

Official

THE OFFICIAL

®National Collegiate Athletic Association

WRESTLING GUIDE

1977

produced and distributed by the

NCAA PUBLISHING SERVICE Shawnee Mission, Kansas

ON THE COVER: Randy Batten, two-time 118-pound champion in NCAA Division II, who was voted the most outstanding wrestler at the title meet as a freshman. His collegiate record at Tennessee-Chattanooga is 62-4-0 and includes a string of 44 consecutive victories. Only a loss at the Division I championships to eventual runner-up Johnny Jones of Iowa State halted the streak that took him to a first-place finish in the 1975 Southern Open and two straight Southeastern Intercollegiate Wrestling Association crowns. He was undefeated in dual meets as a sophomore. The three-time Tennessee state champion for Hixson High School gained international experience wrestling for the U.S. against the Russians in the spring of 1975. Batten is majoring in engineering.

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; 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; S. David Berst, Executive Assistant; Dave Cawood, Director of Public Relations; Brent Clark, Enforcement Representative; Jim Delany, Enforcement Representative; Marjorie Fieber, Business Manager; Richard Giannin, Director of NCAA Productions; Michael M. Gilleran, Enforcement Representative; William B. Hunt, Executive Assistant Director of McFillen, Assistant Director of Events; Hale McMenamin, Enforcement Representative; Jerry Miles, Director of Events; Bob Minnix, Enforcement Representative; Dennis Poppe, Assistant Director of Events; James Shaffer, Editor, NCAA News; Ron Stratten, Enforcement Representative; Fannie Vaughan, Administrative Assistant; Shirley Whitcer, 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, 1976, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION PRINTED IN THE UNITED STATES OF AMERICA

Contents

National Preview-Review	
by Russ L. Smith	
Helms Foundation Hall of Fame	
National Collegiate Championships by Jack Richard	11
National Division II Championships by Ed Kolpack	19
National Division III Championships by Steve Allspach	23
Collegiate Reviews	
East-West College All-Stars	
1976 Dual Meet Records	
National Junior College Championships	40
California Junior College Championships	41
Scholastic Reviews	
Administrative Procedures	
OFFICIAL RULES SECTION [back section, numbered from WR-1]	
NCAA Wrestling Committee	3
Major Rules Changes for 1976-77	4
Official NCAA Wrestling Rules	5
Penalty Chart	
Referee's Signals	
Index to Rules	70

HEAVY DATES???-Oklahoma State's Jimmy Jackson (left) and Iowa State's Bob Fouts disguise themselves as dates, dancing to romantic music, in a dual meet heavyweight match. As a sophomore, Jackson conquered Fouts in Big Eight competition and won a national tille.

Also-Rans Return The Strength Iowa Lost To Set Up Four-Team Struggle In Norman

By RUSS SMITH Sports Editor, The Waterloo (Iowa) Courier

After what happened there last February 21, the University of Iowa wrestling team might justly feel that if it never returned to the University of Oklahoma's Lloyd Noble Center it would be too soon.

So, then, next March 17 may well be too soon. That's when the Hawkeyes will go in quest of a third straight National Collegiate Athletic Association Division I wrestling championship, something that has never been achieved before except by Oklahoma State.

The Hawkeyes graduated some big achievers from the squad that set an NCAA tournament scoring record with 123¼ points in winning the 1975 tournament at Tucson, Ariz., but they will not go to Norman, Okla., next spring unloaded.

IT'S JUST THAT THEY THOUGHT they were pretty well stacked this year—as they surely were—and they bowed 27-12 to the Sooners in a dual meet on February 21 in Lloyd Noble Center, the site of the 1976 NCAA meet. It was Iowa's only loss in any kind of a wrestling meet in two years. The closest the Hawkeyes came to bowing in 1974-75 when they won the NCAA meet with 102 points was in a 19-19 dual meet tie with state rival Iowa State.

They won the Midlands and the Big Ten championships and all other dual meets the last two seasons. They defeated Oklahoma twice in duals in 1974-75.

This figured to be an Iowa year. The finger was on both of Iowa's big state universities, Iowa and Iowa State, from the beginning and, at the end, in second place 37½ points behind the Hawkeyes at Tucson, was Iowa State.

Now it's Oklahoma's turn—both to host the nationals and, so far as Sooner coach Stan Abel is concerned, to win it. The biggest argument he gets may come from cross-state rival Oklahoma State.

But both of the Iowa teams should challenge. This year, in other words, there are four teams that can be accurately categorized as "loaded." That's roughly twice as many as last year.

THE NEW 11,500-seat Noble Center has had a full year's shakedown at OU. And, in effect, Abel himself devoted last year to preparations for the meet.

He held out of competition two seniors who, between them, have won five wrestling all-America awards including one national championship.

Without 134-pounder Brian Beatson, 1975 runner-up, and 158-167-pounder Rod Kilgore, fourth in 1975 and a 1974 champion, the Sooners were a somewhat disappointing ninth at Tucson.

Ali 34½ of their NCAA points return for the 1976-77 season to join Beatson, Kilgore and a flashy class of seven recruits that Abel is bringing in.

Big Eight champion Shawn Garel, the defending 118-pound champion, ran into some disfavor in Tucson when he couldn't make weight for the second day of wrestling. He was just a junior, and if he completes his eligibility this year, he may still face the prospect of the long pull to 118 pounds.

THAT'S BECAUSE ONE OF THE SOONERS' brightest prospects last year was at 126 pounds—sophomore Ken Nelson who went into the Big Eight meet undefeated, but hampered by a rib injury he had sustained in the dual meet against Iowa. Nelson placed second to Iowa State's Bob Antonacci in the conference but third in the nation, a highly respectable finish for a physically-ailing sophomore.

The only other Sooner to place last March was 190-pounder Mark Neumann. Still Oklahoma starts this season with Garel, Nelson and Beatson in the first three weights and come along later with Kilgore, probably at 167, and Neumann.

They went to Montana for two of their leading recruits. Possibly the No. 1 prize was, three-time Montana state high school champion Jim Darlington, a 177pounder with a 112-4 high school record. He was 10-0 for the United States on a high school exchange trip to Japan, and he's an athlete as is indicated by his allstate honor in football and his state shot put championship.

The other Montana recruit is Roger Jore, who could fit in at 118 or 126, and other out-of-state recruits are Joe Gonzalez, a 118-pound state champion from East Los Angeles JC and Jim Cutchall of Bremerton, Wash., a 6-0, 305-pound heavyweight who was 29-0 with 25 falls this past year.

THE SOONERS ALSO CLAIMED two state champions out of Perry, Okla., Brian Busby, a 141-pounder, and Jay Hollingsworth, 115 pounds.

The returning redshirts and the recruits, of course, will have to give the Sooners a lift because on the basis of their 34½ returning points they are only seventh.

The winner, if they counted only points scored by underclassmen in the 1976 tournament, would be Oklahoma State. Its 64½ points were good for only third last March, but every one of them is back.

Iowa State returns 57¾ points, plus two redshirts that earned previous all-Americas as freshmen. Iowa returns 48, Cal Poly 39½, Minnesota 36½, Michigan 36½, Wisconsin 23½, Kentucky 23½ and Lehigh 23½.

Oklahoma State, placing only third in the Big Eight last year, qualified only seven of its 10 team members for the NCAA. The Cowboys were void at 118, 134 and 150 pounds so coach Tommy Chesbro recruited three wrestlers this season and, he says, those three weights are taken care of. In fact, Chesbro says he only wooed the three athletes that signed tenders at Oklahoma State.

A Property of

THEY ARE HOWARD AUSLEGER of Stillwater, Okla., state runner-up twice before going 26-0 last year to win the state title at 115 pounds; LeRoy Smith of Del City, Okla., two-time state champion with only one loss in two years at 134 pounds, and Eric Wais of Woodland, Calif., two-time state champion at 190 pounds.

Chesbro proposes to fill the 150-pound gap with a 190-pounder. He figures all of his larger people from Daryl Monasmith, who placed sixth in the nation at 190 pounds, have been wrestling above their most efficient weight class.

Monasmith is a 177-pounder; Dave McQuaig, the fifth-placer last year at 177, is a 167-pounder; Jon Jackson, who was a quarterfinalist at 167 pounds, should be at 158, and Paul Martin, who went into the 1976 tournament as the Big Eight champion at 158 pounds despite an injury, placed third as a freshman in 1975 at 150 and will return there. Steve Barrett, the top-seed at 142 pounds who eventually finished third, is back, and 126 pounds is covered by 1975-76 freshman Doug Duell, also a quarter-finalist last March.

Duell, however, might have to hustle to make the team if Billy Martin, a 1975 NCAA runner-up at 126 pounds, decides to claim his senior year of wrestling. Martin was red-shirted last year.

Of course, the Cowboys should be all right at heavyweight. They have defending champion Jimmy Jackson, all 300 pounds of him, still only a junior and improving with a summer of experience as an Olympic squad member.

MAKING THEIR TALENT FIT the prescribed 10 weights may be Iowa State's biggest problem, and the Cyclones do have talent.

They pick up Mike Land, a sophomore, and Bob Holland, a junior, off the redshirt rolls of last year. Land placed sixth at 118 pounds his freshman year while Holland was runner-up the year before at 150 pounds, also as a freshman. He was struck down, scholastically, on the eve of the 1975 tournament and did not compete. But he's eligible now and likely will force one of two outstanding athletes to sit out the 1976-77 season.

The word is that Holland will pick his weight, probably 158 pounds, and that either Joe Zuspann, who placed third there last year, or Kelly Ward, a sophomoreto-be who lost only once wrestling from 142 pounds to 190, will red-shirt.

Traffic will be fierce around 118 and 126 pounds, too. Land might wind up as high as 134 pounds. There are returning lettermen, Casey Bartels and Don Finnegan, who have wrestled the past couple of years at the lower three weights, and there's also Johnnie Jones, the 118-pounder who placed second in the NCAA.

Jones has trouble pulling to 118 pounds. On the other hand, the Cyclones' No. 1 recruit for next year, Mike Farina, a youngster from Illinois, shouldn't. Farina, just out of high school, made the U.S. Olympic team at 105.5 pounds in both freestyle and Greco-Roman last summer.

DR. HAROLD NICHOLS, the veteran Cyclone coach, does not ordinarily boast of his recruits until they are on the campus, but he has another worthy of note, a brother to 177-pounder Willie Gadson who placed third and sixth the past two years in the NCAA. He's the same size and of corresponding talent, and, like Willie, a New York junior college product.

Frank Santana placed second at 190 pounds for the Cyclones last year after sustaining a severe knee injury early in February. He'll be back as will Bob Fouts, who hobbled on a sore knee in the NCAA meet and finally claimed sixth place after forfeiting his final consolation match. Rob Whisman, Iowa State's regular heavyweight the year before, returns from the red-shirt rolls.

The defending champion Hawkeyes graduate more points than any team scored in the NCAA tournament last year, except Iowa State, and the 48 they have returning still leaves them No. 3 in that pool.

BIGGEST VACANCY WAS CREATED at 150 pounds with the departure of twotime champion Chuck Yagla, who pinned four of his five opponents last year and was named the tournament's most outstanding wrestler. Brad Smith, a four-year regular and the 1976 142-pound champion, is gone as are Dan Wagemann, runner-up at 167; Tim Cysewski, third at 134, and Mike McDonough, at 126.

National champion Chris Campbell, who moved up from second in 1975 at 177, is back, as are a pair of juniors-to-be at 190 pounds who placed second in the NCAA in 1975 (Greg Stevens) and third in 1976 (Bud Palmer).

Time will tell whether or not the Hawkeyes have two fine heavyweights or none, returning. John Bowlsby placed third in the NCAA as a freshman in 1975 and Doug Benschoter was the only freshman heavyweight to place last year when he took fifth. Benschoter, whose only losses in high school two years ago were to

Bowlsby, was recruited by the Hawkeyes as a football player.

He won a regular job in the Iowa defensive line as a freshman and only reported for wrestling to help out after Bowlsby sustained a knee injury.

Bowlsby had an operation on the knee and appeared to be on the way to recovery when it was reinjured in the Olympic trials at Cleveland last spring.

Gary Kurdelmeier, the amateur wrestling man of the year as well as the collegiate coach of the year last year, knew he had some recruiting work to do. He landed five recruits who won a total of eight state championships.

The top prize probably was Mike DeAna of Bay Village, Ohio, whose only loss in

Helms Foundation Amateur Wrestling Hall Of Fame

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

Since 1957 annual elections to the Hall of Fame have been held. With the announcement of five additions for 1976, the total number to be honored for their outstanding contributions to the sport is now 148, including 67 wrestlers, 54 coaches and 27 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:

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

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

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

Robert Hess Dan 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

COACHES Hubert Jack Wallace T. Johnson Harold E. Kenney Clifford Keen Paul V. Keen Karl Kitt Everett Lantz Gerald E. Leeman Rometo Macias Billy Martin George Martin Archie Mathis Charles W. Mayser David McCuskey CONTRIBUTORS

Bob Dellinger John H. Drummond John Engel Finn Eriksen William Farrell Manuel Gorriaran Josiah Henson

WRESTLERS 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

Mike Milkovich

Bernard Mooney

Harold Nichols

Hugo Otopalik

Charles Parker

Rex Peery

Buell Patterson

Grady Peninger Claude Reeck

Port Robertson

Joseph Scalzo

Jess Hoke

Ken Kraft

Eric Pohl

Myron Roderick

Thomas M. Lumly

Neal F. Quimby

Clay Roberts

G. D. Richardson

Raymond Murdock

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

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

Raymond V. Roberts Dean Rockwell Donald Sayenga C. W. Streit William Tomaras T. Ralph Williams

105 high school matches was in his sophomore year to one Lee Kemp, who won the NCAA 158-pound title last year for the University of Wisconsin.

Besides Campbell and Jackson only two 1976 champions return. One of the others is Cal Poly 118-pounder Mark DiGirolamo.

The second is Evan Johnson of Minnesota. The Gophers, Big Ten runners-up who return 36¹/₂ of their 43 NCAA meet points, have three other Big Ten place winners back, one of them 118-pounder Mike McArthur, third in the NCAA. They also have Jim Lunde, a junior 177-pounder who was injured, and Jim Menne, a 158-pounder who was red-shirted, as well as heavyweight Stan Werner and 126-pounder Ken Saba, Minnesota high school champions.

IN ADDITION TO DIGIROLAMO, Cal Poly returns Kim Wasick, fifth at 167.

Michigan returns eight of its 10 regulars including sophomore-to-be Mark Churella, who was the only collegian to defeat Iowa's Yagla last year, then finished ahead of Yagla in the freestyle Olympic trials. Churella was third in the NCAA.

Also returning for the Wolverines is 177-pound runner-up Mark Johnson. Another returnee, a sophomore, is Big Ten champ Amos Goodlow, who won

his title over Wisconsin's Jim Reinwand, national champion at 126 pounds.

The Wolverines also expect to have heavyweight Mitch Marsicano, third place finisher in the Big Ten in 1975, back after a redshirt year.

Fourth-place Wisconsin, which matched Iowa's three national champions, graduated two of them-Reinwand and 167-pounder Pat Christenson.

But Kemp, the only perfect-record grappler to emerge from the NCAA finals,

prevailed over a class that didn't include a single senior. He was a sophomore. Lehigh was the highest ranking finisher outside of the Big Ten-Big Eight quarter, finishing fifth for the second straight time.

THE ENGINEERS, HOWEVER, graduate two-time champion Mike Frick as well as Mike Lieberman and Tihamer Toth-Fejel.

Lehigh still has five Eastern Intercollegiate champions in its lineup, starting with Lance Leonhardt, 118; Bobby Sloand, 126, a fourth-placer in the NCAA; Pat Sculley, 142; Mark Lieberman, 167, and Don McCorkel, heavyweight.

Lieberman, younger brother of Mike, and Sculley sat out last year.

Best of Lehigh's freshmen could be 118-pounder Steve Bastianelli, a state champion in Delaware, a 177-pounder Mike Brown, a Pennsylvania state champ.

Penn State graduated its only place winner while Navy returns John Althans, fourth-placer at 158. Navy has six other lettermen from a team that defeated both Penn State and Lehigh in dual meets last year and the addition of a quartet of sophomores as starters will make Navy a stronger tournament team.

Yale lost four seniors. Its top returnees are Ken Stewart, and Leigh Tonai.

Oregon State and Oregon end their rivalry at heavyweight with the graduation of Oregon's Greg Gibson, a two-time runner-up. Gibson lost to Oregon State's Larry Bielenberg two years ago, but last year Bielenberg finished third.

THE LEADER IN THE SOUTH is Kentucky, whose 11th place finish was paced by third-placer Joe Carr at 167 pounds. Joe's younger brother, Jimmy, a member of the last two U.S. Olympic teams, expects to be back at 126 pounds.

Montclair shoved John Carroll to second in the Division III championships, but the latter claims the 14th best finish, unofficially, in the nation with Mark Hawald and Jim Weir placing in the Division I meet. Both return along with eight other lettermen. St. Lawrence loses only Division III heavy champ Ron Pelligra, and Millersville loses only 190-pound winner Eric Guyll.

Northern Iowa slipped to third in defending its Division II title, but Gary Bentrim, UNI's 142-pound champion, was only a sophomore. Chuck Patten recruited 14 new grapplers, including four high school state champions. Southern Illinois at Edwardsville has 19 lettermen back, including 142-pounder Greg Tuck.

WEIGHT-CLASS WINNERS AT NATIONAL CHAMPIONSHIPS: L-R. front-DiGirolamo (Cal Poly), Reinwand (Wisconsin), Frick (Lehigh), Smith (Iowa), Yagla (Iowa); back-Kemp (Wisconsin), Christenson (Wisconsin), Campbell (Iowa), Joknson (Minnesota), Jackson (Oklahoma State).

NATIONAL COLLEGIATE CHAMPIONSHIPS

'Hawkeye' And The Big Ten Gang Ambush Big Eight Mat Powers On Arizona Desert

By JACK RICKARD

Associate Sports Editor, Tucson Daily Citizen

It took 46 years for the National Collegiate Wrestling Championships to visit the Southwest.

It's taken almost that long for some conference besides the Big Eight to dominate the tournament.

Both happened in the sunshine at Tucson, Ariz., in the 1976 championships event. Southwest wrestling fans got their first close look at the cream of the college wrestlers at University of Arizona's spacious McKale Center.

What they saw was a tournament in which the Big Ten conference emerged as the strongest, not only on a team basis but on the number of individual finalists and champions.

IOWA'S HAWKEYES CAME INTO the three-day event heavily favored as the team to beat. Coach Gary Kurdelmeier's defending champions were ranked No. 1 in the weekly collegiate wrestling polls all but one week of the year and had a strong nucleus back from the 1975 championship team.

What was unexpected was the overall strength of the Big Ten contingent.

When the championship finals unfolded, the team title had already been clinched by Iowa in the afternoon consolation finals. All that was left was the 10 individual crowns.

The Big Ten sent 10 wrestlers into the finals and was represented in eight weight divisions. Seven of the 10 won individual titles while the conference gained four spots in the top eight team finishes.

Iowa's championship was the first time a school out of the Big Eight has won the tournament more than once. Only Oklahoma State, Iowa State and Oklahoma have managed more than one NCAA title, and only six other teams besides these

A 1957 graduate of Oregon State, Jack Rickard remained in Corvallis as sports editor of the Gazette-Times

and watched collegiate wrestling grow to popularity in the Northwest under the leadership of Oregon State coach Dale Thomas.

In 1961, he covered the firstever NCAA wrestling championship on the West Coast, in Corvallis.

Later Richard toured South Africa with an Oregon high school all-star team for a cultural exchange program.

He assumed his Arizona duties in September, 1973, and in

1976 he was on hand for the NCAA wrestling championships' debut in another area-the Southwest. three have managed one national title.

The Hawkeyes' repeat march to the championship was not without some dramatics, but these lasted for only a day and a half.

THE HAWKEYES came out of the pre-tournament seeding meeting with only five seeded wrestlers. Iowa State, a team the Hawkeyes had beaten twice in dual competition, had eight seeds.

But the Iowa State advantage lasted only for the opening day.

The Cyclones were the first day scoring leaders, but

NATIONAL COLLEGIATE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

(seeded p	positions	shown in	parentheses)
-----------	-----------	----------	--------------

117 21

Weight Champion	D		ni parennieses)		
118-LB DiGIROLAMO	Runner-up	Third	Fourth	Fifth	Sixth
	Jones (3)	McArthur (2)	Davis	Órme	Costello
Cal Poly	Iowa State	Minnesota	Colorado	Brigham Young	Navy
126-LB REINWAND (5)	Wiley	Nelson (3)	Sloand	Pucino (1)	
Wisconsin	CalSanta Barb.	Oklahoma	Lehigh	Rhode Island	Goldsmith (8)
134-LB FRICK (1)	Milkovich (2)	Cvsewski	Komar		Southern Ill.
Lehigh	Michigan St.			Hawald (8)	Mock
		Iowa	Indiana	John Carroll	Kentucky
142-LB SMITH (6)	Costello (8)	Barrett (1)	Smith	Toth Fejel (7)	Rohn (2)
Iowa	Slippery Rock	Oklahoma St.	Toledo	Lehigh	Clarion St.
150-LB [*] YAGLA (1)	Galea (2)	Churella (6)	Bennett (4)	Oliver (3)	Wilson
Iowa	Iowa State	Michigan	Yale	Arizona St.	Syracuse
158-LB KEMP (1)	Brown (2)	Zuspann (5)	Althans	Reeve	Weir
Wisconsin	Washington	Iowa Stàte	Navy	Tennessee	John Carroll
167-LB CHRISTENSON	Wagemann (5)	Carr (3)	Villecco (2)	Wasick	Zilverberg (1)
Wisconsin	Iowa	Kentucky	Penn State	Cal Poly	Minnesota
177-LB CAMPBELL (2)	Johnson (4)	Lieberman (1)	Thompson (6)	McQuaig (5)	Gadson (3)
Iowa	Michigan	Lehigh	Cal Poly	Oklahoma St.	Iowa State
190-LB JOHNSON (7)	Santana (1)	Palmer (6)	Brendel (2)	Neumann (4)	Monasmith
Minnesota	Iowa State	Iowa	Yale	Oklahoma	Oklahoma St.
	Gibson (2)	Bielenberg (1)	Corvea (4)	Benschoter	Fouts (6)
Oklahoma St.	Oregon	Oregon St.	Clarion St.	Iowa	Iowa State
	9	0			

TEAM SCORING

Iowa 123¼, Iowa State 85¾, Oklahoma St. 64½, Wisconsin 64, Lehigh 55¼, Cal Poly 53, Minnesota 43, Michigan 36½, Oklahoma 34¼, Penn State 23¼, Kentucky 22¼, Yale 21¼, Navy 20½, Oregon St. 20¼, Oregon 19½, Clarion St. 19½, Washington 17¾, Slippery Rock 17½, Michigan St. 17, Cal.-Santa Barbara 17, Arizona St. 16½, Brigham Young 16½, Colorado 12¼, Tennessee 12¼, Toledo 12¼, Indiana 12, Southern III. 9½, Rhode Island 9, Portland St. 7, Syracuse 7, East Carolina 6½, Wyoming 6, Indiana St. 5½, UCLA 5, N.C. State 4, Fullerton St. 4, Citadel 3¾, Pittsburgh 3½, Northwestern 3½, Northern Colo. 3½, Bucknell 3, Drake 3, Northern III. 3, Ohio 3, Weber St. 3, William & Mary 3, Ball State 2¾, Nebraska 2½, Alabama 2, Eastern Mich. 2, Florida 2, Illinois 2, Kent State 2, Princeton 2, West Chester 2, Hofstra 1¼, Boise St. 1½, Colorado St. 1½, Arizona 1, Boston U. 1, California 1, Central Mich. 1, Idaho St. 1, Maryland 1, Missouri 1, Notre Dame 1, Shippensburg 1, Utah 1, Utah State 1, Virginia 1, Wilkes 1, Illinois St. ½, Na. Military ½.

the Friday night semifinals, the session that often decides the team championship, ended any Iowa State hopes.

Iowa came away with a 15-point lead and sent four men into the finals plus three into the consolation round. Iowa State had six men still going, including three finalists, but the Hawkeyes had too much for their in-state rivals.

The Hawkeyes finished with 123¼ points, a championship meet record that erased the mark of 104 set by Iowa State in 1969. That record is a bit misleading because the 1976 scoring system offered more points for superiority decisions, but the Hawkeyes would have set a new mark without the change.

IOWA STATE FINISHED FAR BACK with 85% points followed by Oklahoma State, 64½; Wisconsin, 64; Lehigh, 55½; Cal Poly-San Luis Obispo, 53; Minnesota, 43; Michigan, 36½, Oklahoma, 34½, and Penn State, 23½.

The tournament was also particularly tough on defending and former champions. Six 1975 winners came back and only two—Mike Frick of Lehigh at 134 pounds and Iowa's Chuck Yagla at 150—came away with championships. The two former champs from previous years also were beaten.

Yagla was named the tournament's outstanding wrestler. He pinned his first three opponents and won by 19-3 and 5-0 scores in the semifinals and finals, respectively, to dominate the 150-pound division.

One of the defending champions, Shawn Garel of Oklahoma, lost the hard way. He was a pound overweight for his Friday morning weigh-in and was disqualified.

The 118-pound title went to unseeded Mark DiGirolamo of Cal Poly, who scored a 14-4 triumph over third-seeded Johnnie Jones of Iowa State.

The 126-pound championship match was another surprise. The two finalists, Harold Wiley of University of California at Santa Barbara and Jack Reinwand of Wisconsin, gained tournament spots as wild-card selections. Reinwand, the No. 5 seed, did not allow a takedown and had four of his own in a 9-5 victory.

THE 134-POUND CHAMPIONSHIP was undoubtedly the feature match on the program, pitting the defending champion, Frick, against Pat Milkovich, the Michigan State senior who had won 126-pound titles in 1972 and 1974 and was second in 1975. Frick had been the outstanding wrestler in the 1975 tourney.

With 1:10 to go, the match was tied at 4-4. But Frick scored a double-leg takedown and rode it out for a 7-4 victory.

Later when the 134-pounders ascended the awards podium, Milkovich, sporting a black eye, was given a 45-second standing ovation from the crowd of 6,075— a gesture that brought tears to the eyes of the four-time NCAA finalist.

The 142-pound division lost a chance for an all-Brad Smith final when Slippery Rock's Gene Costello ousted Toledo's Brad Smith on a judges' decision in the semifinals. Costello was no match for Iowa's Brad Smith in the championship match, losing a 12-4 decision to the Hawkeye senior.

Yagla, 36-I on the regular season and Iowa's pin leader with 15, had no trouble with Iowa State's Pete Galea, a four-time Big Eight champion, in the 150-pound finale. It was 5-0 for Yagla, with four points coming in the final period.

WISCONSIN SOPHOMORE LEE KEMP and Washington senior Tom Brown offered a match of two unbeaten wrestlers in the 158-pound finale. Kemp (38-0), a 1975 runner-up at 150, blanked Brown (35-0), 4-0.

The most crowd-pleasing bout of the finals came at 167 pounds where Wisconsin's Pat Christenson outpointed Iowa's Dan Wagemann, 9-7. Christenson, who made it to the finals by scoring four points in the last four seconds to defeat Joe Carr of Kentucky, clinched the victory with a takedown with 10 seconds left.

The second straight all-Big Ten match, this one at 177, saw Iowa's Chris Campbell, the 1975 runner-up, defeat Mark Johnson of Michigan, 9-4. Iowa State sophomore Frank Santana won the 190-pound title with a 6-6, 2-0 overtime decision over Evan Johnson of Minnesota.

A new king of the heavyweights emerged in the person of 6-foot-6, 325-pound Jimmy Jackson of Oklahoma State. In the semifinals, he completely dominated the '75 champ, Larry Bielenberg of Oregon State, 9-2, and in the finals the big sophomore used his 100-pound-plus advantage over 1975 runner-up Greg Gibson of Oregon. It was 5-3, but all of Gibson's points were on escapes.

Jackson's triumph was important to his team because it moved Oklahoma State into third place, a half-point ahead of Wisconsin. The Badgers had three individual champions, however, to match the total of Iowa.

Of the other returning champions who failed to make it, Jim Bennett of Yale, moving up a weight to 150, lost to Ken Wilson of Syracuse in the quarterfinals and finished fourth; Mike Lieberman of Lehigh lost to Michigan's Johnson in the 177pound semifinals and placed third, and Bielenberg finished third in the heavyweight division after his semifinal loss to Jackson.

Two past champions who couldn't regain the top spot were Don Rohn of Clarion State, a 1973 champion as a freshman who lost to Iowa's Brad Smith in the 142-pound semis and wound up in sixth place, and Milkovich.

National Collegiate Championship Results

118-POUND CLASS

PRELIMINARY ROUND—DiGirolamo (Cal Poly) d. Medina (Syracuse) 7-2; Nellis (Pittsburgh) d. Plourd (Oregon St.) 7-5; McArthur (Minnesota) d. Flemming (UCLA) 16-8.

FÍRST ROUND—DÍGirolamo d. Grimaldi (Indiana) 10-9; Packer (Penn State) d. Zito (N.C. State) 4-3; Kraph (Shippensburg) d. Mourlam (Iowa) 13-11; Katz (West Chester) d. Daniels (Ohio) 6-5; Davis (Colorado) d. Orme (Brigham Young) 10-8; Dursee (Wm. & Mary) d. Murphy (Weber St.) 3-3, 1-1; Garel (Oklahoma) d. Mulhall (John Carroll) 6-4; McArthur d. Hagen (Mankato St.) 6-0; Nellis d. Slyman (Missour) 8-6; Monday (Arizona St.) pinned Leonhardt (Lehigh) 1:07; Costello (Navy) d. Cook (Air Force) 15-4; Stainaker (Tennessee) d. Pivac (Colorado St.) 12-2; Jones (Iowa State) d. Miller (Michigan St.) 11-9; Kleiman (Portland St.) d. Headley (Kentucky) 23-12; Boucher (Central Mich.) d. Molia (Bakersfield St.) 9-7; Batten (Tenn.-Chattanooga) d. Gubelman (Rhode Island) 12-4.

SECOND ROUND—DiGirolamo d. Packer 7-6; Katz d. Kraph 9-4; Davis d. Dursee 15-2; Garel d. Nellis 20-6; McArthur d. Monday 12-4; Costello d. Stainaker 11-3; Jones d. Kleiman 6-0; Batten d. Boucher 10-4.

QUARTERFINALS—DiGirolamo pinned Katz 6:24; Davis d. Garel, forfeit; McArthur d. Costello 13-1; Jones d. Batten 9-6.

SEMIFINALS-DiGirolamo d. Davis 5-4; Jones d. McArthur 9-8.

FINALS-DiGirolamo d. Jones 14-4; Consolations (3rd place) McArthur d. Davis 8-3; (5th place) Orme d. Costello 11-4.

126-POUND CLASS

「いいいたちのちのうろう

PRELIMINARIES—Duell (Oklahoma St.) d. Tundo (Montclair St.) 9-6; Zook (Millersville) pinned Matkovic (Alabama) 3:53; Glasscock (Idaho St.) d. Helmuth (Gettysburg) 4-1; Antonacci (Iowa State) d. Silverberg (Virginia) 13-0; Goodlow (Michigan) pinned Jensen (South Dakota St.) 5:50; Osman (East Carolina) pinned Burket (Shippensburg) 7:16.

FIRST ROUND—Duell pinned McDonough (Iowa) 3:38; Fehlberg (Brigham Young) pinned Zook 2:22; Turnbull (Clarion St.) pinned Parker (Northern III.) 4:29; Reinwand (Wisconsin) d. Anderson (Colorado St.) 3-1; S. Pucino (Rhode Island) d. Sade (Oregon) 10-4; Puebla (Illinois) pinned Glassock 0:57; Goldsmith (Southern III.) d. Mitchell (Washington) 9-4; Gonzales (San Fran. St.) pinned Mahonski (Wilkes) 7:09; Sloand (Lehigh) d. Antonacci 3-2; Goldberg (Indiana St.) d. Parker (Lock Haven) 11-1; Isom (Weber St.) d. Gillette (Syracuse) 11-7; Gallo (Hofstra) d. Raney (Missouri) 17-5; Johnson (Portland St.) d. Ruffin (Florida) 12-2; Scotton (Bucknell) d. Goodlow 21-10; Nelson (Oklahoma) d. DiGenova (Central Mich.) 5-2; Wiley (Cal.-Santa Barbara) pinned Osman 3:45

SECOND ROUND—Duell d. Fehlberg 14-5; Reinwand d. Turnbull 7-4; Pucino d. Puebla

4-2; Goldsmith d. Gonzales 11-9; Sloand d. Goldberg 10-4; Isom d. Gallo 8-5; Johnson d. Scotton 6-2; Wiley d. Nelson 5-5, 1-0.

QUARTERFINALS—Reinwand d. Duell 11-5; Pucino d. Goldsmith 8-7; Sloand d. Isom 9-8; Wiley d. Johnson 10-3.

SEMÍFINALS—Reinwand d. Pucino 17-6; Wiley d. Sloand 7-6.

FINALS—Reinwand d. Wiley 9-6; Consolations (3rd place) Nelson d. Sloand 6-2; (5th place) Pucino d. Goldsmith 4-4, 2-1.

134-POUND CLASS

PRELIMINARIES—Mock (Kentucky) d. Donishi (Washington) 15-12; Frick (Lehigh) d. Young (Idaho St.) 21-6; Hawald (John Carroll) d. Chinn (Oklahoma) 8-5; Popolizio (Boston U.) d. Wilson (Central Mich.) 15-13; Arnold (Cal Poly) d. Price (Clarion St.) 4-3.

FIRST ROUND—Mock pinned Sciabica (Penn State) 6:26; Jennings (Nebraska) d. F. Pucino (Rhode Island) 3-2; Pike (Arizona St.) pinned Reaume (North Carolina) 7:01; Gonzales (UCLA) d. Martin (Indiana St.) 6-5; Kittel (Oregon St.) d. Neu (Minnesota) 7-2; Frick d. McGonigal (Virginia) 8-1; Hicks (Wm. & Mary) d. Ives (Missouri) 8-7; Hawald d. Bauer (Navy) 8-5; Milkovich (Michigan St.) d. Rodríquez (California) 10-3; Cysewski (Iowa) d. Blakely (Montclair St.) 21-0; Bartlett (Iowa State) d. Popolizio 21-4; Crimp (Utah) d. Thompson (Slippery Rock) 8-5; Eustice (Mankato St.) d. Arnold 8-6; Jones (Portland St.) d. Bedesem (West Chester) 10-3; Soderholm (Northern III.) d. Allen (Army) 10-6; Komar (Indiana) d. Stottlemyer (Pittsburgh) 5-4.

SECOND ROUND—Mock d. Jennings 7-6; Gonzales d. Pike 11-6; Frick d. Kittel 9-2; Hawald d. Hicks 7-6; Milkovich d. Cysewski 3-2; Bartlett d. Crimp 7-4; Jones d. Eustice 3-2; Komar d. Soderholm 5-5, 3-2.

QUARTERFINALS—Mock pinned Gonzales 6:08; Frick d. Hawald 11-3; Milkovich d. Bartlett 10-2; Komar d. Jones 6-5.

SEMIFINALS—Frick d. Mock 6-2; Milkovich d. Komar 4-1.

FINALS—Frick d. Milkovich 7-4; Consolations (3rd place) Cysewski d. Komar 6-5; (5th place) Hawald d. Mock 2-1.

142-POUND CLASS

PRELIMINARIES—Barrett (Oklahoma St.) pinned Willner (Rhode Island) 1:32; Costello (Slippery Rock) d. Bentrim (Northern Iowa) 8-2; Daniels (Portland St.) d. Moore (Lock Haven) 11-7; Ricommini (Northwestern) d. Fog (Washington St.) 10-0.

FIRST ROUND—Bolen (Arizona St.) d. Housner (Purdue) 5-2; Clark (St. Cloud) d. Strouse (Bucknell) 19-4; Smith (Toledo) pinned Vining (Nebraska) 1:06; Sanderson (Brigham Young) d. Millay (Louisiana St.) 5-0; Harwick (Virginia) d. Greene (Syracue) 5-4; Barrett d. Branum (Eastern III.) 17-2; Disabato (Ohio State) d. Thoman (Weber St.) 9-6; Costello d. Mousetis (Kentucky) 4-2; Rohn (Clarion St.) d. Knorr (Oklahoma St.) 12-5; Green (Oklahoma) d. Bailey (Pittsburgh) 4-0; Nielsen (Iowa State) d. Lewis (California) 17-1; Toth-Fejel (Lehigh) d. Marriott (East Carolina) 13-6; Filippo (Northern III.) d. Daniels 7-6; Smith (Iowa) d. Rivera (Temple) 9-4; Ricommini d. Frietas (Montclair St.) 9-8; McKinney (Cal Poly) d. Digiovanni (Cleveland St.) 5-4.

SEČOND ROUND—Clark d. Bolen 4-4, 6-2; Smith (Toledo) d. Sanderson 2-1; Barrett d. Harwick 16-5; Costello d. Disabato 5-0; Rohn d. Green 4-1; Toth-Fejel d. Nielsen 16-10; Smith (Iowa) d. Filippo 5-3; McKinney pinned Ricommini 1:58.

QUÀRTERFINALS—Smith (Toledo) d. Clark 17-5; Costello d. Barrett 14-4; Rohn d. Toth-Fejel 9-7; Smith (Iowa) d. McKinney 6-1.

SEMIFINALS-Costello d. Smith (Toledo) 5-5, 0-0; Smith (Iowa) d. Rohn 12-5.

FINALS-Smith (Iowa) d. Costello 12-4; Consolations (3rd place) Barrett d. Smith (Toledo) 20-6; (5th place) Toth-Fejel d. Rohn 4-3.

150-POUND CLASS

FIRST ROUND—Malavite (Ohio) pinned Ratchford (Air Force) 6:43; Wilson (Syracuse) d. Williams (Missouri) 5-3; Bennett (Yale) d. Ruffin (Southern III) 4:01; Tusick (Alabama) d. Houtchens (Bakersfield St.) 7-2; Dorow (California) d. Peraza (Potsdam St.) 11-9; Yagla (Iowa) pinned Bryson (Bucknell) 1:40; Hitchcock (Cal Poly) d. Martin (Western Mich.) 6-5; Grubman (Princeton) d. Schandle (Minnesota) 9-8; Ziebart (Oregon St.) pinned Schere

(North Dakota St.) 7:12; Lewis (Indiana St.) d. Way (Lock Haven) 2-0; Lorenzo (Wm. & Mary) d. Warren (Boise St.) 12-6; Galea (Iowa State) d. Hovey (Rhode Island) 8-2; Vollrath (Penn State) d. Rentgen (North Carolina) 16-4; Oliver (Arizona St.) d. Thorp (East Carolina) 8-0; Young (Oklahoma) d. Messina (Slippery Rock) 11-7; Churella (Michigan) pinned Suder (Wyoming) 4:07.

SECOND ROUND-Wilson d. Malavite 9-7; Bennett d. Tusick 9-7; Yagla pinned Dorow 4:25; Hitchcock d. Grubman 16-10; Lewis d. Ziebart 5-2; Galea pinned Lorenzo 4:38; Oliver d. Vollrath 7-6; Churella pinned Young 5:54.

OUARTERFINALS-Wilson d. Bennett 10-7; Yagla pinned Hitchcock 1:58; Galea d. Lewis 7-3; Oliver d. Churella 10-3.

SEMIFINALS—Yagla d. Wilson 19-3; Galea d. Oliver 2-0. FINALS—Yagla d. Galea 5-0; Consolations (3rd place) Churella d. Bennett 14-5; (5th place) Oliver d. Wilson 5-4.

158-POUND CLASS

PRELIMINARY—Zuspann (Iowa State) d. Weir (John Carroll) 4-0. FIRST ROUND—Zuspann d. Kramer (Oregon) 5-1; Stuart (Princeton) d. Clark (Long Beach St.) 2-1; Jackson (Tenn.-Chattanooga) pinned Clark (Clarion) 7:07; Martin (Oklahoma St.) d. Watson (Boise St.) 9-3; Bardsley (Cal Poly) d. Osgood (Kent State) 0-0, 10-1; Kemp (Wisconsin) d. Martin (Oklahoma) 6-0; Holman (Michigan) d. Hadsell (Buffalo) 4-2; Becker (Penn State) d. Evenhus (Oregon St.) 7-4; Brown (Washington) d. Cousino (Miami, O.) 13-0; McGivern (Iowa) pinned Peifer (Slippery Rock) 7:52; Torrejon (Eastern Ill.) d. Blom (Massachusetts) 14-6; Reeve (Tennessee) d. Erickson (Utah State) 13-6; Regner (Citadel) d. Ackerman (Rider) 15-2; Hanshaw (Arizona) d. Schwartz (Yale) 11-5; Althans (Navy) d. Reese (N.C. State) 13-4; Janiak (Syracuse) d. Hollopeter (Cleveland St.) 4-3.

SECOND ROUND-Zuspann d. Stuart 2-1; Jackson d. Martin 5-4; Kemp d. Bardsley 12-4; Becker d. Holman, default 4:30; Brown d. McGivern 10-5; Reeve pinned Torrejon 5:41; Regner d. Hanshaw, default 3:05; Althans d. Janiak 4-3.

ÖUARTERFINALS---Zuspann d. Jackson, default 3:30; Kemp d. Becker 8-5; Brown d. Reeve 4-3; Althans d. Regner 4-2.

SEMIFINALS-Kemp d. Zuspann 4-1; Brown d. Althans 6-2.

FINALS—Kemp d. Brown 4-0; Consolations (3rd place) Zuspann d. Althans 4-2; (5th place) Reeve d. Weir 14-0.

167-POUND CLASS

PRELIMINARIES-Wagemann (Iowa) d. Wasick (Cal Poly) 7-2; Bruns (Florida) d. Zastoupil, (Oregon St.) 5-4; Neiswender (Michigan) d. McDuffie (Hofstra) 6-0; Weisenfluh (Wilkes) d. Kullberg (Washington St.) 12-5; Berry (Missouri) d. Fiorini (Northern Ill.) 12-5.

FIRST ROUND-Wagemann d. Deacon (Lehigh) 12-3; Caprio (Montclair St.) d. Bruns 9-5; Powell (Iowa State) d. Moore (Central Mich.) 5-0; Evans (Boise St.) d. Matney (Cleveland St.) 16-7; Stearns (Oklahoma) d. Neiswender 8-1; Zilverberg d. O'Korn (Pittsburgh) 14-3; Mueller (East Carolina) d. Graham (Portland St.) 15-8; Reed (Wyoming) pinned Young (Dartmouth) 4:34; Horvath (Southern Ill.) d. Weisenfluh 11-5; Harris (Utah State) d. Scott (Ohio) 5-2; Fleischer (Navy) d. Johnson (Maryland) 3-2; Christenson (Wisconsin) d. Villecco (Penn State) 5-2; Hansen (Brigham Young) pinned O'Connell (Louisiana St.) 3:05; Carr (Kentucky) d. Cappelli (Bloomsburg St.) 13-4; Shuler (Arizona St.) d. Berry 7-6; Jon Jackson (Oklahoma St.) d. Schmitz (St. Cloud) 12-4.

SECOND ROUND-Wagemann d. Caprio 3-2; Powell d. Evans 5-2; Zilverberg d. Stearns 12-6; Reed pinned Mueller 3:47; Horvath d. Harris 5-1; Christenson d. Fleischer 5-4; Carr d. Hansen 13-9; Jackson d. Shuler 6-6, 3-3.

OUARTERFINALS-Wagemann d. Powell 5-2; Zilverberg d. Reed 7-4; Christenson d. Horvath 7-3; Carr d. Jackson 6-5.

SEMIFINALS—Wagemann d. Zilverberg 7-3; Christenson d. Carr 12-10.

FINALS-Christenson d. Wagemann 9-7; Consolations (3rd place) Carr d. Villecco 13-5; (5th place) Wasick d. Zilverberg default.

177-POUND CLASS

PRELIMINARY-Moyer (Ball State) d. DiGioacchino (Montclair St.) 19-2. FIRST ROUND-McQuaig (Oklahoma St.) d. Hersha (Michigan St.) 11-3; Worsowicz (Florida) d. Scheib (Bloomsburg) 11-4; O'Brien (Kent State) d. Petty (Rutgers) 6-5; Johnson (Michigan) d. Mullins (Oklahoma) 8-4; Moyer d. Needs (Boise St.) 8-2; Lewis (Fullerton St.) pinned Nelson (Illinois St.) 4:05; Weisen (Southern III.) d. Hale (California) 8-6; Lieberman (Lehigh) d. Weeks (Tenn.-Chattanooga) 6-0; Davis (Oregon) d. Morina (Temple) 4-3; White (Penn State) d. Jeidy (Wisconsin) 7-6; Campbell (Iowa) d. Sargent (Rhode Island) 14-6; Heger (Maryland) d. Collier (Rider) 8-3; Whitcomb (East Carolina) d. Rose (Arizona) 11-5; Gadson (Iowa State) d. Jillenburg (Oregon St.) 6-1; Thompson (Cal Poly) d. Keller (Northern Iowa) 8-1; Severn (Arizona St.) d. Liske (Cincinnati) 3-2.

SECOND ROUND—McQuaig d. Worsowicz 10-4; Johnson d. O'Brien 4-1; Lewis d. Moyer, default 1:45; Lieberman d. Weisen 7-0; White pinned Davis 6:39; Campbell d. Heger 12-4; Gadson d. Whitcomb 8-4; Thompson d. Severn 3-2.

4; Gadson d. Whiteomb 8-4; Thompson d. Severn 3-2. QUARTERFINALS—Johnson d. McQuaig 13-3; Lieberman d. Lewis 5-3; Campbell d. White 3-1; Thompson d. Gadson 2-2, 1-1.

SEMIFINALS-Johnson d. Lieberman 8-4; Campbell d. Thompson 5-4.

FINALS-Campbell d. Johnson 9-4; Consolations (3rd place) Lieberman d. Thompson 4-2; (5th place) McOuag d. Gadson 2-1.

190-POUND CLASS

PRELIMINARY-Bertrand (Penn State) d. Savage (Utah) 10-2.

FIRST ROUND—Baldsin (Northern Colo.) d. Bailey (Pittsburgh) 9-0; Monasmith (Oklahoma St.) d. Schmidt (Florida) 13-3; Neumann (Oklahoma) pinned Pottinger (Illinois St.) 4:20; Marzano (Northwestern) d. Bull (Bakersfield St.) 10-8; Guyll (Millersville) d. Talarico (Lehigh) 7-0; Santana (Iowa State) d. Robinson (Toledo) 9-0; Radford (East Carolina) d. Bertränd 3-3, 1-1; Cooper (Navy) d. Savegnago (Southern III.-Edwardsville) 8-3; Johnson (Minnesota) d. Young (Arizona St.) 26-0; Johnson (Nebraska) d. Sullivan (Washington) 5-2; King (Alabama) d. Aronstam (West Chester) 3-1; Brendel (Yale) d. Smith (Kentucky) 13-0; Kysar (Wyoming) pinned Casale (North Carolina) 3:08; Anaya (Cal Poly) d. Benskin (Wisconsin) 12-2; Bohna (UCLA) d. Wallace (Brown) 9-0; Palmer (Iowa) pinned Matthews (Boise St.) 4:53.

SECOND ROUND—Monasmith d. Baldwin 17-11; Neumann d. Marzano 7-5; Santana d. Guyll 15-9; Radford d. Cooper 4-3; Johnson (Minnesota) d. Johnson (Nebraska) 7-2; Brendel d. King 7-2; Anaya d. Kysar 7-4; Palmer d. Bohna 12-5.

QUARTERFINALS—Neumann pinned Monasmith 5:49; Santana d. Radford 7-1; Johnson d. Brendel 3-2; Palmer d. Anaya 8-3.

SEMIFINALS-Santana d. Neumann 6-3; Johnson d. Palmer 5-5, 3-3.

FINALS—Johnson d. Santana 6-6, 2-0; Consolations (3rd place) Palmer d. Brendel 2-2, 10-2; (5th place) Neumann d. Monasmith 2-0.

HEAVYWEIGHT CLASS

FIRST ROUND—Benson (Perin State) d. Ritt (Boise St.) 9-6; Jim Jackson (Oklahoma St.) pinned Stepanovich (Va. Military) 6:34; Golic (Notre Dame) d. Pelligra (St. Lawrence) 5-3; Corvea (Clarion St.) d. Metcalf (UCLA) 8-3; Bielenberg (Oregon St.) pinned Scott (Purdue) 4:50; Calvert (Oklahoma) pinned Bickelman (Frank. & Marsh.) 1:38; Kish (Northern Colo.) pinned DiMarco (Bloomsburg St.) 4:16; Higgens (N.C. State) d. Engwall (Arizona) 2-0; Burns (Colorado St.) d. Mayorga (Hofstra) 3-1; Anderson (Drake) d. EricKson (Alabama) 9-3; Benschoter (Iowa) pinned Sefter (Princeton) 6:23; Gibson (Oregon) pinned Lindauer (Central Mich.) 5:55; Sommer (Wisconsin) pinned Fenton (Massachusetts) 5:42; McCorkel (Lehigh) d. Van Worth (Bakersfield St.) 4-2; Fouts (Iowa State) d. Schuster (Lock Haven) 5-2; Setzer (Eastern Mich.) bve.

SECOND ROUND—Jackson pinned Benson 2:29; Coryea d. Golic 7-6; Bielenberg pinned Calvert 2:57; Higgens d. Kish 5-4; Anderson pinned Burns 2:31; Gibson pinned Benschoter 4:12; Sommer d. McCorkel 10-5; Fouts pinned Setzer 4:21.

QUARTERFINALS—Jackson d. Coryea 7-4; Bielenberg d. Higgens 12-2; Gibson d. Anderson 5-2; Fouts d. Sommer 6-0.

SEMIFINALS-Jackson d. Bielenberg 9-2; Gibson d. Fouts 6-5.

FINALS—Jackson d. Gibson 5-3; Consolations (3rd place) Bielenberg d. Coryea 13-0; (5th place) Benschoter d. Fouts, default.

CROWN WINNERS IN DIVISION II: L-R, front-Batten (Tenn.-Chattanooga), Jensen (South Dakota State), Eustice (Mankato State), Bentrim (Northern Iowa), Houtchens (Bakersfield State); back-Jackson (Tenn.-Chattanooga), Mitchell (Central Oklahoma State), Weeks (Tenn.-Chattanooga), Bull (Bakersfield State), Van Worth (Bakersfield State).

A State Company State 1 to

Bakersfield State Wins In Photo Finish And Crown Returns To California 'Home'

By ED KOLPACK

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

The West Coast returned to the top of NCAA Division II wrestling in the 1976 championships.

Northern Iowa brought the title back to the Midwest in 1975, following a sevenyear stranglehold by Cal Poly of San Luis Obispo. But the Cal State-Bakersfield Roadrunners came beep-beeping to Fargo, N.D., to win the 1976 prize.

In a three-team race, Bakersfield State scored 92½ points to edge Tennessee-Chattanooga and Northern Iowa. Chattanooga, moving up from third place the previous year, had 88¼ and Northern Iowa tallied 83.

¹ It cost coach Joe Seay an extra \$18 to get his Roadrunners on the mats—and it was worth it. When Seay arrived at tournament headquarters, he discovered officials had not received his entry list. He paid the late-entry penalty of \$2 for each of his nine entrants. (The entry, held up in the mail, arrived a week after the meet and Seay was refunded the \$18.)

UNLIKE THE 1975 TOURNEY, when Northern Iowa had the title clinched before the final night, Bakersfield State was pushed to the last second of the ninth championship bout.

Mike Bull put the Roadrunners over the top at 190 pounds. The second-seeded Bull, fourth in 1975, needed a takedown at the buzzer to tie Frank Savegnago at 7-7 and won with one point riding time. Savegnago, seeded No. 1 from Southern Illinois-Edwardsville, finished runner-up for the second straight year.

That gave the 'Runners a lead of 88½ to 88¼ over Chattanooga, and the Tennessee crew was out of potential point winners.

The tourney highlight for the estimated 4,000 fans was at heavyweight; where freshman Don Meyer of host North Dakota State carried Bill Van Worth of

Ed Kolpack's entire newspaper career-since graduation from the University of Minnesota in 1949-has been spent on the staff of The Forum.

He's spent 25 of those years in sports writing, and since 1964 has served as sports editor.

While assigned to North Dakota State University and the North Central Conference, Kolpack has seen the league's schools establish a strong reputation as Division II wrestling powers.

He's reported NCAA football and basketball playoff action and looks ahead to spring, when

he can add track and field coverage with North Dakota State hosting the national meet. Bakersfield into overtime before the Pan American Games champion won with four seconds advantage in riding time.

Before the tourney opened, Seay said 118, 150, 190 and heavyweight were his strongest weights. Dan Houtchens gave the Californians their third individual winner at 150 and Rich Molina was third at 118.

THE ROADRUNNERS also picked up valuable points from Flor Rocha, third at 167 pounds. Bakersfield State had no entry at 158.

Seay's other pre-meet

DIVISION II INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight Champion Runner-ub 118-LB BATTEN Hagen Tenn.-Chattanooga Mankato St. 126-LB . IENSEN Gonzales S. Dakota St. San Fran. St. 134-LB EUSTICE Robinson So. Ill.-Edw. Mankato St. 142-LB BENTRIM Clark St. Cloud Northern Iowa 150-LB HOUTCHENS Scherer Bakersfield St. N. Dakota St. 158-LB IACKSÓN Torreion Tenn.-Chattanooga Eastern Ill. 167-LB MITCHELL Schmitz Central St. St. Cloud 177-LB WEEKS Keller Tenn.-Chattanooga Northern Iowa 190-LB BULL Savegnago So. Ill.-Edw. Bakersfield St. HVYWT ... VAN WORTH Mever Bakersfield St. N. Dakota St.

Fourth Third Molina Burris Bakersfield St. Chico St Mangianti **McCarthy** Grand Vallev St. Old Dominion McClure Kalvelage Tenn.-Chattanooga Northern Iowa Flaherty Branum Eastern Ill. Augustana Blasingame Cain Northern Iowa Augustana Porillo Feist N. Dakota St. Springfield Rocha Poolman Bakersfield St. Northern Iowa Ecklund Kuehl Mankato St. Augustana Duda Brodt Augustana E. Stroudsburg Long Gregory Neb.-Omaha Central St.

Fifth Cunningham Northern Iowa Niebur Western Ill. Anderson Northern Mich. Kessel E. Stroudsburg Gabriel North Dakota Goodnature Mankato St. Hattendorf So. Ill.-Edw. Burgess Lincoln Lovrien South Dakota Thomas SE Missouri

Sixth Tillman E. Stroudsburg Frommelt Baltimore Brew N. Dakota St. Simet S. Dakota St. Munroe Springfield Rhinehart Chico St. Brennan Tenn.-Chattanooga Byrne So. Ill.-Edw. Siefert St. Cloud Stambaugh E. Stroudsburg

TEAM SCORING

Bakersfield St. 92½, Tenn.-Chattanooga 88¼, Northern Iowa 83, Mankato St. 60, North Dakota St. 59½, Augustana (S.D.) 49, Southern III.-Edwardsville 49, St. Cloud St. 45¼, South Dakota St. 35¼, East Stroudsburg 34½, Central St. (Okla.) 30½, Eastern III. 28, Springfield 25½, Chico St. 24¼, Neb.-Omaha 22¾, San Francisco St. 18¼, Grand Valley St. 15¾, North Dakota 13½, Northern Mich. 12, Old Dominion 10½, Western III. 8½, SE Missouri 8½, Florida Int. 7¾, Lincoln (Mo.) 7½, Baltimore 7½, South Dakota 7, Cal.-Davis 7, Tampa 6¼, Akron 6, Western St. (Colo.) 4½, NW Missouri 4, Central Mo. 3½, Salisbury St. 3½, Ind. Central 3¼, Michigan Tech 3, Livingston 2½, Moorhead St. 2, Central Conn. 2, Md.-Baltimore Co. 2, Madison 1½, Youngstown St. 1, C. W. Post 1, Puget Sound 1, NE Missouri 1, Evansville ½. guess was that four returning place winners made Chattanooga a favorite.

Chattanooga had two big guns in Randy Batten and Turner Jackson, and they held up their end. Batten, the outstanding wrestler as a freshman in 1975, repeated as 118-pound champion. Jackson, a senior, won again at 158.

Batten had his hands full at 118 before edging Mankato State's Brent Hagen, 4-0, in overtime. Hagen was one of two freshmen to gain the finals.

Jackson, with two pins and three lopsided decisions, beat Ed Torrejon of Eastern Illinois, 9-4, in the 158 wind-up.

Third-seeded Rick Jensen of South Dakota State, named the outstanding wrestler, dethroned defending champion Alex Gonzales of San Francisco State, 13-2, at 126. Jensen's toughest match was a 4-3 semifinal decision over Mark Mangianti of Grand Valley (Mich.) State.

JACK EUSTICE OF MANKATO STATE, second at 126 in 1975, defeated Dave Robinson of Southern Illinois, 9-7, in the 134-pound final.

Northern Iowa, which graduated three individual winners off its 1975 championship team, sent Gary Bentrim to the title stand at 142 pounds. Bentrim nudged top-seeded Gary Kessel of East Stroudsburg State in overtime in the semifinals before stopping Russell Clark of St. Cloud State in the final, 9-5.

Houtchens decisioned North Dakota State's Dave Scherer, 6-3, for the 150pound crown. Scherer surprised the No. 1 seed, Dick Munroe of Springfield, 7-2, to reach the final.

Another top seed fell in the 167-pound title bout. Bill Mitchell of Central State, Okla., seeded third, tripped St. Cloud State's Jerome Schmitz, 2-1.

David Weeks kept Chattanooga in contention when he defeated Northern Iowa's Dan Keller, 3-1, at 177. Weeks earned fourth-place last year.

That gave Chattanooga all the points the Moccasins were to get. Bakersfield State, trailing 88¼ to 84¼, had two shots left and the Roadrunners didn't fail.

BULL, WHO HAD BREEZED THROUGH three earlier matches, 12-4, 13-7 and 7-1, trailed Savegnago most of the 190-pound match. Bull pulled it out with the takedown at the buzzer and riding time.

The 315-pound Van Worth had a 75-pound advantage on Meyer in the heavyweight final. The North Dakota State freshman was three seconds away from an upset, leading 3-2, when he was penalized one point for stalling at 7:57. Each managed an escape in the overtime period, but Van Worth had 16 seconds riding time against 12 for Meyer.

The tournament ran close to form. Bakersfield State was rated No. 1 in Division II by Amateur Wrestling News.

Five of the 10 individual winners were No. 1 seeds, and the lowest seeded champion was No. 4 Bentrim of Northern Iowa at 142 pounds.

Clare Duda of Augustana (S.D.), third at 190, won the pinning trophy. Duda, beaten by Savegnago in the semifinals, captured four matches by fall.

THE 14TH ANNUAL CHAMPIONSHIPS, hosted for the second time in five years by North Dakota State, attracted 220 wrestlers from 53 schools. And Seay capped Bakersfield State's first national title by being named Coach of the Year.

A year ago Bakersfield tied for eighth place with 47 points in the meet at East Stroudsburg State.

The remainder of the Top 10 included Mankato State in fourth with 60 points; North Dakota State, 5th with 59½; Augustana and Southern Illinois, 6th with 49 each; St. Cloud State, 8th with 45½; South Dakota State, 9th with 35½, and East Stroudsburg, 10th with 34½ points.

The 1977 Division II championship stays in the North Central Conference. It is slated to be held at the University of Northern Iowa, with at least five league members vying with Bakersfield State for the crown.

NCAA DIVISION III TTTLISTS: L-R, front-Mulhall (John Carroll), Tundo (Montelair State), Hewald (John Carroll), Freitas (Montelair State), Peraza (Postdam State); back-Weir (John Carroll), Caprio (Montelair State), D. DiGioacchino (Montelair State), Guyll (Millersville State), Pelligra (St. Lawrence).

100

NATIONAL DIVISION III CHAMPIONSHIPS

Montclair State Stays Cool To Overcome Defending Champ In 'Dual Meet' Tourney

By STEVE ALLSPACH Sports Writer, Cedar Rapids Gazette

Philosophically speaking, Larry Schiacchetano's decision to alter the structure of his quest for the 1976 national collegiate Division III wrestling title was straight out of St. Thomas Aquinas' play book. To paraphrase, proceed with faith and to blazes with the reason.

Proof of the pudding? The runaway victory of his Montclair State team in dethroning John Carroll as Division III kingpin. From the semifinals on, it was no contest: Montclair 143, John Carroll 114¹/₄. Ashland, a distant third, had 51.

THE SETTING FOR THE THIRD Division III tourney, otherwise known as the Montclair State-John Carroll dual meet, was quaint Coe College, a bit of Ivy League nestled in the heart of Cedar Rapids, Iowa, a growing mini-city audacious enough to boast of itself as the "City of Five Seasons," a claim based on a mixed bag of Americana that includes just the right amounts of rural and city pleasures. And yes, it's in the heartland of Midwest wrestling prominence. Iowa City, the home of Division I champ Iowa, is some 20 miles down the road.

With Wilkes College opting for Division I status in wrestling for 1976, the struggle that unfolded on the eight mats scattered inside spacious Moray Eby Fieldhouse was strictly a match race between Montclair and John Carroll.

As was the case in 1975, the semifinals would again make or break either team's chances of a championship.

Schiacchetano's legion numbered seven and Tony DeCarlo's John Carroll team had six representatives. The only head-on meeting, though, came at 167 pounds, and Dante Caprio's pin of Ken Meditz was an ominous warning of Montclair's gathering storm. The meet turned into a runaway when the New Jerseyites polished off John Carroll twice in the finals.

A fraternity brother who became a national wrestling champion helped start Steve Allspach on the road to his current position as a wrestling writer for the Cedar Rapids (Iowa) Gazette. The William Penn graduate felt the sport didn't get enough press" and offered to string for the Oskaloosa, Iowa, Daily Herald as a wrestling correspondent. He soon earned a full-time job and a month later became sports editor for the Herald. A native of Baxter, Iowa, Allspach joined the staff of the Gazette in 1973. He garnered writing awards for wrestling pieces in 1974 and 1975.

"Tve approached the nationals with too much intensity in the past," admitted Schiacchetano before sending Vince Tundo, who was to earn the outstanding wrestler award, into a semifinal with Millersville's Andy Zook at 126 pounds.

"I changed my coaching philosophy and tried to create a relaxed, comfortable atmosphere. There was just too much pressure and too much worry before."

The switch obviously helped Tundo, because he whipped Zook in a free-forall, 21-6, before dealing de-

DIVISION III INDIVIDUAL CHAMPIONS AND PLACE WINNERS

(seeded positions shown in parentheses)

Weight	Champion	Runner-up	Third	Fourth	Fifth	Sixth
118-LB	MULHALL (1) Iohn Carroll	Berti (3) ⁴ Binghamton	Kacavas (5) Montclair St.	Puzia (4) Trenton St.	Tobin Mass. Maritime	Ortenzio (7) Gettysburg
126-LB	TUNDO (2)	Helmuth (1)	Zook (3)	Rossetti (4)	Ciotoli Cortland St.	Evangelista (5) John Carroll
134-LB	HAWALD (1)	Blakely (7)	Lang (2)	Harris Stanislaus St.	Waterman Wheaton	Bouchard Potsdam St.
142-LB	FŘEITAS (2)	Hobbs (1) Coe	Shaw (8) Lycoming	Massiello Hiram	Bittenbender Kutztown St.	Harr (6) Humboldt St.
	PERAZA (1) Potsdam St.	Wideman MacMurray	DiGioacchino (2) Montclair St.	Savitsky Lycoming	Burton Ohio Northern	Whipple (5) Cortland St.
	WEIR (3)		Brown (1) St. Lawrence	Borja Lycoming	Stewart (2) Simpson	Karges Humboldt St.
167-LB		Barnard (1) Ashland	Meditz (3) John Carroll	Henry (4) Humboldt St.	Bauchman Grove City	Dunn Maryville
177-LB	DiGIOACCHINO (7) Montclair St.		Cope (6) Dela. Valley	Grinde (5) Luther	Fair (3) Ashland	Bates Olivet
190-LB	GÙÝLL (2) Millersville	Kuennen (5) Upper Iowa	Hissa (8) Ashland	Dunnam (1) Mass. Maritime		Valentine Maryville
HVYW	Γ PELLIGRA (5) St. Lawrence	Van Lidth de Juede (2) Mass. Inst. Tech.	Montclair St.	McRoberts (6) Wheaton		Collins Ashland

TEAM SCORING

Montclair St. 143, John Carroll 112¼, Ashland 51, St. Lawrence 44½, Millersville 42, Mass. Maritime 39½, Lycoming 36, Gettysburg 29, Potsdam St. 29, Humboldt St. 28½, Coe 24½, Binghamton 23¾, Brockport St. 22½, Luther 22, Upper Iowa 21½, Wheaton 21, MacMurray 20, Trenton St. 19, Cortland St. 18, Mass. Inst. Tech. 18, Hiram 15, Dela. Valley 14, Stanislaus St. 13¾, Maryville 12, Grove City 11½, Kutztown 11, Olivet 9¾, Wartburg 9¼, Cornell 9, Simpson 8¾, Ohio Northern 8½, Thiel 7½, Coast Guard 5, Lake Superior St. 3½, Kings Point 3¼, York 3¼, Kalamazoo 3, Oswego St. 3, Cal Lutheran 2½, Elizabethown 2½, Loras 2½, Rhode Island Col. 2½, Widener 2½, Adrian 2, Alma 2, Amherst 2, Baldwin-Wallace 2, Glassboro St. 2, Millikin 2, Monmouth 2, Oberlin 2, Augustana (Ill.) 1¾, Oneonta St. 1½, Mansfield St. 1, Rochester Tech 1, Wash. & Ieff. 1, Hamline ½, Wabash ½.

fending champion Greg Helmuth of Gettysburg a setback in the finals. Helmuth, injured part of the year, was one of three returning champions, and

Zook won the tournament's award for most falls in the least amount of time.

Further proof of a new guard within the ranks came at 177 pounds when the other defending champ, Brad Bowman of John Carroll, dropped a 16-8 decision to Montclair's freshman whiz, Dom DiGioacchino. Also taking advantage of the relaxed air were Rick Freitas and Mike Blakely. Rick, a transfer from Boston University, won at 142 and Blakely lost to Mark Hawald (the same Hawald-Cale of a year ago) of John Carroll, the only successful defending champ.

DIVISION III TRADITION WAS BROKEN in one respect. The host team had always hauled off the title trophy (Wilkes and John Carroll), but Barron Bremner's Coe team didn't possess the depth necessary to fashion a No. 1 position. One Kohawk did reach the finals, but Nick Hobbs was denied the 142-pound laurel wreath for the second consecutive year.

Jack Mulhall did give John Carroll new hope by running roughshod over Peter Berti of Binghamton State of New York in the 118-pound final.

That 14-7 decision was rendered after Erland Van Lidth de Juede, a remarkable young man from Massachusetts Institute of Technology who stands sixfeet-seven and weighs 375 pounds and later wrestled for the national title at heavyweight, sang the National Anthem for a packed house of 2,000.

Mulhall, second last year at the same weight, had things pretty much his own way, since Montclair's Nabil Guketlov had gone the way of all graduates.

But Tundo started Montclair's landslide with his 7-1 decision over Helmuth. Tundo, who wrestled for the 134-pound title a year ago, started his ascension to prominence with a fireman's carry that developed into a takedown and then used a heel-pick and a single leg for two third-period takedowns.

MONTCLAIR'S LIMITED LOSING EXPERIENCE came when Hawald dealt Blakely a 13-7 setback. The entertaining affair went to 7-7 before Hawald's four-point pancake ushered him to the triumph. "It's satisfying to see two of our guys win titles," said DeCarlo, "but unfortunately, Montclair has become the champion."

Hobbs and Freitas met in the 142-pound finale, and the partisans, of course, were itching for the hometown favorite to pull off the coup that had eluded him last year. Freitas had other ideas, though, and employed quarter nelsons and shucks for a 10-4 triumph. Next came Potsdam's Tony Peraza, who outpointed husky Fred Wideman of MacMurray, 12-6. Peraza's win at 150, incidentally, was the last instance of a 1975 runner-up moving up to the title slot.

John Carroll's Jim Weir then preluded a Montclair power play by edging Massachusetts Maritime's Bob Harris, 9-7, in the 158-title affair.

Caprio dominated Ashland's Clay Barnard, 12-3, at 167. Even though Ashland went without an individual champion, it did celebrate Chris Ford's honor as Coach of the Year in Division III. After Caprio's win DiGioacchino followed with a 16-8 decision over Bowman, who was limping badly with a knee injury.

MILLERSVILLE'S "**ELASTIC MAN**," Eric Guýll, then claimed the 190-pound crown by disposing of Upper Iowa's Frank Kuennen, 5-1. Guyll, sixth last year, employed a maze of leg combinations for almost six minutes of riding time.

Van Lidth de Juede, who didn't start wrestling until his freshman year at MIT, met St. Lawrence's Ron Pelligra in the heavyweight scrap and Pelligra survived, 4-1. Giving away almost 150 pounds to the massive MIT undergrad, Pelligra took advantage of his surprisingly superior strength.

Next year, the State University of New York at Binghamton hosts the meet, and now that the bugaboo of the home court advantage has been erased, look out for Montclair State again. With Tundo, Blakely, Freitas and DiGioacchino returning, all they'll have to do is "Stay Cool" for a repeat title.

TOPS IN MIDDLE ATLANTIC WEIGHT CLASSES: L-R, front-Stone (Elizabethtown), Shaw (Lycoming), Smith (Gettysburg), Helmuth (Gettysburg), Ortenzio (Gettysburg); back-King (Delaware Valley), Herring (Western Md.), Cope (Delaware Valley), Borja (Lycoming), Gesner (Gettysburg).

OHIO ATHLETIC CONFERENCE CHAMPIONS: L-R, front-Beck (Baldwin-Wallace), Miller (Mt. Union), Day (Mt. Union), Drake (Ohio Northern); back-Wilcox (Mt. Union), Smith (Oberlin), James (Marietta), Foerster (Ohio Wesleyan), Smith (Ohio Northern), Burton (Ohio Northern).

SOUTHEASTERN INTERCOLLEGIATE ASSOCIATION WINNERS: L-R, front-Batten (Tenn.-Chattanooga), Matkovic (Alabama), Cotroneo (Auburn), Kuziola (Middle Tennessee), Tuxick (Alabama); back-coach Morgan (Tenn.-Chattanooga), Jackson (Tenn.-Chattanooga), Scott (Georgia Tech), Elmore (Alabama), Nielson (Auburn), Zigner (Tenn.-Chattanooga), coach Connell (Middle Tennessee)-SEIWA coach of the year.

COLLEGIATE REVIEWS

NCAA Eastern Regional

TEAMS—Cincinnati, Cleveland State, Dayton, Fairleigh Dickinson, Geo. Washington, Georgia Tech, Illinois St., Indiana St., Marquette, Marshall, Middle Tennessee, Morehead St., North Carolina A&T, Notre Dame, Shippensburg St., Slippery Rock, Virginia Commonwealth, Virginia Tech, West Virginia, Wis-Milwaukee, Wis-Oshkosh, Xavier.

118-LB—Krapf (Sh) champion, Grimaldi (InS) 2nd, Coakley (WO) 3rd, Osentoski (IIS) 4th; 126-LB—Burket (Sh), Sadallah (Cl), Goldberg (InS), Brown (VT); 134-LB—Thompson (SR), Martin (InS), Gray (IIS), DiLillo (Cl); 142-LB—DiGiovanni (Cl), Costello (SR), Dietz (FD), Carlton (VT); 150-LB—Lewis (InS), Messina (SR), Graham (Cl), Ader (WO); 158-LB—Hollopeter (Cl), Peifer (SR), Radtke (WM), McHugh (VT); 167-LB—Matney (Cl), Williams (IIS), Loudon (SR), Whyte (VT); 177-LB—Liske (Cl), Nelson (IIS), Lupinetti (WV), Bovich (SR); 190-LB—Pottinger (IIS), Skelley (Cl), Schoen (Ci), Willis (Mo); HVYWT—Golic (ND), Brown (InS), Stacco (Cl), Wulf (Mars).

NCAA Western Regional

SCORING—Cal Poly 93¼, Portland St. 59¼, Southern Ill. 40¼, Northern Colo. 37½, Utah State 26¾, Air Force 25¼, Drake 16, Fullerton St. 12½, San Jose St. 11, Cal-Santa Barbara 9½, Long Beach St. 7, Fresno St. 2½, Hawaii 1.

118-LB—Kleiman (PS) champion, DiGirolamo (CP) 2nd, Cook (AF) 3rd, Makey (D) 4th; 126-LB—Goldsmith (SI), Wiley (CSB), Johnson (PS), Williams (CP); 134-LB—Jones (PS), Arnold (CP), Hill (SJ), Ramsden (SI); 142-LB—Daniels (PS), McKinney (CP), Hoef (SI), Araujo (SJ); 150-LB—Hitchcock (CP), Ratchford (AF), Ruffin (SI), Miller (CSB); 158-LB—Erickson (US), Bardsley (CP), Clark (LB), Wilder (NC); 167-LB—Graham (PS), Wasick (CP), Horvath (SI), Harris (US); 177-LB—Thompson (CP), Lewis (Fu), Wiesen (SI), Vap (NC); 190-LB—Anaya (CP), Baldwin (NC), Peterson (US), Webber (Fu); HVYWT—Kish (NC), Anderson (D), Nuytten (AF), Kyrippolous (US).

Eastern Intercollegiate Wrestling Association

SCORING—Lehigh 152, Navy 100%, Syracuse 100%, Temple 70%, Yale 64, Wilkes 61, Princeton 57%, Columbia 38, Army 36, Franklin & Marshall 32%, Rutgers 23%, Colgate 16%, Pennsylvania 11, Harvard 5%, Cornell 4%.

118⁻LB—Costello (N) champion, Medina (S) 2nd, Leonhardt (L) 3rd, Wolfe (T) 4th; 126-LB—Sloand (L), Mahonski (W), Gillette (S), Reid (Col); 134-LB—Frick (L), Allen (A), Bauer (N), Hamilton (T); 142-LB—Toth-Fejel (L), Rivera (T), Greene (S), Santiago (Col); 150-LB—Wilson (S), Bennett (Y), Grubman (Pr), Baughman (Col); 158-LB—Janiak (S), Schwartz (Y), Althans (N), Stuart (Pr); 167-LB—Weisenfluh (W), Deacon (L), Fleischer (N), Jenks (S); 177-LB—Lieberman (L), Morina (T), Petty (R), Kenny (N); 190-LB—Brendel (Y), Cooper (N), Talarico (L), Matzelle (A); HVYWT—McCorkel (L), Sefter (Pr), Bickelman (FM).

Atlantic Coast Conference

SCORING—N.C. State 86¼, North Carolina 64¼, Virginia 58½, Maryland 50, Duke 24½.
 118-LB—Zito (NCS) champion, Friedman (V) 2nd, DeMailo (D) 3rd, S. Conkwright 4th;
 126-LB—Silverberg (V), Filipos (M), Buttry (NCS), C. Conkwright (NC);
 134-LB—Reaume (NC), Fink (NCS), McGonigal (V), Rodriquez (M);
 142-LB—Harwick (V), Martin (NCS), Reed (M), Flowers (NC), 150-LB—Reintgen (NC), Whitehouse (NCS), Bacharach (V), Turkel (M);
 158-LB—Reese (NCS), Benzel (NC), Laprinakos (D), Bartlett (V);
 167-LB—K. Johnson (M), M. Johnson (NCS), Hoffman (NC), Cianchetti (V);
 177-LB—Heger (M), Guzzo (NCS), Bacchetta (D), Brior (NC);
 190-LB—Casale (NC), Curzi (V), Harvey (M), Catalano (NCS);
 HVYWT—Higgins (NCS), DeStephano (D), Glamp (M), Gaudereau (NC).

Big Eight Conference

SCORING-Iowa State 100¼, Oklahoma 72¾, Oklahoma St. 63, Missouri 20¼, Nebraska 16. Colorado 5.

118-LB-Garel (0) champion, Jones (IS) 2nd, Slyman (M) 3rd, Davis (C) 4th; 126-LB-Antonacci (IS), Nelson (O), Duell (OS), Raney (M); 134-LB-Chinn (O), Bartlett (IS), Jennings (N), Ives (M); 142-LB-Barrett (OS), Nielsen (IS), Green (O), Vining (N); 150-LB-Galea (IS), Young (O), T. Williams (M), R. Williams (OS); 158-LB-P. Martin (OS), Zuspann (IS), T. Martin (O), Brown (C); 167-LB-Powell (IS), Jackson (OS), Stearns (O), Berry (M); 177-LB-Gadson (IS), McQuaig (OS), Mullins (O), Paulsen (M); 190-LB-Santana (IS), Neumann (O), Johnson (N), Monasmith (OS); HVYWT-Jackson (OS), Fouts (IS), Calvert (O), Conger (N).

Big Sky Conference

SCORING-Boise State 92¾, Weber State 68¼, Idaho State 53¼, Northern Arizona 45½, Montana State 35, Montana 10¹/₂.

118-LB-Murphy (WS) champion, Grant (MS) 2nd, Cedillo (BS) 3rd, Sargent (IS) 4th; 126 LB-Isom (WS), Glasscock (IS), Madsen (BS), Westlake (MS); 134-LB-Young (IS), Burt (WS), C. Schmieder (NA), Lundgren (BS); 142-LB-Thoman (WS), J. Schmieder (NA), Hennessy (M), Ortega (MS); 150-LB-Warren (BS), Huppenthal (NA), Anderson (MS), Etchemendy (IS); 158-LB-Watson (BS), Dobson (WS), Correra (IS), Newlin (NA); 167-LB—Evans (BS), Taylor (WS), Koeppen (M), Farmer (IS); 177-LB—Needs (BS), Allen (IS), Paicius (NA), Stuker (MS); 190-LB-Matthews (BS), Pringle (NA), Burkhart (MS), Simpson (WS); HVYWT—Ritt (BS), Long (IS), McLain (NA), Scow (MS). 1977 Meet: February 25–26, University of Montana.

Big Ten Conference

SCORING—Iowa 97¹/₂, Minnesota 57¹/₂, Wisconsin 54, Michigan 49¹/₄, Michigan State 35¹/₄, Purdue 274, Northwestern 184, Ohio State 164, Illinois 154, Indiana 5. 118-LB—McArthur (Min) champion, Miller (MS) 2nd, Mourlam (Io) 3rd, Hanson (W) 4th;

126-LB-Goodlow (Mic), Puebla (II), McDonough (Io), Reinwand (W); 134-LB-Milkovich (MS), Neu (Min), Cysewski (Io), Komar (In); 142-LB-Housner (P), DiSabato (O), Smith (Io), Riccomini (N); 150-LB-Yagia (Io), Churella (Mic), Schandle (Min), Beckman (N); 158-LB-Kemp (W), McGivern (Io), Holman (Mic), Susterkis (O): 167-LB-Zilverberg (Min), Wagemann (Io), Christenson (W), Neiswender (Mic); 177-LB-Campbell (Io), M. Johnson (Mic), Hersha (MS), Jeidy (W); **190-LB—Palmer (Io)**, E. Johnson (Min), Marzano (N), Benskin (W); **HVYWT—Sommer (W)**, Benschoter (Io), Scott (P), Pancratz (II).

1977 Meet: March 4-5, University of Wisconsin.

California Collegiate Athletic Association

SCORING—Bakersfield St. 91½, Northridge St. 52, Cal Poly Pomona 41½, Los Angeles St. 381/2.

118-LB-Molina (B) champion, Hambata (CPP) 2nd, Yamani (N) 3rd; 126-LB-Moore

East-West College All-Stars

Madison, Wis., Feb. 2, 1976

EAST 27

118-LB-McArthur (Minnesota) 17
126-LB-Reinwand (Wisconsin) 1
134-LB-Milkovich (Michigan St.) 4
142-LB—Frick (Lehigh) 10
150-LB—Kemp (Wisconsin) 10
158-LB—Janiak (Syracuse) WBD
167-LB-Christenson (Wisconsin) 6
177-LB-Joe Carr (Kentucky) 2
190-LB-Johnson (Minnesota) 15
HVYWT-Coryea (Clarion St.) 0
COACHES: East-Duane Kleven (Wisconsin)

WEST 10

Garel (Oklahoma)	8
Nelson (Oklahoma)	4
Cysewski (Iowa)	3
Smith (Iowa)	4
Yagla (lowa)	
Martin (Oklahoma St.) inju	
Albright (Brigham Young)	4
Campbell (Iowa)	
Bull (Bakersfield St.)	3
Bielenberg (Oregon St.)	
West-Gary Kurdelmeier (Iowa)	

(N), Alley (LA), Beauchamp (CPP); **134-LB—Nyeholt (CPP)**, Guerrero (LA), Champion (B); **142-LB—East (B)**, Pullen (N), Egger (CPP), Huerga (LA); **150-LB—Balch (B)**, Tao (LA), Valencia (CPP), McWatters (N); **158-LB—Houtchens (B)**, Sulick (CPP), Adler (LA), Vasquez (N); **167-LB—Rocha (B)**, Luke (LA), Jackson (N); **177-LB—Johnson (B)**, Brookman (N); **190-LB—Bull (B)**, Collom (N), Lackerdas (LA); HVYWT—Van Worth (B), Schroeder (N), Hernandez (CPP).

1977 Meet: Cal Poly Pomona, date to be determined.

College Conference of Illinois and Wisconsin

SCORING—Wheaton 60%, Carthage 55½, Millikin 52%, Carroll 50%, Elmhurst 50¼, Augustana 32¼, North Central 28%, Illinois Wesleyan 2½, North Park ½.

118-LB—Mitchell (M) champion, Stellman (E) 2nd, Mordini (Cart) 3rd, Mack (A) 4th; **126-**LB—Moberly (W), Mitchell (M), Delahanty (A), Castro (Cart); **134-LB**—Waterman (W), Holley (A), Hooks (Cart), Stevens (M); **142-LB**—Morocco (E), Howard (W), Leibherr (Carr), Hodel (A); **150-LB**—Bacon (Cart), Domich (NC), Henke (Carr), Zolner (E); **158-LB**—Keip (Cart), Marchel (A), Cole (W), Culbertson (M); **167-LB**—Reader (M), Weldon (Carr), Suggs (NC), Ohlrich (Cart); **177-LB**—Janz (Carr), Ellison (W), Andrekus (Cart), Foss (E); **190-**LB—Goebel (E), Morke (Carr), Flanagan (Cart), Granger (M); HVYWT—McRoberts (W), Tavierne (NC), Dear (M), Kreuser (IW).

East Coast Conference

SCORING-Hofstra 86¼, Rider 61¼, West Chester 60¾, Bucknell 54, Lafayette 32, Delaware 26½, American 2½.

118-LB—Katz (WC) champion, Ely (H) 2nd, Means (B) 3rd, Macey (D) 4th; 126-LB—Scotton (B), Gallo (H), Ianni (R), Keck (L); 134-LB—Bedesem (WC), Delucca (H), Fellenz (L), Longabucco (R); 142-LB—Strouse (B), Mock (R), Reeps (H), Walthall (WC); 150-LB—Bryson (B), Dunlap (D), Carvalho (R), Barnwell (WC); 158-LB—Ackerman (R), Hewitt (H), Meyer (WC), Pollock (L); 167-LB—McDuffie (H), Hahn (L), Severini (D), Cressler (B); 177-LB—Collier (R), Lonsky (WC), Crescenzi (D), Cacciata (H); 190-LB—Aronstam (WC), allivan (H), Galati (R), Bowen (D); HYYWT—Mayorga (H), Pletcher (L), Smith (R), Gray (B).

1977 Meet: March 4-5, Rider College.

Eastern Wrestling League

SCORING—Penn State 93³/₄, Clarion State 68³/₄, Pittsburgh 57, Lock Haven 35¹/₂, Bloomsburg 34, Buffalo 28¹/₂.

1¹8-LB—Packer (PS) champion, Morelli (C) 2nd, Nellis (Pi) 3rd, McCollum (Bl) 4th; 126-LB—Parker (LH), Turnbull (C), Teagarden (PS), Peiffer (Bu); 134-LB—Stottlemyer (Pi), Price (C), Sciabica (PS), Kaercher (Bl); 142-LB—Rohn (C), Moore (LH), Bailey (Pi), Rausa (Bl); 150-LB—Vollrath (PS), Way (LH), Coleman (C), Korth (Pi); 158-LB—Becker (PS), Hadsell (Bu), Clark (C), Dallatore (Pi); 167-LB—Villecco (PS), O'Korn (Pi), Cappelli (Bl), Martineck (Bu); 177-LB—White (PS), Scheib (Bl), Drasgow (Bu), Grau (Pi); 190-LB—Bailey (Pi), Bertrand (PS), Granditis (Bu), Stas (C); HVYWT—Coryea (C), DiMarco (Bl), Benson (PS), Schuster (LH).

1977 Meet: March 4-5, Clarion State College.

Far Western Conference

SCORING—Chico State 77¼, Humboldt State 69½, San Francisco State 54¼, Cal.-Davis 48½, Sacramento State 36½, Hayward State 12¾, Stanislaus State 4.

118-LB—Drew (Hu) champion, Burris (CS) 2nd, Huggins (CD) 3rd, Barnachia (SF) 4th; 126-LB— Gonzales (SF), Valdez (Ha), Rios (CS), Maddock (CD); 134-LB—Hubble (Hu), Gunzman (CS), Harris (St), King (CD); 142-LB—Cordova (CS), Hubbel (Sac), Harr (Hu), Buddington (CD); 150-LB—Anderson (Hu), Shubat (CD), Mortford (SF), Castillo (CS); 158-LB—Rinehart (CS), Esses (SF), Kargas (Hu), Grant (CD); 167-LB—Henry (Hu), Hatch (CS), Cook (SF), Davis (Sac); 177-LB—Cotton (Sac), Espana (SF), Ingram (CS), Cunningham (Hu); 190-LB—Moore (CD), Webb (Sac), Belser (SF), Figas (Hu); HVYWT—Merrill (CD), Eckley (CS), Ford (Sac), Anderson (Hu).

1977 Meet: February 19, Chico State University.

Independent College Athletic Conference

SCORING—St. Lawrence 103¼, Rochester Tech 56¼, Rensselaer Poly 48, Ithaca 32½, Clarkson 24¼.

118-LB—Melino (SL) champion, Rohlfing (I) 2nd, Blachly (RP) 3rd, Tannello (RT) 4th; 126-LB—Caufield (SL), Capagrossi (I), Decausemaker (RT), Drance (RP); 134-LB—Reid (RT), Vito (SL), Giromini (C), Riso (I); 142-LB—Smith (SL), Rutan (RT), Abrams (RP), Frank (C); 150-LB—Judson (SL), Indorf (C), Hustis (RT); 158-LB—Brown (SL), Lang (RT), Russom (C); 167-LB—Kessler (RP), Anspach (RT), Macy. (I), Romagnoli (SL); 177-LB—Davitt (SL), Thompson (RP), Talbot (RT), Nordin (C); 190-LB—Shippee (SL), Panasuk (RP), Griffo (I), Pownall (C); HVYWT—Pelligra (SL), Steverson (RP), Waters (RT), Sutila (I).

Indiana Collegiate Conference

SCORING—Indiana Central 98½, Evansville 70½, Wabash 62, DePauw 27¼, Valparaiso 16½, St. Joseph's 13½.
118-LB—Weber (W) champion, Miles (IC) 2nd, Frieje (E) 3rd; 126-LB—Shannon (E),

118-LB—Weber (W) champion, Miles (IC) 2nd, Frieje (E) 3rd; 126-LB—Shannon (E), Brownlee (W), Kilmer (IC), Megwa (D); 134-LB—Myers (IC), Dinwiddie (D), Beckman (E), Howe (V); 142-LB—Gray (IC), Walpole (W), Braun (E), Zellick (D); 150-LB—Lamb (E), Geesaman (IC), Markovich (W), Geddes (SJ); 158-LB—Meunier (E), Petruniw (W), Pompey (SJ), Romack (IC); 167-LB—Dullaghan (IC), Hale (W), Schermerhorn (E), Steele (D); 177-LB—Thomas (V), Jester (IC), Guthrie (E), Prochno (SJ); 190-LB—Hurley (IC), Klee (W), Kukyendall (D), Twohig (SJ); HVYWT—Zupanzic (IC), Williams (D), Artell (W), Smith (D).

Iowa Collegiate Athletic Conference

SCORING—Wartburg 81, Luther 76¼, Upper Iowa 75, Dubuque 30½, William Penn 18, Buena Vista 16, Simpson 15½, Central 13¼.

118-LB—Smith (UI) champion, Gallagher (L) 2nd, Bernardo (Wa) 3rd, Wingett (C) 4th; 126-LB—Teach (L), Smith (Wa), Fox (WP), Braner (C): 134-LB—Arends (Wa), Vaughn (UI), Ronquillo (D), DiLaura (L): 142-LB—Boos (L), Deike (Wa), Hebard (D), Sauerbrei (C): 150-LB—Schroeder (UI), Szymkowiak (D), Bennett (Wa), Hove (L): 158-LB—Stewart (S), Colton (Wa), Moroni (L), Bean (WP): 167-LB—Mitchell (UI), Cheeseman (Wa), Slater (D), Frawley (L): 177-LB—Crinde (L), Arp (BV), Broghammer (Wa), Thimmesch (D): 190-LB—Kuennen (UI), Guillaume (Wa), Nowack (BV), Davidson (WP): HVYWT—Riess (L), Andrew (UI), Swift (Wa), Vargason (WP).

1977 Meet: February 17 (tentative), Buena Vista.

Mason-Dixon Conference

SCORING—George Mason 77½, Towson State 66¾, Baltimore 65½, Salisbury State 58½, Loyola 25½, Md.-Baltimore County 23½.

118-LB—Weber (B) champion, Kelley (GM) 2nd, Harrison (L) 3rd, Terrell (SS) 4th; **126-LB—Frommel (B)**, Mangrum (TS), Downey (SS), Dentry (L): **134-LB—Bradley (SS)**, Schuster (L), Haney (B), Flynn (TS); **142-LB—Webster (TS)**, Love (GM), Armiller (B), Bock (SS): **150-LB—MacDonnell (GM)**, Pritzger (TS), Cordrey (SS), Faby (L): **158-LB—Jarosz (MBC)**, Friedhoff (GM), Padgett (TS), Palchefsky (SS): **167-LB—Wadsworth (SS)**, Cameron (GM), McIntyre (MBC), Destephano (B); **177-LB—Herwig (B)**, Cochran (GM), Laverty (TS), Cox (SS): **190-LB—Bennett (TS)**, Burkhardt (B), Miller (GM), Patrylak (L); **HVYWT—Pepal (SS)**, Williams (GM), Hogg (TS), Healy (L).

Metropolitan Intercollegiate Championships

SCORING—Montclair State 181, Trenton State 101½, Glassboro State 67, Fairleigh Dickinson 60%, Kings Point 50, Seton Hall 41%, N.Y. Maritime 39%, C.W. Post 38%, Rutgers-Newark 28, City Col. N.Y. 26%, F.D.-Madison 13%, John Jay 11½, Wagner 10, Hunter 7, Brooklyn Col. 6, N.J. Tech 3, New York U. 1.

118-LB—Puzia (TS) champion, Kacavas (MS) 2nd; 126-LB—Tundo (MS), Rossetti (TS); 134-LB—Blakely (MS), Lawrence (CCNY); 142-LB—Freitas (MS), Deitz (FD); 150-LB—G. DiGioacchino (MS), Ewing (CWP); 158-LB—Bennett (MS), K. Jackson (SH); 167-LB—D. DiGioacchino (MS), Castellanos (GS); 177-LB—Seay (FD), Caprio (MS); 190-LB—Wilkens (TS), B. Jackson (SH); HVYWT—Caldwell (MS), Klein (FD).

COLLEGIATE REVIEWS

Michigan Intercollegiate Athletic Association

SCORING—Olivet 87¼, Kalamazoo 58, Alma 57½, Adrian 45½, Hope 34¼, 118-LB—Vibber (Al) champion, Bricknell (Ad) 2nd, Clem (O) 3rd, Lampar (K) 4th; 126-LB—Pershing (Al), Krane (K), Connin (O), Abe (H); 134-LB—Zuhl (K), Barkes (H), Sities (O), Paganini (Ad); 142-LB—Griffith (O), B. Rizzo (H), T. Rizzo (K), Halchishak (Al); 150-LB—Stravopopus (Ad), Jousma (O), Pridauka (K), Garmirrian (H); 158-LB—Bishop (K), Quaderer (Al), Lange (O), Cannon (H); 167-LB—Fieet (O), Lake (Ad), Crosby (Al), Moody (K); 177-LB—Bates (O), Pethtel (Ad), Whitford (Al), Heath (K); 190-LB—Gibbs (O), Adams (K), Johnson (H), Quchel (Ad); HVYWT—Goetzinger (Al), Firlich (O), Klaver (H), Vanata (K).

1977 Meet: February 26, Olivet College.

Mid-American Conference

SCORING—Ohio 74½, Central Michigan 65¾, Northern Illinois 51½, Kent State 42¼, Ball State 36½, Toledo 25½, Miami (O.) 24½, Western Michigan 14¼, Eastern Michigan 13, Bowling Green 8½.

118-LB—Daniels (O) champion, Boucher (CM) 2nd, Liptak (KS) 3rd, Lawrence (BS) 4th; 126-LB—DiGenova (CM), Parker (NI), Hopkins (O), Hipsher (BS); 134-LB—Wilson (CM), Soderholm (NI), Frazier (BG), Garcia (BS); 142-LB—Filippo (NI), Smith (T), Cochrine (KS), Parker (O); 150-LB—Malavite (O), Martin (WM), Daisy (CM), Michael (KS); 158-LB—Cousino (M), Osgood (KS), Adsit (BS), Shoemaker (O); 167-LB—Scott (O), Fiorini (NI), Moore (CM), Schaeffer (M); 177-LB—Moyer (BS), O'Brien (KS), Foster (O), Chesbrough (M); 190-LB—Robinson (T), Tiffany (NI), Manning (BS), Harris (O);-HVYW—Lindauer (CM), Setzer (EM), Fultz (O), Kazee (KS).

1977 Meet: February 25-26 (tentative), Ohio University.

Middle Atlantic Conference

SCORING—Gettysburg 74¼, Lycoming 70¼, Elizabethtown 50, Delaware Valley 47¼, Western Maryland 37¾, Widener 26¾, Swarthmore 24, Lebanon Valley 23, Scranton 15, Moravian 12¾, Juniata 10¾, Susquehanna 10½, Muhlenberg 9½, Albright 8, Johns Hopkins 5½, Haverford 5, Ursinus 3, Washington 1.

118-LB—Ortenzio (G) champion, Mast (E) 2nd, Beasley (Ly) 3rd, Hilbert (H) 4th; 126-LB—Helmuth (G), Muir (Wi), Koster (WM), Granato (Ly); 134-LB—Smith (G), Heim (E), Jenkins (Wi), Shull (DV); 142-LB—Shaw (Ly), D'Amico (Sw), Priester (LV), Cacciarelli (G); 150-LB—Stone (E), Dacey (Sw), Finch (Su), Ewin (LV); 158-LB—Gesner (G), Savitsky (Ly), Stone (E), Callaghan (A); 167-LB—Borja (Ly), Campbell (DV), Moretzsohn (G), Harper (Ju); 177-LB—Cope (DV), Banks (WM), Young (Ly), McLain (Mo); 190-LB—Herring (WM), Parsons (Ly), Truscello (LV), Hopkins (Wi); HVYWT—King (DV), Lawrence (Sc), Burak (Mu), Simmons (Ju).

1977 Meet: February 25-26, Elizabethtown College.

Midwest Conference

SCORING—Coe 115, Cornell 97½, Carleton 26, Lawrence 26, Monmouth 25, Ripon 24½, Grinnell 17½, Knox 15½, Beloit 4.

118-LB—Reindel (Cor) champion, Hinrichsen (Coe) 2nd, Doro (R) 3rd, Greenwald (G) 4th; 126-LB—Englert (Cor), Ragar (M), Johnson (Coe), McLure (K); 134-LB—Donaldson (Coe), Bullis (Cor), Closen (M), Stacey (G): 142-LB—Hobbs (Coe), Pfiffner (Cor), Heath (K), Harrison (L): 150-LB—Harkness (Coe), Hatke (Cor), Janicik (K), Grayson (G): 158-LB—Bruck (Coe), Thomsen (Cor), Butterfield (Ca), Welch (M); 167-LB—Dankle (Cor), Strohm (Coe), Brucker (R), Engram (G): 177-LB—Eden (Coe), Hughes (L), Kelly (M), Schultz (Cor); 190-LB—Nordstrom (L), Engelbrecht (Cor), Steckel (Coe), Peregrine (Ca); HVYWT—Long (Coe), Vivoda (R), Hanneman (Ca), Becker (Cor).

Minnesota Intercollegiate Athletic Conference

SCORING—Augsburg 99, Concordia 804, St. John's 434, St. Thomas 40½, Minn.-Duluth 34½, St. Olaf 19, Hamline 12, Gustavus Adolphus 11½, St. Mary's 3.

118-LB—Herstein (A) champion, Gerlach (ST) 2nd, Feia (SJ) 3rd, Ison (MD) 4th; 126-LB—Solerud (MD), Langr (ST), Wentzel (SO), Galfano (C); 134-LB—Campbell (MD), Jordan (A), Bobich (SJ), Davis (SO); 142-LB—Strohmayer (A), Poliak (C), Eggen (SO), DeVetter (ST); 150-LB—Shimshock (SJ), Benson (A), Jensen (C), McNamer (ST); 158-LB—Smith (C), Barringer (A), Germscheid (ST), Johnson (MD); 167-LB—Lindberg (C), Swenson (A), Skudlarek (SJ), Maloney (SM); 177-LB—Blixt (A), Morlach (C), Matlon (SJ), Schmiesing (H); 190-LB-Pappas (A), Olsen (C), Ratte (H), Bechtold (SJ); HVYWT-Bennett (C), Nelson (A), Thoele (GA), Bush (ST).

Missouri Intercollegiate Athletic Association

SCORING—Lincoln 76¼, Central Missouri 68¼, NW Missouri 58¼, NE Missouri 41¼, SE Missouri 36½, SW Missouri 27½, Mo.-Rolla 1½.

118-LB—Sambursky (NW) champion, Anderson (C) 2nd, Hudson (SE) 3rd, Rosenborough (L) 4th; 126-LB—May (C), Hutchinson (NW), R. Gonzales (SW), Kennedy (SE); 134-LB—Burkhalter (L), J. West (C), Ensminger (NE), Price (NW); 142-LB—Love (L), Peters (NE), McAleese (NW), S. West (C); 150-LB—Cole (L), Derby (SE), Norris (C), Martin (SW); 158-LB—Colbert (L), K. Moore (NE), Carter (NW), D. Moore (SE); 167-LB—Wehr (NE), Riemers (NW), Peters (L), Garavaglia (C); 177-LB-Gatrel (C), Burgess (L), Burke (NE), Smith (SW); **190-LB—Guthier (C)**, Middleton (NW), Grubbs (L), Henbest (SW); **HVYWT—Thomas (SE)**, Bradley (SW), Papini (NW), Brown (L).

1977 Meet: February 26, Central Missouri State.

Mountain Intercollegiate Wrestling Association scoring—Idaho State 53/4, Utah State 51, Utah 47/2, Brigham Young 46%, Colorado State 37¼, Northern Colorado 35, Boise State 34, Air Force 31¼, Weber State 28¾, Adams State 28, Western State (Colo.) 22¼, New Mexico 9½, Wyoming 6¾, Northern Arizona 6, Montana 51/2, Colorado Mines 1.

118-LB-Murphy (Web) champion, Cook (AF) 2nd, Orme (BY) 3rd, Price (U) 4th; 126-LB-Anderson (CS), Glassock (IS), Boyer (BY), Flores (AS); 134-LB-Vance (US), Young (IS), Prete (BY), Glipin (NM); **142-LB-Young (U)**, Daton (WS), Gallegos (IS), Sanderson (BY), **150-LB-Warren (BS)**, Thoman (Web), McClain (NM), Martinez (IS); **158-LB-Erickson (US)**, Savage (U), Wilder (NC), Watson (BS); **167-LB-Hanson (BY)**, Harris (US), Trump (NC), Farmer (IS); **177-LB-Campbell (AF)**, Allen (IS), Hill (WS), Paicus (NA); 190-LB-Savage (U), Kelso (AS), Baldwin (NC), Bagnoli (IS); HVYWT-Burns (CS), Kish (NC), Aggen (AS), Nuytten (AF).

1977 Meet: January 28-29, Weber State.

New England I.W.A.—University Division

SCORING-Rhode Island 112, Massachusetts 69, Boston U. 68%, Dartmouth 22½, New Hampshire 21, Brown 20, Connecticut 13, Maine 8, Boston Col. 11/2.

118-LB-Gubelman (RI) champion, Lambert (BU) 2nd, Sachon (Mas) 3rd, Wood (NH) 4th; 126-LB-S. Pucino (RI), Madden (BU), Johnson (NH), Penchoff (C); 134-LB-F. Pucino (RI), Popolizio (BU), Otsuka (Mas), Pillsbury (C); 142-LB-Willner (RI), Bercier (BU), Fallon (Mas), Caldeira (C); 150-LB-Hovey (RI), Kryzak (BU), Jabaut (Mas), Nugent (NH); 158-LB-Blom (Mas), MacQuaide (RI), Whalen (BU), Clark (D); 167-LB-Young (D), Pizzo. (RI), Maze (Br), DeGaravilla (NH); 177-LB-Sargent (RI), Cormier (Mas), Hoy (BU), Garnett (D); **190-LB—Wallace (Br)**, Osborne (Mas), Řegini (R1), McBardy (BU); HVYWT—Fenton (Mas), Staulo (R1), Davis (BU), Rockhill (Mai).

1977 Meet: Boston University, date to be determined.

New England I.W.A.—College Division

SCORING-Springfield 14514, Mass. Maritime 10014, Amherst 9914, Coast Guard 79, Boston State 47, Mass. Inst. Tech 43¼, Williams 35½, Central Conn. 35½, Worcester Tech 34, Southern Conn. 31¼, Rhode Island Col. 28, Wesleyan 25½, Me.-Presque Isle 20¼, Trinity 18½, Plymouth State 17½, Maine Maritime 15½, Hartford 14½, Lowell 14, Bowdoin 51/2, Emerson 11/2, Tufts 11/2.

118-LB—Tobin (MasM) champion, Riley (A) 2nd, Destafonis (CC) 3rd, Pacelli (SC) 4th; 126-LB-Buehler (Sp), Salge (CC), Daniels (MasM), Watson (SC); 134-LB-Washington (BS), Murray (MasM), Haag (MIT), Loeb (A); 142-LB—Lachuisa (Sp), Hirsch (A), Gorman (WT), Adams (SC); 150-LB—Monroe (Sp), Butler (CG), Hurd (We), Rhodes (Wil); 158-LB-Porillo (Sp), Harris (MasM), Harrington (H), Middleton (A); 167-LB-Billideau (Sp), Reavis (RIC), Clark (A), Henderson (PS); 177-LB—Hubbard (WI), Pajonas (WT), Kowalski (CG), Ryan (We); 190-LB—Dunham (MasM), Mulligan (Sp), Gilbert (MaiM), Coratti (Tr); HVYWT—Van Lidth de Jeude (MIT); Blatnick (Sp), Murray (CG), Ketcham (A).

New York State Championships

SCORING—Buffalo 123½, St. Lawrence 106, Colgate 98, Brockport 89¾, Cortland 72¼, Oswego 54¼, Potsdam 46½, Union 44¼, Binghamton 40¼, Rochester Tech 32½, Geneseo 9¾, Rensselaer Poly 9¼, Clarkson 8, Oneonta 6, Rochester 2½, St. John Fisher 0, Albany 0.

118-LB—Berti (B) champion, Marnell (Os) 2nd, Porteus (Br) 3rd, Melino (SL) 4th; 126-LB—Pfeiffer (Bu), Caufield (SL), Cella (Br), Battistone (Os); 134-LB—Lang (Br), Rossi (Cor), Reid (RT), Leslie (Col); 142-LB—Perkins (Col), Tundo (Bu), Rosati (Cor), Atwater (P); 150-LB—Perazza (P), Whipple (Cor), Clark (Col), Judson (SL); 158-LB—Hadsell (Bu), Lang (RT), Brown (SL), Armstrong (Cor); 167-LB—Martineck (Bu), Paquette (U), Frantzen (Col), Carra (Bi); 177-LB—Davitt (SL), Drasgow (Bu), Hedges (Cor), Ceponia (Col); 190-LB—Harmon (Br), Shippee (SL), Stratton (Col), Granditis (Bu); HVYWT—Tyndall (Br), Pelligra (SL), English (Os), Breed (Bu).

1977 Meet: February 18-19, St. Lawrence University.

North Central Conference

SCORING—Northern Iowa 131, South Dakota St. 107½, North Dakota St. 91½, Mankato St. 80½, Augustana 76, North Dakota 22, South Dakota 21½, Morningside 12½.

118-LB—Hagen (MS) champion, Cunningham (NI) 2nd, Herriman (A) 3rd, Anderson (NDS) 4th; 126-LB—Jensen (SDS), Bagenstos (NI), Nelson (NDS), Augistin (MS); 134-LB—Eustice (MS), Brew (NDS), Baker (A), McClure (NI); 142-LB—Bentrim (NI), Flaherty (A), Simet (SDS), Dodds (NDS); 150-LB—Blasingame (NI), Novstrup (SDS), Scherer (NDS), Gaberiel (ND); 158-LB—Onufer (SDS), Goddnature (MS), Briggs (NI), Feist (NDS); 167-LB—Poolman (NI), Koob (SDS), Mehrhoff (Mo), Emil (ND); 177-LB—Keller (NI), Kuchl (MS), Neal (SDS), Lubbert (A); 190-LB—Oswald (SDS), Lovrien (SD), Ecklund (A), Krom (SDS); HVYWT—Meyer (NDS), Duda (A), Leonard (NI), Appel (MS).

Northern Intercollegiate Conference

SCORING—Bemidji State 65, St. Cloud State 60, Winona State 54, Michigan Tech 50¾, Minn.-Morris 28½, Moorhead State 14½, SW Minnesota 13.

118-LB—Huffman (MT) champion, Kish (B) 2nd, Frank (MM) 3rd, Hauge (SC) 4th; 126-LB—Ritchey (MT), Boran (SC), B. Anderson (W), Bolkcom (MS); 134-LB—Simpson (W), Hufnagel (MT), Utley (B), Swanson (MM); 142-LB—Clark (SC), Burton (W), Anderson (MS), Grunzke (B); 150-LB—D. Anderson (W), Weller (SC), Novak (MM), Hamilton (B); 158-LB—Rowbotham (B), Kerr (MS), Dummet (W), Keogh (MM); 167-LB—Schmitz (SC), Hanson (B), Fortier (MT), Shorn (MM); 177-LB—Acosta (B), Straka (MM), Horstmann (SC), Sesselman (MT); 190-LB—Eckert (B), Vogt (SW), Beinlich (MT), Aubrecht (SC); HVYWT—Malm (W), Siefert (SC), Whifield (MT), Oeltjenbruns (MM).

1977 Meet: February 23, Moorhead State University.

Ohio Athletic Conference

SCORING—Ohio Northern 73½, Mount Union 68¼, Baldwin-Wallace 49, Heidelberg 46½, Muskingum 30¼, Marietta 27½, Oberlin 24½, Ohio Wesleyan 23¼, Wooster 22, Capital 17½, Wittenberg 4, Kenyon 0.

118-LB—Drake (ON) champion, Johnson (MU) 2nd, Hurley (BW) 3rd, Lincicome (Mar) 4th; 126-LB—Day (MU), Kakias (H), Silvers (ON), Crawford (Wo); 134-LB—Miller (MU), Wunderle (ON), Smith (Mar), Poland (Mu); 142-LB—Beck (BW), Sopher (MU), Snyder (Wo), Turner (Mu); 150-LB—Burton (ON), Foerster (BW), Valentine (H), Mason (Mu): 158-LB—Smith (ON), Friedrich (Ob), Rapport (Wo), Adkinson (OW); 167-LB—Foerster (OW), Pugh (MU), Graham (H), Eisler (BW); 177-LB—James (Mar), McCracken (C), DiBlasi (H), Petrella (BW); 190-LB—Smith (Ob), Smith (H), Albert (BW), Davis (C); HVYWT—Wilcox (MU), Wesson (Mu), Purdy (ON), Key (BW).

1977 Meet: February 25-26, Ohio Wesleyan University.

Pacific Coast Athletic Association

SCORING—San Jose State 83½, Fullerton State 79½, Fresno State 52¾, Long Beach State 31.

118-LB—Wendt (Fu) champion, Guevara (SJ) 2nd, Contreras (Fr) 3rd; 126-LB—Applegate (SJ), LaCasse (Fu), Hasson (Fr); 134-LB—Hawkins (Fu), Hill (SJ), Bell (Fr); 142-LB—H. Tillman (SJ), Jones (LB), Grossi (Fr), Flores (Fu); 150-LB—Fleury (SJ), Moz (Fr), Edgeworth (Fu), Weinell (LB); 158-LB—K. Clark (Fr), W. Clark (LB), P. Tillman (SJ), Ortiz (Fu); **167-LB—Kalcevich (Fu)**, Rey (SJ), Hindes (LB), Porter (Fr); **177-LB—Lewis** (**Fu)**, Parker (Fr), Bree (LB), Boyett (SJ); **190-LB—Webber (Fu)**, Allen (SJ), Siegmund (LB), Medina (Fr); **HYYWT—Thompson (SJ)**, Ornelas (Fu), Nishimuri (Fr). 1977 Meet: February 26, Long Beach State University,

Pacific-8 Conference

SCORING-Oregon State 79, Oregon 78¾, UCLA 48½, Washington 45¼, California 34¼, Washington State 28¼, Stanford 11.

118-LB-Flemming (UCLA) champion, Plourd (OS) 2nd, Knight (O) 3rd, King (S) 4th; 126-LB-Sade (O), Mitchell (W), Kinane (C), Reddinger (WS); 134-LB-Gonzales (UCLA), Oonishi (W), Rodriguez (C), Kittel (OS); 142-LB-Knorr (OS), Fog (WS), Lewis (C), Shoji (O); 150-LB-Ziebart (ÖS), Dorow (C), Hollenback (O), McConchie (UCLA); 158-LB-Brown (W), Kramer (O), Evenhus (OS), Reynolds (S); **167-LB**–Kullberg (WS), Zastoupil (OS), Besaw (O), Ramona (UCLA); **177-LB**–Davis (O), Dillenburg (OS), Hale (C), Bressler (W); **190-LB**–Bragg (O), Bohna (UCLA), Sullivan (W), Bollman (OS); HVYWT–Bielenberg (OS), Gibson (O), Metcalf (UCLA), Anderson (S).

1977 Meet: Oregon State, date to be determined.

Pennsylvania Conference

SCORING-Clarion State 133¼, Slippery Rock 105¾, East Stroudsburg 72, Bloomsburg 72, Lock Haven 69%, Millersville 68%, Indiana 53%, California 42%, West Chester 40, Edinboro 28, Shippensburg 23¼, Kutztown 17, Mansfield 11½.

Lambolo Lo, Sindpletabal & 2074, Natzioni TY, Marsheld TY, Sansheld (K); 150-LB-Kessel (ES), Costello (SR), Lechner (B), Coleman (Cl); 158-LB-Way (LH), Clark (Cl), Dudley (I), Kennedy (Ed); 167-LB-McCoy (I), Peifer (SR), Clark (Mi), Cappelli (B): 177-LB-Scheib (B), Loudon (SR), Falcone (ES), Fenton (Mi); 190-LB-Brodt (ES), Guyll (Mi), Bovich (SR), Aronstam (WC); HVYWT-Coryga (Cl), DiMarco (B), Schuster (LH), Stambaugh (ES).

1977 Meet: February 18-19, California State.

Presidents Athletic Conference

SCORING-John Carroll 126%, Hiram 58, Washington & Jefferson 45%, Thiel 38%, Allegheny 241/2, Case Reserve 51/2, Bethany 31/2.

118-LB-Mulhall (JC) champion, Daschbach (WJ) 2nd, Doyle (A) 3rd, Mayers (H) 4th; 126-LB-Evangelista (JC), Morascyzk (WJ), Fabrizi (H), Corbett (A); 134-LB-Hawald (JC), Burke (H), Sonson (WJ), Kyzor (A); 142-LB-Cipollo (JC), Masiello (H), Holzshu (T), Kichards (A); 150-LB—Lenkner (T), Harvey (H), Behm (JC), Parker (WJ); 158-LB—Weir (JC), Udc), Udev (WJ), Kiefer (CR), Luchette (T); 167-LB—Meditz (JC), Frye (T), Walker (H), Noble (WJ); 177-LB—Bowman (JC), Hills (T), Webb (WJ), Schwarz (A); 190-LB—Hinkel (JC), Cuneo (WJ), Cassenhiser (H), Lukasko (T); HVYWT—Maurer (JC), Pniewski (H), Cassenhiser (A), Back (D) Templin (A), Booth (B).

Rocky Mountain Athletic Conference

SCORING-Adams State 96, Western State (Colo.) 94, Mesa 42, Southern Utah 36, Fort Lewis 33, Colorado Mines 16.

118-LB-Cortez (A) champion, Marshall (SU) 2nd, Carnero (FL) 3rd, Davis (CM) 4th; 126 LB-H. Flores (A), Mattoon (FL), Padilla (M), Kenny (CM); 134-LB-J. Flores (A), Daniels (WS), Smith (M); 142-LB—Dalton (WS), Wood (A), Bamesberger (M), Weihs (CM); 150-LB-Linsacum (WS), LeBlanc (M), Sanders (SU), Bernard (FL); 158-LB-Sams (SU), Marsh (CM), Waggoner (WS), Ackerman (A); **167-LB—Jean (A)**, Rusler (WS), Chauers (M), Moat (SU); **177-LB—Hill (WS),** O'Connell (FL), Ritter (SU), Rosengrant (A); **190-LB—Kelso** (A), Baker (M), Bornhoft (WS), Trostel (FL); HVYWT—Aggen (A), Johnson (WS), Ortiz (FL), Mecham (SU)

1977 Meet: February 25-26, Western State College.

Southeastern Conference

SCORING-Kentucky 89, Florida 82¾, Alabama 60½, Tennessee 33¼, Auburn 23½, Louisiana State 23½, Georgia 14½.

118-LB-Stainaker (T) champion, Headley (K) 2nd, Busby (Au) 3rd, LaManna (Al) 4th; 126-LB-Ruffin (F), Matkovic (Al), Randolph (K), Oswald (L); 134-LB-Mock (K), Baney (G), Wolfson (F), Farquharson (Al); 142-LB—Mousetis (K), Millay (L), Collins (F), Jones (T); 150-LB—Tusick (Al), Lubell (F), Crowell (K), Stallings (Au); 158-LB—Reeve (T), Korth (K) Cutler (F), Landis (G); 167-LB—Carr (K), Bruns (F), O'Connell (L), Butts (Au); 177-LB—Worsowicz (F), Strain (Au), Elmore (Al), Linz (K); 190-LB—King (Al), Schmidt (F), Smith (K), Floyd (T); HVYWT-Erikson (A), Strandskov (F), Kirchbaum (K), Madden (L). 1977 Meet: Louisiana State University, date to be determined.

Southeastern Intercollegiate Wrestling Association scoring—Tenn.-Chattanooga 9034, Alabama 76½, Auburn 64½, Middle Tennessee 48,

Georgia Tech 23%, Eastern Kentucky 20%, Morehead 17½, Maryville 17½, Southern Tech 61/2, Sewanee 43/4, Georgetown 21/2, Memphis State 11/2.

118-LB—Batten (TC) champion, Busby (Au) 2nd, LaManna (Al) 3rd, Sole (EK) 4th; 126-LB-Matkovic (Al), Romano (Au), Noblit (TC), Simpson (MT); 134-LB-Cotroneo (Au), Kalvelage (TC), Smith (MT), Wilson (Mo); 142-LB-Kuziola (MT), Hartbarger (Mo), Shipley (TC), Stemmler (Al); 150-LB-Tusick (Al), Scott (MT), Smith (TC), Stallings (Au); 158-LB-Jackson (TC), Wallace (EK), Smith (MT), Brader (Al); 167-LB-Scott (GT), Dunn (Ma), Butts (Au), BeCoats (Al); 177-LB-Elmore (Al), Weeks (TC), Strain (Au), Zabetakis (GT); 190-LB-Nielson (Au), King (Al), Valentine (Ma), Hooker (MT); HVYWT-Zigner (TC), Erickson (Al), Perry (ST), Higgins (Se).

Southern Conference

SCORING-East Carolina 95, William & Mary 59¾, Virginia Military 27, Citadel 21, Richmond 20, Appalachian State 12, Davidson 6.

118-LB Dursee (WM) champion, Hardy (EC) 2nd, Hardin (AS) 3rd, Borrelli (C) 4th; 126 LB—Osman (EC), Pincus (WM), Mastey (AS), Swift (R); 134-LB—Hicks (WM), Gaghan (EC), France (AS), Joyce (R); 142-LB—Marriott (EC), Green (R), Griffith (WM), Palmer (C); 150-LB—Lorenzo (WM), Thorp (EC), Easterby (C), Scandling (D): 158-LB—Regner (C), Prewitt (EC), Hunter (WM), Lunsford (AS); 167-LB—Mueller (EC), Sherrard (VM), Drewy (WM), Holloway (D); 177-LB-Whitcomb (EC), Dempsey (WM), Gantt (AS), Smith (C); 190-LB-Radford (EC), Vizzi (VM), Crocker (R), Cook (WM); HVYWT-Stepanovich (VM), Joyner (EC), Lind (R), Summe (D).

1977 Meet: February 27-28, The Citadel.

Southern California Intercollegiate Athletic Conference

SCORING-Pomona-Pitzer 76, Claremont-Mudd 63¼, Redlands 43, Cal Tech 42½, Whit-

 Country - Tothona Theor (b), can change and service and the servi 158-LB-Bushala (P), Aburto (R), Snyder (CT), Gozdeki (W); 167-LB-Brown (CM), Ve-mura (P), Hernandez (LV), Lancy (W); 177-LB-Corbin (CM), Wallack (W), King (P), Bowser (LV); 190-LB-Brooks (CM), Blair (CT), Johnson (P); HVYWT-Mennis (CM), Braggs (R), Adams (P), Howard (W).

State University of New York Conference

SCORING-Brockport 77, Binghamton 711/2, Cortland 67, Oswego 631/2, Potsdam 457/10, Geneseo 7¹/₅, Oneonta 3, Albany 2.

118-LB-Berti (Bi) champion, Goodfellow (Br) 2nd, Robinson (C) 3rd, Marnell (Os) 4th; 126-LB-Battisone (Os), Darling (Bi), Ciotoli (C), Shaw (P); 134-LB-Lang (Br), Rossi (C), Borshoff (Bi), Bouchard (P); 142-LB-Wilce (Bi), Rosati (C), Gager (Os), Nettleton (G); 150-LB—Peraza (P), Whipple (C), Brenton (Br), Schlick (Bi); 158-LB—Palombo (Bl), Chacona (Os), Armstrong (C), Gear (P); 167-LB—Habel (Br), Lobdell (Os), Carr (P), Whelan (C); 177-LB—Corley (O3), Hedges (C), Sippel (Br), Carra (Bi); 190-LB—Harmon (Br), Wolff (P), Moore (C), Jansen (Bi); HVYWT—Tyndall (Br), English (Os), Schlosberg (Bi), Nally (On). 1977 Meet: February 11-12, Oswego State University.

Texas Collegiate Championships

SCORING-Richland CC 78, Texas A&M 62, Texas Tech 59, Le Tourneau 54¼, North

ないないのないのとこ

ġ,

の合けて

1 exas State 48¼, SW Texas State 32¼, Tex.-El Paso 18¼, Texas 16¼, Texas Christian 4½, Tex.-Arlington 2, Eastfield CC 2, Amarillo CC 1½.

118-LB—Esquival (R) champion, Cox (TAM) 2nd, Krueger (NT) 3rd, Pfrang (SWT) 4th; 126-LB—Marzoula (NT), Hines (TAM), Hyder (R), Garcia (TEP); 134-LB—Yeskovich (R), Zeringue (NT), Armstrong (TAM), Wills (SWT); 142-LB—Hadden (TT), Earl (T), Gywn (TEP), Bubel (R); **150-LB—Catlin (SWT)**, Caulton (TAM), Robinson (R), Wildison (L); **158-**LB—Faris (TT), Schnieder (NT), Garrison (SWT), Wright (T); 167-LB—Monhollen (TAM), Briggs (L), Zeno (R), Gywn (TEP); 177-LB—Beans (L), Rice (TT), Boozer (R), Rasmussan (TAM); 190-LB—Oxford (R), Kieffer (L), Chappel (TT), Manning (TAM); HVYWT—Watne (L), Monroe (TT), Knackstadt (NT), Warren (TC).
 1977 Meet: February 25–26, Texas Christian University.

Virginia College Athletic Association

SCORING—George Mason 86, Madison 68½, Washington & Lee 67½, Virginia State 49½,

 Lastern Mennonite 19½, Handen-Sydney 16½, Lynchburg 11½.
 118-LB—Keiley (B), champion, Isler (V) 2nd, Sampson (M) 3rd, Van Wormer (H) 4th;
 126-LB—Burrows (V), Peach (M), Perkins (G), Mitchell (L); 134-LB—Perkins (G), Keck (W),
 Kish (M), Boyd (V); 142-LB—Miles (V), Hudgins (W), Barron (M), Love (G); 150-LB—MacDonnell (G), McFadden (W), Bechtelheimer (M), Inge (L); 158-LB—Crytzer (W), Hogue (H), Bruser (M), Phillips (E); 167-LB-Cameron (G), Randolph (M), Heldrich (W), Eagan (H); 177-LB-Cochran (G), Moore (M), Rogers (W), Liedig (E); 190-LB-Hostetler (E), Eaton (M), Schweizerhof (W), Buscemi (G); HVYWT-Pleasant (V), Williams (G), Kniffen (W), Kunkel (L).

Western Athletic Conference

SCORING-Arizona State 80, Brigham Young 62, Wyoming 52, Colorado State 39, Arizona 32, Utah 22, New Mexico 16.

118-LB-Orme (BY) champion, Pivac (CS) 2nd, Monday (AS) 3rd, Kawabata (U) 4th; 126-LB—Anderson (CS), Fehlberg (BY), Hilzendeger (A), Campbell (W); 134-LB—Pike (AS), Gilpin (NM), Crimp (U), Himle (W); 142-LB—Sanderson (BY), Young (U), Bolen (AS), Godbehere, (W); 150-LB—Oliver (AS), Suder (W), Patch (BY), Hung (O), Bullet (AS), Godbehere (W); 150-LB—Oliver (AS), Suder (W), Patch (BY), Kurth (NM): 158-LB—Albright (BY), Hanshaw (A), Santoro (AS), Nuss (W); 167-LB—Shuler (AS), Reed (W), Hansen (BY), Cooney (A); 177-LB—Severn (AS), Wertz (W), Rose (A), Erickson (CS); 190-LB—Kysa (W), Young (AS), Savage (U), Tree (BY); HVYWT—Burns (CS), Engwall (A), Haury (NM), Dorris (AS).

1977 Meet: March 4-5, University of Arizona.

Wisconsin State University Conference SCORING—Whitewater 92, Oshkosh 63%, River Falls 57½, LaCrosse 39½, Superior 32, Stevens Point 241/2, Platteville 211/4, Eau Claire 151/4, Stout 123/4.

118-LB-Coakley (O) champion, Peacock (SP) 2nd, Campbell (Su) 3rd, Parlier (L) 4th; 126-LB-Hilton (Su), Schroeder (Sto), Bender (W), Broadbent (O); 134-LB-Current (W), Pope (R), Stolzmann (O), Schmocker (L); 142-LB-Hinkens (E), Hartzheim (W), Lesch (L), Miley (R); 150-LB—Ader (O), Benson (W), Iverson (R), Buckles (L); 158-LB—Haldinger (W), Peissig (R), DeMarais (O), Szwet (SP); **167-LB—Stanek (W)**, McCauley (P), LeClaire (L), Williams (O); **177-LB—Rand (Su)**, Nolan (O), Behl (P), West (L); **190-LB—Vucekovich (W)**, Eidness (R), Christopherson (L), Carter (SP); **HVYWT—Tonsor (R)**, Felsman (O), Meyer (P), Lassa (W)

1977 Meet: February 19, University of Wisconsin, LaCrosse.

Yankee Conference

SCORING-Rhode Island 176¼, Boston U. 138¼, Massachusetts 115½, Connecticut 33½, Maine 32³/₄, New Hampshire 28.

118-LB—Lambert (B) champion, Sachon (Mas) 2nd, Tucci (RI) 3rd, Wood (NH) 4th; 126-LB-S. Puciño (RI), Madden (B), Otsuak (Mas), Penchoff (C); 134-LB-F. Pucino (RI), Popolizio (B), Vallario (C), Boghos (NH); 142-LB-Willner (RI), Bercier (B), Daigle (Mai), (Mas), Kryzak (B), Periers (RI), Leighton (C); 167-LB—McQuaide (RI), Richard (RI), Rich (B), Kenny (Mas); 177-LB—Haislip (RI), Regini (RI), Cormier (Mas), Riley (Mas); 190-LB-Sargent (RI), Nichols (B), Osborne (Mas), Rasmussen (Mai); HVYWT-Fenton (Mas), Staulo (RI), Davis (B), Rockhill (Mai).

1977 Meet: December 4 (tentative), site to be determined.

1976 Collegiate Dual Meet Records

School	Coach	Record	School	Coach	Record
Adrian			Coe		8-1-0
A 1 F	147 Downlaws	760	Colgate	Curt Blake	10-5-0
Akron	Grég Gilmore	10-5-0	Colorado	Mike Sager	6-8-0
Alabama	Jim Tanara	9-2-0	Colorado Mines	Jack Hancock	0-11-0
Albany St., N.Y	Doug Porter	0-17-0	Colorado St Columbia	Jim Kinyon :	
Albright	Harold McFlhaney	2-9-1	Concordia Neb	Roger Meyer	2-20-0
Air Force Akron Alabama Albany St., N.Y Albright Allegheny Alma Ambreat	John Decker		Concordia, Neb Connecticut Cornell, Ia	Steve Benson	
American	Robert Karch	9-6-1	Cornell, Ia	Merle Masonhold	er 5-2-0
Annerst	nenty Littlenetu		Cornell, N.Y.	Andy Noel	
Arizona	Bill Nelson	8-10-1	Cortland St	Vince Gonino	8-8-0
Arizona St	LePoy Alitz	7-11-0			
Army Ashland	Chris Ford				
Auburn Augusta	Virgil Nilliron	4-11-1	Dartmouth Davidson	Jerry Berndt	
Augusta	Richard Harreson	0-12-0	Davidson		
Augustana, Ill.	Chet Schultz	3-6-0	Delaware	Paul Billy	- 8-8-0
			Delaware St Delaware Valley DePauw	Jackie Robinson	. 10-4-0
Bakersfield St.	Joe Seay	. 18-3-0	Delaware Valley	E. Robert Marshal	1 11-2-0
Bakersfield St Baldwin-Wallace Ball St	John Summa	10-6-0	DePauw	Larry Marhse	2-4-0
Bethany	Mike Sherwood	9.0.0	Drake	I Timmerman	14-7-1
Binghamton St	Stephen Erber	9-5-0	Duke	Bill Harvey	7-7-0
Binghamton St Bloomsburg St Boise St	Roger Sanders	9-8-1			
Boise St	Mike Young	. 10-6-1	<u>.</u>		
Boston Col Boston St	Gordon Webb	9-7-0	East Carolina	John Welborn	10-2-0
Boston U.	Richard Gibney .	13-5-0	East Stroudsburg Eastern Ill.	Ron Clinton	5-10-0
Bowdoin Bowling Green	Philip Soule	3-9-1	Eastern Ky.	Ierry Branham	
Bowling Green	Bruce Bellard	7-9-0	Eastern Ky Eastern Mich	David Stewart	10-13-0
Bradley Bridgewater St	Stephen Cowell	4-6-0	Edinboro St Elizabeth City Elizabethtown	Fred Caro	9-6-0
Brigham Young	Fred Davis	9-6-0	Elizabeth City	I. J. Little	11.8.0
Brooklyn Col Brown Bucknell	John Kozuck	7-4-0	Elmhurst	Al Hanke	. 6-8-1
Brown	Joe Wirth	0-12-0	Evansville	Bill Parker	6-9-0
Buffalo	Kobert Ferraro		1. A. C.		· · ·
Durraio	Lu michael		note interference	D 1 14	10 7 0
o in n			Fair. Dickinson	BOD Metz	850
C. W. Post California	Jim Davey Bill Martell		F.DMadison Ferris St.	Tom Kerns	6-5-1
CalDavis			Florida	Gary Schneider .	. 10-3-0
CalSanta Barbara .	Ed Swartz	4-9-0	Florida Fla. Internat'l Florida Tech	Sidney Huitema	. 9-11-1
California, Pa Cal. Lutheran	Frank Vulcano	. 17-2-0	Florida lech	Gerald R. Gergley	10-3-2
Cal. Lutheran	Buck Deadrich		Frank & Marshall	Stan Zeamer	12-8-0
Cal Poly Pomona	Kay Daugherty	14-9-9	Ft. Lewis Frank. & Marshall . Fresno St	Dick Francis	. 2-12-0
Cal Poly SLO Cal Tech	Thomas Gutman .	4-7-0	Fullerton St	Don Matson	11-6-0
Capital	Larry Shank				
Carleton Case Reserve	James Nelson	4-6-0	Geneseo St		
Central, Ia.	Kobert Del Kosa .	. 1-14-0	George Mason	Roger Rinker	9-6-2
Central Conn	George Redman .	. 10-5-0	Geo. Washington	Chuck Friday	
Central Mich.	Chick Sherwood .	. 12-2-0	Georgia Tech	Lowell Lange	3-8-0
Central Mo Central St., Ohio	Roger Denker		Geo. Washington Georgia Georgia Tech Gettysburg Glassboro St	James Sauve	. 13-3-0
Central St., Ohio	Steve Doohttle	4-6-0	Glassboro St.	Fred Bradley	8-6-0
Central St., Okla Chicago St Chico St	Jun Ko Jim Pappas	22-5-0	Grand Valley St Grinnell	Jim Scott	. 11-1-0
Chico St.	Armand Brett	. 10-2-0	Grove City	loe Konnisky	3-9-0 5-9-1
Cincinnati City Col. N.Y	Bob Triano	. 8-15-1	Grove City Gustavus Adol	J. Don Slarks	. 0-14-0
City Col. N.Y	Warren Cooke				
Citadel	Lerry Roy	4-4-0	Hamline	Willie Johnson	. 4-10-0
Claremont-Mudd Clarion St	Robert Bubb	. 17-3-0	Hamline Hampden-Sydney Hartford	Lou Wacker	1-7-0
Clemson	Hewitt Adams	. 4-15-0	Hartford	Floyd Fisher	7-8-0
Cleveland St Coast Guard	Dick Bonacci	. 10-5-2	Harvard	John Lee	
Coast Guard	steve Elariage	. 10-4-0	navenoru	rinz marunann	

THE OFFICIAL WRESTLING GUIDE 1977

30	THE OTTION				
School	Coach	Record	School	Coach	Record
				ooach	necord
Hayward St	I om Meekins	1-8-1	Michigan	Bill Johannesen	. 16-6-0
Heidelberg Hiram	Pete Reisen	. 13-0-0	Michigan St.	Grady Peninger	7-7-0
Hiram	Pete Brann	. 13-2-0	Michigan Tech	Richard Firite	11-1-1
Hofstra	Robert Getchell	19-2-0	Middle Tenn	Gordon Connell	18-9-0
11015014	Dial Mandaulind	0 10 0	Michigan St Michigan St Michigan Tech Middle Tenn. Millersville St Millikin	Control Connell	10.0.0
Hope Howard	Rick VanderLind	. 9-10-0	Millersville St	Jerry Swope	. 12-3-0
Howard	Samuel Rucker	. 13-2-5	Millikin	Carl Poelker	. 10-6-0
Humboldt St Hunter	Frank Cheek	. 12-3-1	Minnesota MinnDuluth	Wally Johnson	15-5-0
Hunter	Phil Rosenthal	. 13-2-1	Minn Duluth	Neil Ladsten	5.11.0
francer	This Rosentinai		MinnDuluti	D L V	10 4 0
			Missouri	BOD KOPNISKY	. 12-4-0
Idaho St	Tom Jewell	4-5-0	MoRolla MoSt. Louis	oe Keeton	.:. 2-8-0
Illinois St. Illinois St. Indiana Pa. Indiana, Pa. Ind. Central	Tom Jewen	10.0.0	MoSt. Louis	Mike Glisan	0-6-0
Itimois	1 om Porter	. 10-9-0	Monmouth, Ill	Bill Reichow	5-8-0
Illinois St.	Larry Meyer	. 10-9-2	Monnouti, In	bill Keichow	
Indiana	Doug Blubaugh	11-12-2	Monmouth, N.J.	Art Oberg	0-5-0
Indiana Pa	Bill Blacksmith	670	Monmouth, N.J Montana Montana St	John Jerrim	. 10-6-0
Indiana, 1a	Tan Wash 1	10 0 0	Montana St.	Bill Einsick	9-3-0
Ind. Central	Terry wetneraid	. 12-2-0	Montclair St	Larry Sciecchetano	16 7 0
inutana ot	GHUCK Sanuers	· 11-4-0	Montelan St.	Dill Carland	0.10.0
lowa	Gary Kurdelmeier	14-1-0	Moorhead St	Bill Garland	. 8-10-0
Iowa State	Harold Nichols	10 9 0	Moravian	Roger Grubbs	6-5-1
Iowa State	Manda Children Strate	. 19-2-0	Morehead St	David Beaver	7-11-0
Ithaca	Mearl Greene	2-9-1	Maggap St	Lamos Philling	16 9 0
			Morgan St.	James Limmps	. 10-0-0
			Morningside	Arme Brandt	. 13-7-0
Jamestown	Rollie Greeno	7-9-0	Mt. Union	Robert Hinchliffe	9-4-0
John Carroll Johns Hopkins Juniata	Tony DeCarle	12-3-1	Moravian Moravian Morgan St Morningside Mt. Union Muhlenberg Muskingum	William Farrell	4-6-0
Johns Hankins	John Classonal:	9110	Muskingum	Dave McMichaele	10-6-0
Jouris Hopkins	JOIN GIASCOCK	. 2-11-0	anassingum	Dave are methaels	
Juniata	Bull Berrier	. 1-10-1			
			*		
			Navy	Ed Peerv	. 13-2-0
Kalamazoo	Carl Latora	3-1-0	Nebraska	Orval Borgialli	6-6-0
Keen	Ernic Cummons	000	Neb Omerke	Mile Delegian	19.6.0
Keall	Enne Summers		Neo-Omana	Mike Paimsano	. 10-0-0
Kent State	Ron Gray	. 11-4-0	Neb. Wesleyan	Ron Bachman	5-8-0
Kentucky	Fletcher Carr	. 13-5-0	New Hampshire	Irv Hess	5-6-0
Kenvon	Bill Heiser	0-11-0	N.I. Tech	Oleg Moiseenko	4.11.0
King's Pa	Ned McGipley	1 13 0	Now Maying	Bon Jacobson	1 19 0
Kean	Neu Meonney	11 10 0	New Mexico	Kon Jacobsen	1-12-0
Kings rout	Les Kempt	11-10-0	N.Y. Maritime	Phil de Jong	. 10-7-0
Kings Point Knox	Al Partin	0-3-0	Navy Nebraska Neb-Omaha Neb Wesleyan New Hampshire N.J. Tech New Mexico N.Y. Maritime N.Y. Poly Norfolk St.	Ed Collins	. 1-12-0
			Norfolk St	Earl. Powell	4-5-0
			North Carolina		
	T I D'	7 7 0	North Caronna		. 12-0-0
Lafayette Lebanon Valley Lehigh	John Piper		N.C. A&T North Carolina St.	mei Pinckney	. 10-0-0
Lebanon Valley	Gerald Petrofes	. 11-9-0	North Carolina St	Bob Guzzo	. 14-4-0
Lehigh	Thad Turner	. 14-6-0	North Central	Vince Martino	4-2-0
Lincoln Mo	Cerold Wolker	5-8-0	North Dakota	Robert Stiles	12.5.0
Lincoln, mo	Coofficient Visible	6 10 0	North Dalata St	Duraha Manakan	11 9 0
Lincom, Pa.	Geoffrey Kinder .	. 0-10-0	Norui Dakota St	Bucky Maughan .	. 11-3-0
Lock Haven	Ken Cox	. 16-3-0	North Park	Bill Anderson	1-8-0
Long Beach St	Fred Rodriguez	1-5-0	NE Missouri	Rich Beard	9-7-0
Loras	Pat Flanagan	11-2-0	Northern Ariz	Dan Southard	5-4-0
Lehigh Lincoln, Mo Lincoln, Pa Lock Haven Loras Los Angeles St Lousiana St Louril	Reed Nilsen	5-6-0	North Carolina St North Dakota North Dakota North Dakota St North Park North Park Northern Ariz Northern Ariz Northern Ill Northern Ia	Jack La Bonde	8-8-0
Los Angeles St.	Keeu Miseli		Northern Cold.	Jack La Donue	
Louisiana St.	Dale Ketelsen	. 0-10-0	Normern III	Don Flavin	. 8-5-0
Loyola, Md Luther Lycoming	Andy Amasia	3-6-0	Northern Ky.	Garrett Scotty	10-20-1
Luther	Paul Solberg	. 12-6-0	Northern Mich	Bob Febrs	7-1-0
Lucoming	Rudd Whitehill	1980	Northridge St	Adam Adams	10 5 0
Lyconing	sauu milleinn	. 12-3-0	Northridge St. Northwestern NW Missouri Notre Dame	Kan K G	. 10-3-0
			Northwestern	Ken Kraft	
			NW Missouri	George Worley	. 10-7-0
MacMurray Madison Maine	Chip Marchetti	11-5-0	Notre Dame	Ray Sepeta	. 5-16-0
Madison	Lim Prince	860			
Macino	Deal Count				
Maine	Paul Stoyell	8-4-0			
MePresque Isle	Gordon Anderson	10-4-1	Oakland	Max Hasse	. 5-10-1
Maine Maritime	Ed Biggie		Oberlin	Joseph Gurtis	3-9-0
Mankato St	Rummy Maciae	1470	Obio	Joseph Ourus	1110
Mankato St	Muniny Macias	. 14-7-0	0110	Harry Houska	. 11-1-0
Me-Presque Isle Maine Maritime Mankato St. Mansfield St. Marietta Marquette Maryland Md-Balt. Co. Maryline Massuchusetts Masse Lack	murray Davidson		Oberlin Ohio Ohio Northern	TODY McCormick	. 17-3-0
Marietta	A. Parhamovich .	. 10-5 -0	Ohio State	Casev Fredericks	11-5-1
Marquette	Barney Karpfinger	. 4-5-0	Ohio Wesleyan	Raymond Leech	4-6-0
Marshall	Robert Barnett	6-5-0			
Maryland	William Krouss		Ohlahama G	Tan Olarl	15 1 0
Md D.L. C	The Local		Okianoma St	1 om Unesbro	. 12-1-0
миван. Со	mai Sparks	7-5-0	Old Dominion	rete Robinson	5-3-1
Maryville	Don Elia	. 12-6-0	Olivet, Mich	Jare Klein	. 21-0-0
Massachusetts	Michael Welch	9-9-0	Oneonta St	Al Sosa	5-11-0
Mass Inst Tech	Wil Chassey	12-5-0	Oregon	Ron Finley	14.5.0
Mass. Inst. Tech Mass. Maritime	Poto Houton	1170	Oklahoma St. Old Dominion Olivet, Mich Oregon St.	Dala Thomas	07.01
mass, maritime	rete nexter	. 11-7-0	Oregon ot	Date inomas	. 21-3-1
Miami, O	Jim Tressier	6-5-0	Oswego St	ames Howard	8-8-0
	-		, o	· .	

1976 DUAL MEET RECORDS

School	Coach	Record	School	Coach	Record
Pembroke St	Mike Olson	14-5-0	Trinity, Conn	Richard Taylor	4-8-0
Pennsylvania			Tufts		
Penn State			Turus	Din Sanko	. 1-10-1
Pittsburgh	Dave Adams	19 4 0 -	LICLA	Dave Hollinger	8-6-1
Pomona-Pitzer	Walter Ambord	690	UCLA	Bruce Freeman	6-4-0
Pontland St	Dan Canuar		Upper Iowa	Don Parker	610
Portland St.	Don Conway	8-9-0	Ursinus		
Princeton	. John Johnston .	13-7-0	Utah		
Puget Sound	., Del Rossberg		Utah St	Rah Caulaan	. 3-13-0
Purdue	Mark Sothmann	5-13-1	Utah St	bob Carison	. 13-1-0
Rensselaer Poly	Don Rosenberg	6-7-0	TT 1	D D U U	
Rhode Island	Alan Nero	16-5-0	Valparaiso	. Don Drinkhahn .	. 3-14-0
Rhode Island Col.	Russell Caristen	12-3-0	Virginia Va. Commonwealth	. George Edwards .	4-5-0
Richmond	. Don Pate	8-10-0	Va. Commonwealth	fom Legge	1-9-1
Rider	. Barry Burtnett	11-4-0	Va. Military Virginia St	. Oscar, Gupton	9-3-0
Ripon	. Bill Connor	6-3-0	Virginia St.	Roy Knight	7-8-0
Rochester	John Bernfield	2-5-0	Virginia Tech	. Jerry Cheynet	. 12-4-0
Rochester Tech	Earl Fuller	6-8-0			
	in Barris and the				
			Wabash	Max Servies	. 12-4-0
Sacramento St	Hank Elespuru	10-6-0	Wartburg		
St. Cloud St	. John Oxton	8-7-1	Washington		
St. John Fisher	R. Woodworth .	1-11-1	Washington, Md.	Douglas Ford	2-7-0
St. Joseph's, Ind. St. Lawrence	. Bill Jennings	1-16-0	Washington, Md Washington, Mo	Chris Gianoulakis	1-2-0
St. Lawrence	John Clark	14-1-0	Wash. & Jeff	lim White	8-4-2
St. Olaf	Charles Lunder	5-3-0	Washington & Lee	Gary Franke	8.7.0
Salisbury St	Mike McGlinche	v . 14-4-0	Washington & Lee . Washington St.	Roger James	6.9.0
San Francisco St.	Allen Abraham '	· 6-9 - 2	Wayne St., Mich	Ed Johnson	3-11-0
San Jose St	T. I. Kerr	14-9-0	Weber St.	Chick Hislop	4 10 0
Scranton	. John Hopkins .	8-5-0	Wesleyan	John Biddiscombe	680
Seton Hall	. Al Reinoso	10-5-0	West Chester	Milton Collier	5 8 1
Sewanee			West Virginia	Fred Liechti	1450
Shippensburg	. Bill Corman	16-7-0	Western Ill.	Miteuo Nakai	0.4.1
Shippensburg Slippery Rock	Fred Powell	13-3-0	Western Md.		
South Carolina St		17-4-0	Western Mich.	Coorgo Hobby	. 10-9-0
South Dakota	Terry Linander	6-13-0	Western St., Colo	Tracy Porch	5 7 0
South Dakota St.	Mickey Martin	10-1-1	Wheaton	Poto Willson	7 5 0
SE Missouri			Whittier	Anthony Donuite	1 1 1 0
Southern Conn	Donald Knauf	10-11-0	Widener	Thomas Balant	7 6 0
Southern Ill.	Linn Long	15.7.0	Wilker	Infolias Balent	
So. IllEdw'ville	Larry Kristoff	7.7.0	Wilkes William & Mary Williams	Join G. Reese	
Southern Ore	Bob Riehm	18-8-0	Williams	Judiey Jensen	
Southern Tech	John T. Martin	9.11.0	Winston Salam	Joseph Dalley	
SW Louisiana	Randy McCrack	36 8 0	Winston-Salem Wisconsin	James A. Price	
SW Louisiana SW Missouri	Mike McCorty	771	Wisconsin	Duane Kieven	. 13-3-0
Springfield	Douglas Parker	91.4-0	WisMilwaukee	Civae Smith	. 4-10-0
Stanford	Los DoMoo	6 14 0	WisOshkosh	Tom Enter	
Stanford Stanislaus St	Doug Borter	4 11 0	WisSuperior	Mertz Motorelli	
Suguebanno	Charlin Kunos	9 11 0	WisWhitewater	willie Myers	9-2-0
Susquehanna	Comer Davies		Wittenberg	Dick Dellapina	
Swarthmore Syracuse	Ed Conlin	19.9.0	Wooster	Phil Shipe	. 6-10-0
Syracuse	Eu Cariin	15-2-0	Worcester Tech	Philip Grebinar	
			Wright St.	Stamatis Bolugaris	17-11-0
Tampa Temple	Joséph Wiendl .	5-10-0	Wyoming	Joe Dowler	
Temple	Dave Steiler	22-2-0			
Tennessee	Grav Simons	10-5-0	Xavier, O	Dave Madding	5-7-0
TennChattanooga Texas Christian	. Jim Morgan	15-1-1		sure madding	
Texas Christian	. Bob Mitchell	2-10-0			
Toledo	Harvey Bowles	5-7-0	Yale	Bert Waterman	. 10-5-0
Towson St	Bill Fórbes	8-13-0	York, Pa	Richard Achtzehn	14-2-0
Trenton St.	Mike Curry	15-9-0	Youngstown St	Tom Cox	8-19-1
			5		2.4

1978 Guide Material

All material for inclusion in the 1978 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, 1977.

NATIONAL JUNIOR COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight Champion OLSÓN 118-LB Clackamas 126-LB POLSINELL Monroe 134-LB KARPOWICZ Cuvahoga W. 142-LB ROERSMA Grand Rapids 150-LB JEFFERSON Forest Park 158-LB ANDERSON Waldorf 167-LB LEWIS Ioliet 177-LB GADSON Farmingdale 190-LB AYRES Bismarck HVYWT ... BOOTH Lane

Runner-up Parra Phoenix Davidson Suffolk Standerfer Northern Okla. Georgeades Delhi Schmitt Muskegon Corner Grand Rapids Tafova McCook. Varga Cuvahoga W. Moe Rochester Weeres N.D. Science

Third Mannion Nassau Walsh Cuvahoga W. Romero Phoenix Schneider Nassau Roblee Iamestown Redinger . Muskegon Benz Blackhawk Yerrick Grand Rapids Keller Colby Davis Waubonsee

Fourth Weisz Bismarck Burke Rochester Filer Iamestown Cårr N.D. Science Doherty Montgomery Hamilton North Idaho Moore Cuyahoga-Metro Drever Iowa Central Plank Northeastern Curka Middlesex

Foss North Idaho Gilbert Ricks Pressler Muskegon Swidan SW Michigan Diemer North Iowa Oliver Mesa Cody Monroe Mitchell Monroe Putman Macomb Co. Nino Triton

Fifth

Sixth Kwanishi SW Oregon Starr Muskegon Calantjis Delhi Brown Miami-Dade No. Iames Northern Okla. Krager SW Michigan Barrett Cuyahoga W. Thurman Joliet Menz Monroe Hill Muskegon

TEAM SCORING

Cuyahoga-West 61, Grand Rapids 53, Muskegon 50½, Monroe 48¾, N.D. Science 37¾, Bismarck 36, Phoenix 34, Rochester 32½, Farmingdale 29½, Joliet 29½, North Idaho 29¼, Clackamas 26½, Nassau 26¼, Waldorf 24, Jamestown 23¼, Northern Oklahoma 23, Suffok 22¾, Lane 22, Southwestern Michigan 22, Delhi 21½, Forest Park 21½, Waubonse 19, McCook 18½, Middlesex Co. 17½, Black Hawk 15½, Colby 15½, Montgomery 13¼, Mesa 13, Triton 13, Northeastern 11½, Ricks 11½, Macomb County 10½, North Iowa 9¾, DuPage 8¾, Miami-Dade North 7½, Itasca 7½, Iowa Central 7, Southwestern Oregon 6½, Cuyahoga-Metro 6, Lorain County 6, Worthington 5½, Florissant Valley 5, Essex 4½, Keystone 4½, Arizona Western 4, Corning 4, Gloucester County 4, Southwestern 3½, Wisconsin-Richland 3½, Crowder 3, NE Oklahoma 3, Alfred 2½, Central Arizona 2½, McHenry County 2, Garden City 1¾, Madison Tech 1¾, Sioux Empire 1¾, Camden County 1½, Kennedy-King 1½, Willmar 1½, Chemeketa 1, Claremore 1, Rose 1, Hilbert ¾, Minnesota-Waseca ½, Wakesha County ½.

CALIFORNIA COMMUNITY COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Weight Chambion 118-LB GONZALES East L.A. 126-LB ESCALANTE Ventura 134-LB AFFENTRANGER Willeman Bakersfield 142-LB GONGORA Fresno 150-LB CRIPS El Camino 158-LB BURGHER Palomar 167-LB GRISAFI Grossmont 177-LB FOSTER Cypress 190-LB WOOLSEY Redwoods HVYWT ... SHAW Chahot

Third Morton El Camino Miller Foothill Capps Sierra Iacobson Grossmont Matthie Grossmont Heinal West Valley Bracamonté Fresno Dias Modesto Austin Cypress Moore Grossmont

Runner-up

Gonzales

Miller

Lonez

Kellev

Parreira

Fuertsch

Blanton

Bledsoe

Cerritos

Chabot

Chabot

Merced

Gonzales

Modesto

San Iose

Cuesta

El Camino

Bakersfield

El Camino

Fourth Smith Golden West Yslas Cypress M. Okoorian Cypress Blazei Moorbark Barrios Palomar Shilliday Orange Coast Lopez Moorpark Parrish Amer. River Lassak Orange Coast DeRosa Cabrillo

Fifth Hamada Palomar Martinez El Camino Nelson Solano Gonella Mt. San Ant. Wilton Cybress Reichenberg Amer. River Poppay West Vallev Lockett Contra Costa Hunstad Cuesta Fox Redwoods

Sixth Platts Antelope Val. Overmire Palomar Scruggs Santa Ana G. Okoorian Cypress Clair S.D. Mesa Clark Grossmont Merriott San Jose Allen Hancock Causev Amer. River Krigbaum Modesto

TEAM SCORING

El Camino 76¼, Cypress 71, Grossmont 63½, Chabot 56, Palomar 48¾, Modesto 42½, Bakersfield 38¾, Fresno 33½, Redwoods 31, Cuesta 27¼, American River 24½, San Jose 24¼, Ventura 24, West Valley 22½, Orange Coast 20½, East Los Angeles 20¼, Cerritos 18, Merced 17, Moorpark 16½, Foothill 14¼, Cabrillo 11½, Sierra 11½, Mt. San Antonio 11, Solano 9½, Golden West 8½, Santa Ana 7½, Antelope Valley &, Contra Costa 5½, Allan Hancock 4, San Diego Mesa 4, Diablo Valley 3, Southwestern 3, Ohlone 2¼, Canyons 2. Sacramento 2, Rio Hondo 11/2, Skyline 11/4, Santa Rosa 1/4.

ALABAMA

Class AAAA

SCORING—Vestavia 100½, Lee-Mtg. 99, Butler 85½, Grissom 78, Autauga County 77½, Carver 73, Lee-Hunts. 68, Jeff Davis 56, Berry 47½, Erwin 47½.

98-LB—Howle (E); 105-LB—Chappell (Huntsville); 112-LB—Vason (C); 119-LB—McClathery (Bu); 126-LB—Jones (A); 132-LB—Wilson (LH); 138-LB—Paugh (V); 145-LB—Fleischman (G); 155-LB—Wright (A); 167-LB—Johnson (J); 185-LB—Simon (LM);
 HVYWT—Dobbins (LM).

1977 Meet: February 17-19, Birmingham.

Class 3A, 2A, A

SCORING—Jacksonville 127½, Deshler 112, Gardendale 98½, Oxford 59, McAdory 56½, Pinson Valley 56½, Walter Wellborn 46½, Guntersville 46, Brookwood 45½, Brewer 44½. 98-LB—Mebius (M); 105-LB—Mordcai (Ga); 112-LB—Morris (D); 119-LB—Dalton (J); 126-LB—Erwin (Ga); 132-LB—Erwin (Ga); 138-LB—Shelton (J); 145-LB—Dalton (J); 155-LB—Woods (Fairfield); 167-LB—Sexton (Bro); 185-LB—Brooks (Tarrant); HVYWT—Brunson (J).

1977 Meet: February 17-19, Oxford.

ARIZONA

Class AAA

Ş.

「ある」のないであるというないのできょうとう

SCORING—Tempe 74½, Sunnyside 70½, Mesa 59½, Sahuaro 57, Marcos de Niza 47½, McClintock 45, Paradise Valley (NA), Saguaro (NA), Maryvale 32, Alhambra 28.

98-LB—Guerra (Su); 105-LB—Benavidez (T); 112-LB—Barfus (Shadow Mountain): 119-LB—Solorio (Su); 126-LB—Candelierio (Sah); 132-LB—Huerta (Marc); 138-LB—Debolt (Sah); 145-LB—Jackson (East); 155-LB—Faure (T); 167-LB—Poe (Sah); 179-LB—Paterson (T); 191-LB—Jenkins (Sah); HVYWT—Rosales (Chandler).

1977 Meet-March 24, Arizona State University, Tempe.

Class AA

SCORING—Canyon del Oro 113¹/₂, Holbrook 91¹/₂, Flowing Wells 87¹/₂, Snowflake 84¹/₂, Globe 42, Winslow 41¹/₂, Tuba City 32¹/₂, San Manuel 29, Bisbee 23, Kingman 22.

98LB—Clayton (C); 105-LB—Komo (H); 112-LB—Molina (C); 119-LB—Shepard (T); 126-LB—Taylor (C); 132-LB—Patterson (Sn); 138-LB—Olson (Sn); 145-LB—Gillespie (Sn); 155-LB—Blank (Sa); 167-LB—O'Haver (F); 179-LB—Thomas (W); 191-LB—Tafoya (H); HVYWT—Lomeli (W).

1977 Meet: March 24, Arizona State University, Tempe.

Class A

SCORING—Safford 96, Gilbert 85½, Santa Cruz 75, Dysart 47, Marana 39½, Page 32, Parker 27½, Ganado 26, Mingus 22, Sahuarita 18. 98-LB—Showa (Ga); 105-LB—Fox (Gi); 112-LB—Maxwell (San); 119-LB—Larson (Saf);

98-LB—Showa (Ga); 105-LB—Fox (Gi); 112-LB—Maxwell (San); 119-LB—Larson (Saf);
 126-LB—Ramirez (San); 132-LB—Hamlett (Gi); 138-LB—Proto (Saf); 145-LB—Hernandez (D); 155-LB—Wagner (Lake Havasu); 167-LB—Serrano (Gi); 179-LB—Montiti (San); 191-LB—Soria (Ma); HVYWT—Ochoa (Sah).

1977 Meet: March 24, Arizona State University, Tempe.

Class B-C

SCORING—Round Valley 98½, Joseph City 90½, Benson 85½, Blue Ridge 50½, Apache Junction 48½, Arizona School for the Deaf and Blind 47, Williams 45, St. John's 36, Mohave 29, Payson 26½.

98-LB-Weire (Ap); 105-LB-Padilla (SJ); 112-LB-Dezonia (Be); 119-LB-Cail (Bl); 126-

LB—Fenn (Be); 132-LB—Soloman (J); 138-LB—Adams (Show Low); 145-LB—Cordova (R); 155-LB—Salazar (Be); 167-LB—Dezonia (Be); 179-LB—O'Connell (I); 191-LB—Thompson (M); HVYWT-Garcia (Bl).

1977 Meet: March 24, Arizona State University, Tempe,

CALIFORNIA

SCORING-Clovis 65½, Merced 61½, W. Torrance 52½, Oakland 51, Hanford 40, Monte Vista 40, Woodland 341/2, Redwood 33, James Lick 32, Highland 29.

95-LB—Cuestas (Me); 103-LB—Fischer (Dos Pueblos); 112-LB—Smithson (Buena); 120-LB—Cuestas (Me); 127-LB—Kawaoka (J); 133-LB—Benintendi (El Cajon); 138-LB—Cooper (San Juan); 145-LB—Heaton (San Luis Obispo); 154-LB—Troxler (Morro Bay); 165-LB—Coste (Claremont); 175-LB—Kemble (Corona del Mar); 191-LB—Wais (Wo); 235-LB-Moskovite (Vintage).

1977 Meet: March 4-5, American River Community College.

COLORADO

Class AAA

SCORING-Ranum 78, Fruita 741/2, Cherry Creek 55, Aurora Central 511/2, Rocky Mt. 401/2, G. J. Central 38, Air Academy 341/2, Centaurus 32, Harrison 32, Boulder 31.

98-LB—Williams (GJC); 105-LB—Gockley (Ft. Morgan); 112-LB—West (CC); 119-LB—Ariki (Ra); 126-LB—West (CC); 132-LB—Sondgeroth (AC); 138-LB—DeSimone (AA); 145-LB—Reed (F); 155-LB—Swingle (F); 167-LB—Curtis (H); 185-LB—Saleh (B); HVYWT—Spencer (Pueblo East).

1977 Meet: February 17-18-19, Denver.

Class AA

SCORING-Rocky Ford 139½, Wray 93, Meeker 80½, Burlington 65½, Estes Park 41½,

Ft. Lupton 37½, Steamboat Springs 37½, Saida 33½, Erie 33, Gunnison 31.
98-LB—Montanez (R); 105-LB—Aragon (R); 112-LB—Amaya (R); 119-LB—Martinez (Er); 126-LB—Valdez (Centennial); 132-LB—August (Brush); 138-LB—Richardson (M); 145-LB—Barker (W); 155-LB—Monasmith (B); 167-LB—Hendricks (B); 185-LB—Wix (M); HVYWT-Gray (St. Mary's).

1977 Meet: February 10-11-12, Denver.

Class A

SCORING-Soroco 113½, Holly 108½, Norwood 65, Hayden 58½, Colorado D&B 56, Wiggins 55½, West Grand 52½, Limon 50, Stratton 47½, Arickaree 43½.

98-LB—Romero (Wi); **105-LB**—Reiva (N); **112-LB**—Spor (N); **119-LB**—Ladd (Merino); 126-LB-Swanburg (So); 132-LB-Sanchez (North Park); 138-LB-Hammit (Ho); 145-LB-Blake (So); 155-LB-Copeland (Ha); 167-LB-Cure (St); 185-LB-Halley (Woodlin); **HVYWT**—Kilthaw (C).

1977 Meet: February 10-11-12, Greeley.

CONNECTICUT

CIAC

SCORING-No team scores.

98-LB-Breen (Staples); 105-LB-Vasquez (Bulkeley); 112-LB-Gladue (Ledyard); 119-LB—Oberg (Conard); 126-LB—Norris (Killingly); 132-LB—Iones (Hartford Public); 138-LB-Beaudry (Conard); 145-LB-Harris (Holy Cross); 155-LB-Odenwaelder (Wamogo); 167-LB—Neely (Bulkeley); 185-LB—Meier (Newtown); HVYWT—Grey (Greenwich).

Class LL

SCORING—Hall 113, Staples 108½, Hartford Public 72½, Greenwich 68, Holy Cross 67½, Westhill 611/2, Trumbull 59, Southington 49, Fitch 481/2, Danbury 40.

98-LB-Murphy (Hal); 105-LB-Callahan (Hal); 112-LB-Unger (W); 119-LB-Hogan (Hal); 126-LB-Balmeseda (D); 132-LB-Jones (Har); 138-LB-Quigley (G); 145-

THE OFFICIAL WRESTLING GUIDE 1977

LB—Harris (Hol); 155-LB—Lee (Har); 167-LB—Johnson (St); 185-LB—Shaw (St); HVYWT-Grev (G).

Class L

SCORING-Conard 94, Wethersfield 85½, Darien 77½, Maloney 73½, East Hartford 65, Penney 64, Bulkeley 59½, Bristol Central 55, Enfield 54½, Wilton 48½.

 198-LB—Brucker (M); 105-LB—Vasquez (Bu); 112-LB—Fiorillo (Bristol Eastern); 119-LB—Oberg (C); 126-LB—Blanzaco (We); 132-LB—Anderson (C); 138-LB—Beaudry (C); 145-LB—DePietro (Rockville); 155-LB—Lombardi (Br); 167-LB—Neely (Bu); 185-LB-Aniolowski (M); HVYWT-Jakiela (M).

Class M

SCORING-Ledyard 114½, Newtown 105½, St. Bernard 96, Milford 89, Waterford 75½,

Montville 73½, Rippowam 69½, Killingly 45½, New London 43½, Guilford 38½.
96-LB—Chipello (Mi); 105-LB—Wilson (S); 112-LB—Gladue (L); 119-LB—Payne (NL);
126-LB—Norris (K); 132-LB—Allegra (Mi); 138-LB—Clapper (L); 145-LB—Palmer (Mo);
155-LB—Hodge (N); 167-LB—Tucciaroni (N); 185-LB—Caron (L); HVYWT—Karsevic (W).

Class S

SCORING-Pulaski 216, Brookfield 98½, St. Paul 97½, Avon 91½, Wamogo 83½, Pomperaug 81½, Gilbert 69½, Valley Reg. 68½, Stamford Catholic 64½, Hand 46½. 98-LB—Gulimette (SP); 105-LB—Parr (Pu); 112-LB—Devin (New Milford); 119-

LB-Vallario (Pu); 126-LB-Eristoy (A); 132-LB-Mankus (Pu); 138-LB-Grisgraber (Po); 145-LB—Gialluca (Pu); 155-LB—Odenwaelder (W); 167-LB—Gribbin (B); 185-LB—Joyce (SC); HVYWT- Labieniec (Pu),

DELAWARE

SCORING-St. Andrew's 61. Salesianum 39. Sussex Central 38, A. I. duPont 35½, Dickinson 35½, Smyrna 33, St. Mark's 31½, Brandywine 30, Glasgow 28, Cape Henlopen 25, Newark 25.

98-LB—Lobley (Conrad); 105-LB—Astolfi (D); 112-LB—Guarino (G); 119-LB—Bastianelli (SC); 126-LB—Rushton (SA); 132-LB—Shaw (Sal); 138-LB—Mulligan (AI); 145-LB—Wiggins (D); 155-LB—Dixon (Sm); 167-LB—Quaile (SA); 185-LB—Gibbs (CH); HVYWT-Booth (SC).

FLORIDA

SCORING-No team scores.

98-LB-Flowers (Palmetto); 105-LB-Pedersen (Palmetto); 112-LB-Herman (Crystal River); 119-LB-Medley (Manatee); 126-LB-Davis (Miami Killian); 132-LB-Fulmore (Stranahan); 138-LB—Alavarez (Miami Southwest); 145-LB—Bujold (Miami Lakes); 155-LB-Cotton (South Dade); 167-LB-Lentz (Brandon); 185-LB-DeCubas (Palmetto); **HVYWT**—Washington (Cocoa).

HAWAII

SCORING-Radford 2051/2, Punahou 121, Kaiser 96, Lahainaluna 76, St. Louis 721/2,

and and the later to be a second with the

McKinley 70, Waialua 65½, Kalani 59, Waipahu 49½, Leilehua 42.
98-LB—Bentosino (S); 105-LB—Fujimoto (S); 112-LB—Miyamoto (La); 119-LB—Gima (R); 126-LB—Mark (Waia); 132-LB—Oishi (P); 138-LB—Lindsey (S); 145-LB—Santiago (Waip); 155-LB—Fullum (R); 167-LB—Lino (R); 185-LB—Leupp (R); HVYWT—Kamakane (P).

1977 Meet: March 4-5, Honolulu.

IDAHO

Class A

SCORING—Pocatello 82, Meridian 71, Shelley 70, Skyline 65, Nampa 53½, Coeur d'Alene

49, Moscow 39½, Blackfoot 37, Bonneville 34½, Idaho Falls 30.

98-LB—Endo (P); 105-LB—Stevenson (Me); 112-LB—Ricks (Ma); 119-LB—Gardner (South Fremont); 126-LB—Halverson (Mo); 132-LB—Webb (P); 138-LB—Kennedy (Sh); 145-LB-Searle (Sh); 155-LB-Wood (Me); 167-LB-Inskeep (Bl); 185-LB-Britzmann (Mo): HVYWT- Portman (Bo).

1977 Meet: February 17-18-19, Boise.

Class B

SCORING-Salmon 105½, Parma 84½, Teton 61½, Aberdeen 58½, Bishop Kelly 51, Butte 41, Buhl 36, Grangeville 32½, Soda Springs 30½, Clearwater Valley 30. 98-LB—Frisby (P); 105-LB—Wasia (A); 112-LB—Walker (Sa); 119-LB—Berry (T); 126-

LB-Bake (P); 132-LB-Donica (McC); 138-LB-Brady (BK); 145-LB-Reynolds (BK); 155-LB-Andrews (Sal); 167-LB-Egbert (NF); 185-LB-Bernard (Ka); HVYWT-Nielsen (Par). 1977 Meet: February 17-18-19, Boise.

ILLINOIS

Class AA

SCORING—Chicago Hts.-Bloom 44½, Oak Lawn-Richards 38, Rock Falls 35, Libertyville 33½, Belleville West 31, Joliet Central 28, Barrington 27, DeKalb 27, Naperville Central 27, Skokie-Niles West 27.

98-LB-Farina (Elmhurst-York); 105-LB-Goldsmith (New Trier West); 112-LB-Staples (Proviso East); 119-LB-Janicik (BW); 126-LB-McCullum (Joliet West); 132-LB-Trizzion (JC); 138-LB—Fiorni (ŘF); 145-LB-Mueller (Bolingbrook); 155-LB-Morris (Glenbard South): 167-LB—Dergo (Morris): 185-LB—Gulsvig (L); HVYWT—Talor (Pekin).

1977 Meet: February 25-26, Champaign.

Class A

SCORING—Yorkville 90, Port Byron-Riverdale 55, Normal 43, Minooka 28½, Savanna 27, Maple Park-Kaneland 20, Sterling-Newman 14, Delavan 13¹/₂, Bismarck-Henning 13, Prophetstown 13.

98-LB-Raab (Stockton); 105-LB-Corwin (Y); 112-LB-Torres (Y); 119-LB-Patrick (Y); 126-LB—Dopler (PBR): 132-LB—Mumma (PBR): 138-LB—Piatt (PBR): 145-LB—Mitchell (Mi); 155-LB-Perry (Mi); 167-LB-Fosdick (Sa); 185-LB-Gaddy (N); HVYWT-Jorgenson (MPK).

1977 Meet: February 25-26, Champaign.

INDIANA

SCORING—Indpls. Arsenal Technical 38, Bloom. North 311/2, Carmel 26, Edgewood 18, Brownsburg 18, Elwood 18, Mishawaka 17¹/₂, Bloom. South 17¹/₂, Warsaw 17, Roncalli 15. 98-LB-Wenning (Greensburg); 105-LB-Gaskins (Center Grove); 112-LB-May (BS); 119-LB—Patacsil (Logansport); 126-LB—Engram (IAT); 132-LB—Geib (C); 138-LB—Hall (M); 145-LB-Mappes (R); 155-LB-Mossbrucker (BN); 167-LB-Meunier (Br); 177-LB-Dutton (Ed); 185-LB-Ball (West Noble); HVYWT-Runvon (El). 1977 Meet: February 26, Southport High School, Indianapolis.

IOWA

Class AAA

SCORING—Cedar Falls 621/2, Fort Dodge 46, Ames 40, Marshalltown 381/2, Bettendorf 35, Waterloo Central 311/2, Valley 30, Jefferson 28, Columbus 261/2, Dowling 23.

98-LB-T. Gibbons (A); 105-LB-J. Gibbons (A); 112-LB-Logan (M); 119-LB-Clayter (Waterloo East); 126-LB-Sterns (F); 132-LB-Ott (CF); 138-LB-Hughes (Waterloo West); 145-LB—Sells (CF); 155-LB—Woltz (Waverly Shell Rock); 167-LB—Fitzgerald (Davenport West); 185-LB—Thorpe (LeMars); HVYWT—Willett (CF).
 1977 Meet: February 24–25–26, Des Moines.

Class AA

SCORING—Emmetsburg 84, Turkey Valley 41¹/₂, Mount Vernon 35, Algona 35, Hum-

boldt 27, New Hampton 26, Camanche 24, Winterset 24. Clarion 23, Roland-Story 22. 98-LB-Kerber (E); 105-LB-Moore (RS); 112-LB-Christofferson (St. Ansgar); 119-LB-Smith (Creston); 126-LB-Wilson (Belmond); 132-LB-Kauffman (E); 138-LB—Broulik (M); 145-LB—Stillman (E); 155-LB—Hamad (North Linn. Coggon); 167-LB—Benson (A); 185-LB—Dreyer (H); HVYWT—Cuvelier (T).

1977 Meet: February 24-25-26, Des Moines.

Class A

SCORING-Belle Plaine 38, Grundy Center 35, LaPorte City 32, Tripoli 29, Lisbon 26,

Durant 25, Rockwell City 23, Mondamin West Harrison 22, Greenfield 20, Hudson 18, 98-LB—Knutson (Lamoni); 105-LB—Lord (Li); 112-LB—Roby (R); 119-LB—Kimsey (Un-derwood); 126-LB—Cook (Britt); 132-LB—Earlywine (MWH); 138-LB—Einfeldt (D); 145-LB-Geerlings (Northwood-Kensett); 155-LB-Blanchard (B); 167-LB-Helling (H); 185-LB—Tanis (Dike); HVYWT—Ehrig (GC). 1977 Meet: February 24–25–26, Des Moines.

KANSAS

Class 5A

SCORING-Wichita Heights 113, Shawnee Mission South 901/2, Shawnee Mission West 74, Wichita East 62, Shawnee Mission North 321/2, Lawrence 28, Hutchinson 26, K. C. Wyandotte 24, Topeka 19, Wichita North 19, Wichita South 18.

98-LB—Krusen (SMS); 105-LB—Richards (WS); 112-LB—Buckner (WH); 119-LB—Edwards (WN); 126-LB—Swander (SMN); 132-LB—Williams (WE); 138-LB—Ekey (WH); 145-LB-Luschen (SMS); 155-LB-Nichols (WE); 167-LB-Cherry (H); 185-LB-Woods (WH): HVYWT-Archer (SMN).

1977 Meet: February 10-11-12, Shawnee Mission West High School.

Class 4A

SCORING—Derby 71. Wichita Carroll 69, Emporia 67, Newton 59½, Great Bend 48, Junction City 47¹/₂, Garden City 47, Winfield 44, Coffeyville-Field Kindley 41, Arkansas City 41.

98-LB—Duggan (D); 105-LB—Herman (D); 112-LB—Tolbert (N); 119-LB—Peck (McPherson); 126-LB—Garcia (N); 132-LB—Barnes (N); 138-LB—Simpson (D); 145-LB--Spencer (WC); 155-LB-Stueve (E); 167-LB-Seiler (WC); 185-LB-Drennan (Win); **HVYWT**—Stewart (Salina Central).

1977 Meet: February 10-11-12, Emporia.

Class 3A

SCORING-Goodland 128, Kapaun-Mt. Carmel 109½, Effingham-Atchison 52½, Colby 51, El Dorado 51, Concordia 43, Goddard 43, Marysville 39, Abiléne 32, Hays-Thomas Moré 281/2

98-LB-Walker (Wellington); 105-LB-Bontz (KMC); 112-LB-Lollar (Scott City); 119-LB-Boyd (M); 126-LB-Schmidt (HTM); 132-LB-Hershberger (KMC); 138-LB-Duell (Goo); 145-LB-Geist (Topeka-Hayden); 155-LB-Fox (Larned); 167-LB-Oeser (KMC); 185-LB-Madden (EA); HVYWT-Johnson (Col).

1977 Meet: February 10-11-12, Goodland High School.

Class 2-1A

SCORING-Oberlin-Decatur 86, Hoxie 79½, Beloit 77, Oakley 71, Atwood 60, St. Francis 58½, Douglass 55, Leon-Bluestem 50, Ellsworth 41½, Plainville 33.

98-LB-Anderson (A); 105-LB-Frakes (D); 112-LB-Wright (E); 119-LB-Petterson (B); 126-LB—Young (OD); 132-LB—Jones (Oa); 138-LB—McDaniel (OD); 145-LB—Alstrom (OD); 155-LB-Alley (D); 167-LB-Schamberger (H); 185-LB-Schippers (H); HVYWT-Denner (LB).

1977 Meet: February 10-11-12, Beloit High School.

Grand

SCORING-Kapaun-Mt. Carmel 74, Goodland 45, Oberlin-Decatur 45, Hoxie 321/2, Douglass 311/2, Wichita-Heights 29, Ellsworth 28, Newton 271/2, Derby 251/2, Winfield 241/2. 98-LB-Frazier (Wichita East); 105-LB-Bontz (KMC); 112-LB-Tolbert (N); 119-

LB-Smith (Concordia); 126-LB-Schmidt (Hays-Thomas More); 132-LB-Baker (G); 138-LB-Duell (G); 145-LB-Alstrom (OD); 155-LB-Stueve (Emporia): 167-LB-Oeser (KMC); 185-LB-Madden (Effingham-Atchison); HVYWT-Culbertson (Leavenworth).

KENTUCKY

SCORING-Union County 94½, Fern Creek 78½, Ballard 59, Newport Catholic 54, Trinity 451/2, Woodford County 43, St. Xavier 43, Campbell Co. 41, Waggener 31, North Hardin 331/2.

98-LB—McCamish (NH); 105-LB—Thomas (UC); 112-LB—Burgess (UC); 119-LB—Barker (NC); 126-LB—Mackey (B); 132-LB—Gilliland (FC); 138-LB—Sheffer (UC); 145-LB—Culberson (T); 155-LB—Mendel (Westport); 167-LB—Shusterman (B); 185-LB--Holznect (Wa); HVYWT-Sawaya (FC).

LOUISIANA

Division I

SCORING—Jesuit 186, Lee 112, DeLaSalle 1111/2, Catholic 100, E. Jefferson 841/2, W. Jefferson 801/2, Rummel 791/2, Bro. Martin 73, Redemptorist 68, Baker 35.

98-LB—Prescott (J); 105-LB—Coste (BM); 112-LB—Caballere (D); 119-LB—Anderson (D); 126-LB—Schutte (J); 132-LB—Stewart (D); 138-LB—Roberts (J): 145-LB—Gaffney (J); 155-LB—Navo (C); 167-LB—Kennedy (WJ); 185-LB—Tanguis (C); HVYWT—Miller (L).

Division II

SCORING-South Cameron 1741/2, Parkway 173, Wossman 1331/2, Lafayette 1081/2, Airline 107½, Natchitoches 88, St. Martin 37½, Basile 35, Buras 29, Capitol 28.

98-LB—Boudreaux (SC); 105-LB—Brandin (W); 112-LB—Osborn (W); 119-LB—Ostrolenk (SM); 126-LB—Lambert (L); 132-LB—Haynes (P); 138-LB—Cormier (L); 145-LB-Theriot (SC); 155-LB-Martin (W); 167-LB-Ridgeway (Metairie Park); 185-LB—Lucas (N); HVYWT—Word (W).

MAINE

SCORING-Sanford 62, Rumford 46½, Kennebunk 46, Mt. Ararat 39, Belfast 36½,

Skowhegan 34, Morse 33/4, Medomak Valley 31/2, Caribou 31, Mexico 22.
98-LB—Binette (Sa); 105-LB—Elwell (MA); 112-LB—Gill (R); 119-LB—Temple (Mo); 126-LB—Weaver (B); 132-LB—Tarsetti (Deering); 138-LB—Eon (Massabesic); 145-LB-Wescott (Sa); 155-LB-Gudroe (Dexter); 167-LB-Littlefield (B); 185-LB-Stevens (Gardiner); HVYWT-Nokes (R).

1977 Meet: February 26. University of Maine, Orono.

MARYLAND

SCORING-Northeast 44, Severna Park 40, Westminster 39, Aberdeen 39, Bowie 29½, Northwestern 29, Peary 28, Atholton 26, Bel Air 24, Walter Johnson 24.

98-LB-Ong (Bo); 105-LB-Kahoe (BA); 112-LB-Tanenbaum (WJ); 119-LB-Castilla (Montgomery Blair); 126-LB-Backer (Thomas Wootton); 132-LB-Wilson (Edgewood); 138-LB—Puller (NE); 145-LB—Danielson (Springbrook); 155-LB—Hoff (We); 167-LB-Hammen (Kenwood); 185-LB-Vucci (NW); HVYWT-Pankey (Ab).

MASSACHUSETTS

Division I

SCORING—Chelmsford 121, Brockton 761/2, Springfield Tech 61, Tewksbury 561/2, Dedham 53½, Westfield 47½, Lowell 42½, Melrose 40½, Framingham North 35½, Wellesley 34. 98-LB—Johnson (C); 105-LB—Marden (Wel); 112-LB—Carroll (T); 119-LB—Johnson (C); 126-LB—Jiles (S); 132-LB—DeGiso (B); 138-LB—R. McLarney (C); 145-LB—S. McLarney (C); 155-LB—Colombo (B); 167-LB—Kilrain (Braintree); 185-LB—Allcroft (F);

HVYWT—Looney (T).

Division II

SCORING—Wayland 100, N. Andover 66½, Granby 55, Concord-Carlisle 53½, Wakefield 52, Milford 50½, Triton 40½, Hamilton-Wenham 33½, Duxbury 33, Scituate 31.

98-LB—Kates (D); **105-LB**—Boyle (Newburyport); **112-LB**—Biles (S); **119-LB**—Leach (Weston); **126-LB**—Bildeau (C); **132-LB**—Barsamian (Reading); **138-LB**—Bateman (Byfield); **145-LB**—Dolan (Byfield); **155-LB**—Spring (G); **167-LB**—Lussier (G); **185-LB**—Ferguson (W); **HVYWT**—Healy (NA).

MICHIGAN

Class A

SCORING—Temperance-Bedford 65½, Hazel Park 48, Clawson 47, Mt. Clemens 46½, Warren-Mott 45½, Ypsilanti 44½, Lansing-Eastern 43½, Flushing 40½, Adrian 39, Westland-John Glenn 35½.

98-LB—Etchison (Y); 105-LB—Owens (L); 112-LB—Vasha (We); 119-LB—Cartier (Wa); 126-LB—Wilson (F); 132-LB—Nadhir (Detroit Catholic); 138-LB—Therrian (L); 145-LB—Joseph (T); 155-LB—Ringo (Flint Southwestern); 167-LB—Forshee (Ann Arbor Huron); 165-LB—Fraser (H); HVYWT—Evens (H).

1977 Meet: February 25-26, Kalamazoo, Western Michigan University.

Class B

人に通いの日本を行う

までようふままいろいろからいたいで

SCORING—Mt. Pleasant 101½, Muskegon-Catholic Central 57, Grand Rapids-Catholic Central 45, Charlotte 43, Holt 43, Zeeland 43, Stevensville-Lakeshore 38, Albion 36½, Cedar Springs 35, Chelsea 31½.

98-LB—Mills (MP); 105-LB—Sleight (Harper Creek); 112-LB—Clark (GR); 119-LB—Hartupee (MP); 126-LB—Hill (A); 132-LB—Hibbs (Beecher); 138-LB—Schoenmaker (CS); 145-LB—Omar (H); 155-LB—Schumaker (Fenton); 167-LB—Tejchma (MCC); 185-LB—Kraai (Z); HVYWT—Essink (Z).

1977 Meet: February 25-26, Kentwood.

Class C

SCORING—Hill McCloy 137½, New Lothrop 73½, DeWitt 72½, Bendle 43½, Haslett 42½, Dundee 42, Shelby 40, Hackett 39, Pontiac Catholic 36, Shepherd 34½.

98-LB—Kidder (B); 105-LB—Bourner (Hac); 112-LB—Elkins (De); 119-LB—Bates (De); 126-LB—Poletti (HM); 132-LB—Warner (Hemlock); 138-LB—Perez (Lakeview); 145-LB—Allen (Benzie Central); 155-LB—Casper (NL); 167-LB—M. Severn (HM); 185-LB—D. Severn (HM); HVYWT—McManaman (Williamston).

1977 Meet: February 25-26, Middleville.

Class D

SCORING—No team scores.

98-LB—Ybarra (Madison); 105-LB—Yowtz (Allendale); 112-LB—Casarez (Madison); 119-LB—Brown (Concord); 126-LB—Tackett (Homer); 132-LB—Shushuk (Concord); 138-LB—Carlson (Manistee Catholic Central); 145-LB—Miller (Manistee Cath.); 155-LB—Smith (Frankford); 167-LB—Johnson (Morenci); 185-LB—Taylor (Madison); HVYWT—Davis (Dansville).

1977 Meet: February 26, Potterville.

Upper Peninsula

SCORING—Escanaba 151, Marquette 125½, Gladstone 107, Sault Ste. Marie 106, Iron Mountain 104, Ishpeming 98, Mather 89, L. L. Wright 63, Rudyard 51, Iron River-West 47.
 98-LB—Mayer (N; 105-LB—Bertucci (Is); 112-LB—Benlich (Is); 119-LB—Ogle (Mar);
 126-LB—Meier (Mar); 132-LB—Harris (E); 138-LB—Houle (E); 145-LB—Fredrick (Mat);
 155-LB—White (Mar); 167-LB—Rusch (E); 185-LB—Gayan (L. L.); HVYWT—Rogers (E).
 1977 Meet: February 19, site to be determined.

MINNESOTA

Class AA

SCORING—Albert Lea, state champion; Robbinsdale, 2nd; Fridley, 3rd; Anoka, 4th.
 98-LB—Barron (Minneapolis Cent.); 105-LB—Fraley (Forest Lake); 112-LB—Meyers (F);
 119-LB—Wasmund (Worthington); 126-LB—Saba (Spring Lake Park); 132-LB—Seawell
 (Minneapolis Edison): 138-LB—Bener (R): 145-LB—Madigan (Mankato West); 155-

LB-Obrycki (F); 167-LB-Keckhiesen (Mankato West); 185-LB-Hohertz (Minnetonka); HVYWT-Ganyo (St. Louis Park).

1977 Meet: March 3-4-5, St. Paul Civic Center.

Class A

SCORING-Canby, state champion; St. Michael-Albertville, 2nd; Staples, 3rd; Caledonia, 4th.

98-LB-Sowers (Sta); 105-LB-Merritt (C); 112-LB-Carr (Battle Lake); 119-LB-Kriewall (Blue Earth); 126-LB-Full (C); 132-LB-Zimmer (Wabasso); 138-LB-Johnson (Sta); 145-LB-Lippert (Olivia); 155-LB-Peterson (Luverne); 167-LB-Knutson (Stewartville); 185-LB-Berg (Gaylord); HVYWT-Werner (Norwood-Young America).

1977 Meet: March 3-4-5, St. Paul Civic Center.

MISSOURI

Class AA

SCORING-Riverview Gardens 90½, Parkway Central 47½, Ruskin 43½, St. Louis Northwest 421/2, Parkway West 371/2, Blue Springs 37, Ritenour 361/2, Pattonville 36, North Kansas City 31, St. Joseph Central 30.

98-LB-Merritt (PW); 105-LB-Schutz (Ru); 112-LB-Hesskamp (Fort Zumwalt); 119-LB-Martin (Hickman); 126-LB-Welch (McCluer North); 132-LB-Havener (RG); 138-LB-Merritt (PW); 145-LB-Brodhead (PC); 155-LB-Cassel (BS); 167-LB-Crouthers (NKC); **185-LB**—McDonough (RG); **HVYWT**—Roberson (SLN).

1977 Meet: February 11-12, University of Missouri, Columbia.

Class A

SCORING-Lexington 78½, Maplewood-Richmond Heights 52½, Rock Bridge 50, Moberly 46, Pacific 45, Wentzville 40, Maryville 39½, O'Hara 38, Willow Springs 32½, Helias 32. 98-LB-Brockman (Mo); 105-LB-Essary (Monett); 112-LB-Pope (Mar); 119-

LB-Toben (P); 126-LB-Elsea (L); 132-LB-Hilburn (Seneca); 138-LB-St. Clair (Mo); 145-LB--O'Dell (We); 155-LB--Steingruby (Map); 167-LB--Kargel (WS); 185-LB--Collier (Jackson); HVYWT--Schwermer (L).

1977 Meet: February 11-12, University of Missouri, Columbia.

NEBRASKA

Class A

SCORING—Omaha Westside 73, Columbus 71, Bellevue 59, Omaha Burke 56, Ralston 38½, Lincoln Northeast 37½, Omaha Creighton 32½, Omaha Technical 31½, Omaha Northwest 31. Fremont 28¹/₂.

98-LB-Convers (Omaha Central); 105-LB-Glur (C); 112-LB-Walton (OW); 119-LB-Kaufman (OB); 126-LB-Clark (OW); 132-LB-McCaw (B); 138-LB-Bradley (B); 145-LB—Richard (ŐT); 155-LB—LeGrande (R); 167-LB—Newell (Omaha Bryan); 185-LB—Cahill (Millard); HVYWT—Rambour (C).

1977 Meet: February 17-18-19, University of Nebraska, Lincoln.

Class B

SCORING—Gering 58, Chadron 57½, Central City 41, Valentine 38, Ainsworth 37½,

Cozad 36¹/₂, York 35¹/₂, Ogallala 34, Springfield Platteview 33, Lexington 32¹/₂. 98-LB—Williams (Ch): 105-LB—Peoples (S); 112-LB—Jensen (Gordon); 119-LB—Buscher (Grand Island NW); 126-LB—Freyer (Ashland); 132-LB—Borer (Albion); 138-LB—Frankhauser (Ch); 145-LB—Liegl (Ce); 155-LB—Kinnan (Co); 167-LB—Bragg (Boys Town); 185-LB—Christian (C); HVYWT—Meyer (Y).

1977 Meet: February 17-18-19, University of Nebraska, Lincoln.

Class C

SCORING—St. Patrick 70½, Winside 60, Valley 46, Franklin 44½, West Point 41½, Mitchell 41, Crawford 36½, Scribner 36½, Sandy Creek 31, Hooper Logan View 31.

98-LB—Anderson (V); 105-LB—Wiedel (Hebron); 112-LB—Cleveland (Winside); 119-LB-Schroeder (WP); 126-LB-Suehl (Winside); 132-LB-Betancur (M); 138-LB-Minnick (F): 145-LB-Storbeck (C): 155-LB-Horst (SC): 167-LB-Thomas (Scr): 185-LB-Nolte (WP); HVYWT-Dorau (Bennington).

1977 Meet: February 17-18-19, University of Nebraska, Lincoln.

Ciass D

SCORING—Harrison 72, Shelton 63, Mullen 60, Cambridge 55, Harrisburg 45, Clarks 42½, Elgin 37, Bertrand 29½, Amherst 29, Butte 29.

98-LB—Gifford (Harrisb); 105-LB—Roseberry (M); 112-LB—Fernau (Bu); 119-LB—Rother (Wolbach); 126-LB—Mack (Harriso); 132-LB—Church (Cl); 138-LB—Berg (Sumner); 145-LB—Peterson (Harrisb); 155-LB—Thompson (Ca); 167-LB—Snyder (Arapahoe); 185-LB—Kuck (Be); HVYWT—Matthies (Oxford).

1977 Meet: February 17-18-19, University of Nebraska, Lincoln.

NEVADA

Class AAA

ないというというななないないないとう

このでものできたが、こうできてい

Contraction of the Party of the

i.

ġ,

SCORING—No team scores.

98-LB—Schoessler (LV); **105-LB**—Campbell (LV); **112-LB**—Blalark (LV); **119-LB**—Alberti (R); **126-LB**—Valentine (R); **132-LB**—McGuire (LV); **138-LB**—Washington (LV); **155-LB**—Statar (H); **167-LB**—James (LV): **175-LB**—Craddock (LV): **191-LB**—Little (LV); **HVYWT**—McKinnis (LV).

1977 Meet: February 19, site to be determined.

Class AA

SCORING-No team scores.

98-LB—Lemos (Y); 105-LB—Brinkly (Y); 112-LB—Fowler (F); 119-LB—Chittinden (Y); 126-LB—Shipley (Y); 132-LB—Hyde (Y); 138-LB—Butler (Y); 145-LB—Marriott (Y); 155-LB—Billingsley (W); 167-LB—Kirby (F); 175-LB—Freitas (Y); 191-LB—Peterson (E); HVYWT—Hearon (E).

1977 Meet: February 12, Mineral.

Class A

SCORING-No team scores.

98-LB—Sprague (MV); **105-LB**—Hillstead (MV); **112-LB**—Leithead (MV): **119-LB**—Beven (MV); **126-LB**—Rice (MV); **132-LB**—Hall (MV); **138-LB**—Johnston (MV); **145-LB**—Oliver (IS); **155-LB**—Phillipenas (MV); **167-LB**—Oliver (IS); **175-LB**—Ramos (MV); **HVYWT**—Lovingood (VV).

1977 Meet: February 5, Moapa Valley.

NEW ENGLAND

Independent Class A

SCORING—Tabor 113, Hyde 80%, St. Paul's 79%, Phillips Exeter Academy 57%, Phillips Academy 52%, Gov. Dummer 44%, Deerfield 41%, Worcester 33, Northfield Mount Hermon 11.

110-LB—Butler (PA); **115-LB**—Ettelson (SP); **121-LB**—Xavier (T); **127-LB**—Herting (T); **133-LB**—Bryant (T); **138-LB**—MacKenzie (PEA); **145-LB**—Schifone (T); **152-LB**—Mario (T); **160-LB**—Middaugh (SP); **167-LB**—King (T); **177-LB**—Heath (SP); HVYWT—Heins (PEA).

1977 Meet: February 26, Governor Dummer Academy, Byfield, Massachusetts.

NEW HAMPSHIRE

SCORING—Nashua 126½, Keene 124½, Manchester West 95, Bishop Guertin 79½, Timberlane 70½, Contoocook Valley 56, Salem 13, White Mountain 7, Winnisquam 6, Exeter I.

98-LB—Moren (K); 105-LB—Zylak (Wi); 112-LB—Vermouth (K); 119-LB—Gergeron (K); 126-LB—Garon (K); 132-LB—Webber (C); 138-LB—Gabriel (N); 145-LB—Sullivan (T); 155-LB—Georgina (K); 167-LB—Bleau (K); 185-LB—Greenleaf (N); HVYWT—Doyle (N).

NEW JERSEY

SCORING-No team scores.

101-LB-Sloand (Roxbury); 108-LB-Mills (DePaul); 115-LB-Husted (Pascack Hills); 122-LB-Billitz (New Providence); 129-LB-Anderson (Ridge); 136-LB-Parise (Lake-

wood): 141-LB---Wageuseller (Millburn): 148-LB---Cosenza (Westfield): 158-LB---Parker (Toms River South); 170-LB—Popinko (Warren Hills); 188-LB—Monica (Madison Boro); HVYWT-Spindler (Hasbrouck Heights).

1977 Meet: March 11-12, Princeton University.

NEW MEXICO

Class AAA

TEAMS-(Top Ten)-Carlsbad, Sandia, Eldorado, Manzano, Mayfield, Highland, Gallup, Las Cruces, Albuquerque, Santa Fe.

98-LB-Samaniego (C); 105-LB-Maez (Los Alamos); 112-LB-Lujan (SF); 119-LB-Morris (Sand); 126-LB-Rodriguez (H); 132-LB-Putz (Sand); 138-LB-Calderon (C); 145-LB-Dunlap (H); 155-LB-Bales (Mav); 167-LB-Austin (Manz); 185-LB-McDonald (G): HVYWT---Vreeland (Manz),

1977 Meet: February 17-18-19, Farmington,

Class AAA-AA

TEAMS-(Top Ten)-St. Michael's, Belen, N.M.M.I., Bloomfield, Aztec, Academy, Rob-

LB-Vigil (NMSVH); 155-LB-Rodriguez (SM); 167-LB-Wagoner (Az); 185-LB-Rover (NMMI): HVYWT-Murray (Fort Wingate).

1977 Meet: February 25-26. Las Vegas.

NORTH CAROLINA

SCORING-Grimsley 69, Walter Williams 521/2, Ragsdale 52, Enka 481/2, D. H. Conley 43, West Carteret 421/2, Cary 381/2, Cape Fear 35, Southern Alamance 31, Brevard 30.

98-LB—Alford (CF); 105-LB—Clark (R); 112-LB—Jenkins (G); 119-LB—Masterson (B); 126-LB—Swafford (E); 132-LB—Szostak (G); 138-LB—Smith (SA); 145-LB—Davis (WW); 155-LB-Joyner (NW Guilford); 167-LB-Bartlett (G); 185-LB-Johnson (DHC); 198-LB-Frasier (M): HVYWT-Coffey (East Burke).

1977 Meet: February 25-26, Parkland High School, Winston-Salem,

NORTH DAKOTA

Class A

SCORING-Bismarck Central 1291/2, Fargo South 1041/2, Mandan 87, Williston 831/2, Fargo North 78, Bismarck Century 661/2, Devils Lake 57, Carrington 53, West Fargo 49, Grand Forks Red River 46.

98-LB-Schumacher (BCentr); 105-LB-Himle (DL); 112-LB-Usselman (M); 119-LB-Kruckenberg (M); 126-LB-Burwick (DL); 132-LB-Stensgard (FS); 138-LB-Soberg (FN); 145-LB-Schneider (FS); 155-LB-Sundby (Wi); 167-LB-Simons (BCentr); 185-LB-Bowman (GFRR); HVYWT-Schulz (FS).

1977 Meet: February 25-26, Bismarck.

Class B

SCORING-Velva 103, Bowman 76½, Lisbon 76, Watford City 75, New Salem 74½, Stanley 73½, Fargo Oak Grove 64½, Forman Sargent Central 57, Garrison 53, Napoleon 491/2.

98-LB-Yesel (WC); 105-LB-K. Solwold (FOG); 112-LB-A. Solwold (FOG); 119-LB-Stubstad (NT); 126-LB-Johnson (S); 132-LB-Splichal (G); 138-LB-Koenig (FOG); 145-LB-Mogren (Ke); 155-LB-Dibble (S); 167-LB-Nagel (NS); 185-LB-Huck (NS); HVYWT—Neichiporenko (V). 1977 Meet: February 18–19, Jamestown.

OHIO

Class A

SCORING-Summit Sta, Licking Hts. 651/2, Richmond Hts. 52, Sandusky St. Mary's 49. Newbury 48½, Cleveland Cuyahoga Hts, 30, Fremont St. Joseph 29½, Kirtland 25, Plain City Jonathan Alder 24, Edgerton 21, Barnesville 19.

98-LB-Johnson (Ashland Crestview); 105-LB-Potokar (RH); 112-LB-Adrian (SSLH); LB—Pryor (B); 145-LB—Lowe (SSLH); 155-LB—Choma (N); 132-LB—Starr (SSLH); 138-LB—Pryor (B); 145-LB—Lowe (SSLH); 155-LB—Crow (Arcadia); 167-LB—Glass (Jeromesville Hillsdale); 175-LB—Ope (SSM); 185-LB—Hilliard (PCJA); HVYWT—Smith (K). 1977 Meet: March 11-12, Ohio State University,

Class AA

SCORING-Mantua Crestwood 661/2, Columbus DeSales 66, Akron Conventry 611/2, Oregon Cardinal Stritch 61, Beachwood 51, Kenston 51, Oberlin 42½, Cleveland Benedictine 38, Painesville Harvey 36½, Holland Springfield 32½.

98-LB-Zimmer (CD); 105-LB-Fischer (B); 112-LB-Brinton (CFK); 119-LB-DiSabato (CD); 126-LB-Blake (MC); 132-LB-Sen (Columbia Station); 138-LB-Anglim (Columbus Watterson); 145-LB-Jackson (PH); 155-LB-Stitle (Beloit West); 167-LB-Reighley (Elyria Catholic); 175-LB-Campbell (Ob); 185-LB-Lynch (MC); HVYWT-Sanicky (MC).

1977 Meet: March 11-12, Ohio State University.

Class AAA

SCORING-Cleveland Hts. 46, Bay Village 441/2, Midpark 44, Cincinnati LaSalle 411/2, North Olmsted 40, Galloway Westland 37, Sandusky 36, Cleveland St. Joseph's 29, Mansfield 29. Lakewood 27.

98-LB-Cohen (CH); 105-LB-Beiter (Mayfield); 112-LB-Hightower (Man); 119-LB--Walsh (NO); 126-LB-Edwards (GW); 132-LB-Drenik (Wickliffe); 138-LB-Kushan (CSI); 145-LB-Davis (Centerville); 155-LB-Never (CL); 167-LB-DeAnna (BV); 175-LB-Scalera (Akron North); 185-LB-Barndollar (Newark); HVYWT-Payne (NO). 1977 Meet: March 11-12, Ohio State University.

OKLAHOMA

Class AAAA

SCORING-Midwest City 100, McLain 611/2, Putnam City 56, Ponca City 45, Del City 42, Putnam City West 381/2, Edison 27, Nathan Hale 25, East Central 211/2, Norman 201/2.

101-LB—Richards (PuC); 108-LB—Bellmard (PoC); 115-LB—Guthrey (MC); 123-LB-Frizzel (MC); 130-LB-London (PCW); 136-LB-Smith (D); 141-LB-Chambray (PoC); 148-LB—Fowler (Mc); 157-LB—Hawkins (Mc); 168-LB—Hawkins (Mc); 178-LB—Ameen (MC); HVYWT—Chaney (Ed).

1977 Meet: February 25-26, Oral Roberts University.

Class AAA

SCORING—Washington 87½, Sand Springs 79½, Stillwater 59, Duncan 52½, Webster 45½, Southeast 42½, Tahlequah 36, Kelley 31, Jenks 30, Ada 22.

101-LB—Leathers (Wa); 108-LB—Hooks (Wa); 115-LB—Aufleger (St); 123-LB—Landrum (Wa); 130-LB—Newport (SS); 136-LB—Thompson (We); 141-LB—Hibbs (We); 148-LB—Wall (So); 157-LB—Stewart (D); 168-LB—Clark (St); 178-LB—Brown (J); HVYWT—Culver (T).

1977 Meet: February 25-26, Oral Roberts University.

Class AA

SCORING-Perry 1101/2, Catoosa 77, Harrah 68, Skiatook 671/2, Pauls Valley 55, Anadarko

 54, Sulphur 42½, Noble 36½, Wagoner 35½, Bixby 28.
 101-LB—Kendrick (Sk); 108-LB—Robinett (Pe); 115-LB—Jeffries (PV); 123-LB—Hollingsworth (Pe); 130-LB—Maddox (Sk); 136-LB—McComas (A); 141-LB—Busby (Pe); 148-LB—Griggs (C); 157-LB—Powell (H); 168-LB—Swartz (Su); 178-LB—Beisel (Pe); HVYWT-Loman (PV).

1977 Meet: February 25-26, Oral Roberts University.

OREGON

Class AAA

SCORING-Sweet Home 70½, McNary 57½, David Douglas 52½, Pendleton 52½, Putnam 491/2, Beaverton 481/2, Newberg 45, Estacada 36, Hillsboro 321/2, Roseburg 31.

98-LB—Scruggs (DD); 106-LB—Anderson (SH); 115-LB—Stewart (Pe); 123-LB—Regier (Forest Grove); 130-LB—Clouser (Lake Oşwego); 136-LB—Dodge (B); 141-LB—Wagner

(B); 148-LB—Brewton (Pu); 157-LB—Stuebing (McMinnville); 168-LB—Landers (Grants Pass); 178-LB—Yarco (Cleveland); 191-LB—Harris (M); HVYWT—McGladrey (Tigard).
 1977 Meet: February 25-26, David Douglas High School, Portland.

Class AA

SCORING—Gladstone 106½, Crook County 95½, Eagle Point 88½, Douglass 61½,
Philomath 52, Mac-Hi 46½, Oakridge 40½, Phoenix 32, Tillamook 31½, Sutherlin 30½,
98-LB—Butler (Willamina); 106-LB—Lundbom (O); 115-LB—Williams (Burns); 123-LB—Fosback (D); 130-LB—Spooner (CC); 136-LB—Zellner (G); 141-LB—Rekow (Waldport); 148-LB—Jermain (EP); 157-LB—Anderson (Brookings-Harbor); 168-LB—Grissom (EP); 178-LB—Pease (MH); 191-LB—Smith (EP); HVYWT—Worth (Elmira).
1977 Meet: March 3-4-5, Willamette High School, Eugene.

Class A

SCORING—Lowell 74, Warrenton 64, Riddle 57, Pine Eagle 52, Corbett 47½, Wallowa 33½, Culver 27½, Union 24, Mapleton 22½, Knappa 22. 98-LB—Hixon (L); 106-LB—Erickson (L); 115-LB—Jeffords (Wal); 123-LB—Lahti (War);

98-LB—Hixon (L); 106-LB—Erickson (L); 115-LB—Jeffords (Wal); 123-LB—Lahti (War); 130-LB—Hicks (North Douglas); 136-LB—Bledsoe (L); 141-LB—Swett (R); 148-LB—Paxton (U); 157-LB—Stejskal (L); 168-LB—Tekander (M); 178-LB—Turner (PE); 191-LB—Engenhoff (R); HYYWT—Pederson (Jefferson).

1977 Meet: March 4-5, Springfield High School.

PENNSYLVANIA

Class AA

SCORING—No team scores.

98-LB—Reese (Hughesville); **105-LB**—Clark (Northern Bedford); **112-LB**—Keene (Seneca); **119-LB**—Cochran (Camp Hill); **126-LB**—Smargiasso (Reynolds); **132-LB**—Smith (Dover); **138-LB**—Harrison (General McLane); **145-LB**—Jacobs (Northern Dillsburg); **155-LB**—Heller (Milton); **167-LB**—Bleich (Hanover); **185-LB**—Walker (Greenville); **HYYWT**—Campbelle (Big Springs).

Class AAA

SCORING-No team scores.

98-LB—Weaver (Easton); 105-LB—Zenz (Saucon Valley); 112-LB—M. DeAugustino (North Allegheny); 119-LB—Evans (Trinity); 126-LB—S. DeAugustino (North Allegheny); 132-LB—Cooley (Erie Tech); 138-LB—Bello (Phoenixville); 145-LB—R. Rodriguez (Saucon Valley); 155-LB—Statum (Liberty); 167-LB—J. Rodriguez (Saucon Valley); 185-LB—Brown (Bethlehem Center); HVYWT—Atiyeh (Allentown Dieruff).

PUERTO RICO

SCORING—Antilles 53½, San Antonio Abad 53, Roosevelt Roads 43, San Jose 38, San Ignacio 33½, Commonwealth 21, Ramey 12.

68-LB—Bajandas (SA); **98-LB**—Rodriguez (SI); **105-LB**—Johnson (A); **112-LB**—Bertran (SA); **119-LB**—Diaz (SA); **126-LB**—Rodriguez (A); **132-LB**—Rivera (SA); **138-LB**—Pecunia (SA); **145-LB**—Torres (A); **155-LB**—Brito (SA); **165-LB**—Tineo (A); **175-LB**—Rossi (SA); **185-LB**—Gonzalez (RR); **HVYWT**— Robinson (RR).

RHODE ISLAND

SCORING—Hendricken 146, Cumberland 77, Coventry 72, Warwick 59, Johnston 45, LaSalle 37, Barrington 36, Bristol 28½, Cranston 28, Pilgrim 28.

98-LB—Soares (Ŵ); **105-LB**—Scungio (Co); **112-LB**—Ficorelli (H); **119-LB**—Dennis (Toll Gate); **126-LB**—Mansullo (H); **132-LB**—Brown (P); **138-LB**—Dion (H); **145-LB**—Giardina (H); **155-LB**—Seddon (J); **167-LB**—Solitro (J); **185-LB**—Penta (L); **HVYWT**—Finneran (H).

SOUTH CAROLINA

SCORING—Airport 75½, Fort Johnson 68, Greer 65½, Summerville 63, Goose Creek 51½, Camden 44, Brookland-Cayce 36½, Spartanburg 35, Orangeburg-Wilkinson 34, Byrnes31.

'98-LB—Borrelli (GC); **105-LB**—Gillings (A); **112-LB**—Carson (OW); **119-LB**—Hard (GC); **126-LB**—Reeve (Gr); **132-LB**—Young (Su); **138-LB**—Milam (Laurens); **145**-

THE OFFICIAL WRESTLING GUIDE 1977

LB--Craven (FI); 155-LB-Sewell (A); 167-LB-Barnett (York); 185-LB-Cromwell (FI); HVYWT—Eledge (Gr). 1977 Meet: February 25–26, Columbia.

SOUTH DAKOTA

Class A

SCORING-Rapid City Stevens 114, Watertown 961/2, Rapid City Central 80, Huron 74, Brookings 70, Sioux Falls Lincoln 611/2, Parkston 601/2, Aberdeen Roncalli 56, Sturgis 461/2, Sioux Falls Washington 43.

98-LB-Piro (W); 105-LB-Sanderson (B); 112-LB-Lewis (RCS); 119-LB-Mechtenberg (P); 126-LB-Swanson (RCS); 132-LB-Jensen (H); 138-LB-Welfi (W); 145-LB-Andrews (H): 155-LB-Baier (RCS): 167-LB-Parlet (SFL): 185-LB-Drury (RCC): HVYWT-Winker (B).

1977 Meet: February 25-26. Watertown.

Class B

SCORING-Groton 69%, Doland 68%, Webster 67%, Redfield 63%, Beresfor 55, Sully Buttes 43½, Garretson 42½, Mobridge 40, Burke 39½, Wagner 38.

98-LB-Steffenson (Lake Preston); 105-LB-Clemens (Ipswich); 112-LB-Kindel (Selby); 119-LB-Hutcheson (Stanley County); 126-LB-Robertson (Wa); 132-LB-Locke (Gr); 138-LB-Hofer (SB); 145-LB-Koslowski (We); 155-LB-Phillips (We); 167-LB-Parsley (Flandreau); 185-LB-Johnson (Gr); HVYWT-Wookey (Clark).

1977 Meet: February 18-19, Huron.

TENNESSEE

SCORING-McCallie 83, Bishop Byrne 63, East Ridge 611/2, Raleigh-Egypt 491/2, Overton 47, Stratford 461/2, Notre Dame 46, Chatt. Central 39, Baylor 39, Cleveland 38.

98-LB—James (BB); 105-LB—Jabaley (ND); 112-LB—Howard (Cle); 119-LB—McKinsey (Mc); 126-LB-Thompson (BB); 132-LB-Kent (Mc); 138-LB-Harper (Mc); 145-LB-Colvard (ER): 155-LB-Wilms (RE): 167-LB-Bradford (CC): 185-LB-Burnett (Franklin); HVYWT---Vandergriff (Knox Halls).

1977 Meet: February 18-19, University of Tennessee-Chattanooga.

TEXAS

SCORING-R. L. Turner 118½, Burges 87, MacArthur 83, Tascosa 71, Caprock 71, Irving 701/2, St. Mark's 62, Killeen 58, Eastwood 511/2, Nimitz 44.

101-LB-Lozano (Austin); 108-LB-Lawrence (M); 115-LB-Rebollo (B); 122-LB-Hadden (RLT); 129-LB-Byrd (Lanier); 135-LB-Sturch (N); 141-LB-Collett (Anderson); 148-LB-Tarrant (South Grand Prairie); 158-LB-Alder (Amarillo); 170-**LB**—Schwalls (Lake Highlands): **188-LB**—Snyder (Roosevelt): **HVYWT**—Jackson (K).

UTAH

Class A

SCORING-Monticello 145, North Sevier 76, Parowan 56, Gunnison 54½, North Summit 48, Duchesne 41½, Wayne 34½, Beaver 26, Park City 18, Kanab 15½.

 (M); 126-LB—Garcia (M); 132-LB—Miller (NSe); 112-LB—Reynolds (G); 119-LB—Trujillo
 (M); 126-LB—Garcia (M); 132-LB—Miller (NSe); 138-LB—Shafer (M); 145-LB—Rogers
 (M); 155-LB—Jarvin (B); 167-LB—Green (M); 185-LB—Green (M); HYYWT—Williamson (P).

1977 Meet: February 18-19, Provo.

Class AA

SCORING-Delta 1451/2, Union 88, South Sevier 501/2, Morgan 49, Wasatch 49, Juab 43, Millard 41, San Juan 35, Intermountain 281/2, North Sanpete 22.

98-LB-Lake (D); 105-LB-Silver (I); 112-LB-Clark (D); 119-LB-Adams (W); 126-LB-Kessler (Mi); 132-LB-Gemperline (D); 132-LB-Hoopes (U); 145-LB-Sweat (W); 155-LB-Lyman (D); 167-LB-Farley (SS); 185-LB-Moore (U); HVYWT-Taylor (D). 1977 Meet: February 18-19, Richfield High School.

Class AAA

SCORING—Uintah 82, Pleasant Grove 63, Davis 55, Springville 48½, Payson 46, Bingham 39½, Jordan 35½, Carbon 28½, Tooele 27, Cyprus 24. 98-LB—Cordova (B); 105-LB—Masetas (D); 112-LB—Pomeroy (T); 119-LB—Walker

96-LB—Cordova (B); **105-LB**—Masetas (D); **112-LB**—Pomeroy (T); **119-LB**—Walker (PG); **126-LB**—Ruppe (U); **132-LB**—Lowe (Spanish Fork); **138-LB**—Massey (U); **145-LB**—Pulver (Pa); **155-LB**—Hoffer (PG); **167-LB**—Weight (S); **185-LB**—Howa (Car); **HVYWT**—Farr (D).

1977 Meet: February 24-25-26, University of Utah.

Class AAAA

SCORING—Orem 86½, Brighton 75, Provo 62½, Granger 62, Clearfield 57, Hilkrest 56½, Box Elder 55½, Cottonwood 51, West 49½, Highland 40, Viewmont 40.

98-LB—Higley (Cl); **105-LB**—Takagi (Hil); **112-LB**—Christen (P); **119-LB**—Shimizu (W); **126-LB**—Vuksinick (O); **132-LB**—Weight (BE); **138-LB**—Frederickson (G); **145-LB**—Bard (P): **155-LB**—Stutz (O); **167-LB**—Rennart (Br); **185-LB**—Owen (Olympus); **HVYWT**—Kirwan (O).

1977 Meet: February 24-25-26, University of Utah.

VERMONT

SCORING—Spaulding 128½, Mt. Anthony 122½, St. Johnsbury 115, Vergennes 109, Middlebury 106, Harwood 77, Mt. Mansfield 68, Bellows Free Academy 51½, North Country 42½, Mt. Abraham 34.

98-LB—Deforge (Sp); **105-LB**—Girelli (Sp); **112-LB**—Gendreau (V): **119-LB**—Hubbard (Sj); **126-LB**—Gordon (MM); **132-LB**—Brown (MM); **138-LB**—Hart (Sp); **145-LB**—Ulrich (MA); **155-LB**—Eseltine (MA); **167-LB**—Bishop (MA); **185-LB**—Van Orman (MA); **HVYWT**—Kittredge (V).

1977 Meet: February 18-19, Essex Junction.

WASHINGTON

Class AAA

SCORING—Lakes 82½, Mariner 66, Clover Park 60, Kentridge 56, South Kitsap 50½, Eisenhower 43, Moses Lake 43, Curtis 38½, Kent Meridian 36½, Issaquah 36.

101-LB—Villahermosa (L); 108-LB—Mitchell (I); 115-LB—Ellis (LT); 122-LB—Mangrum (Mt. Ranier); 129-LB—McKenna (E); 135-LB—Booker (L); 141-LB—Jones (Ma); 148-LB—Sullivan (Ma); 158-LB—Miles (P); 168-LB—Parker (LW); 178-LB—Griffin (Ma); 190-LB—Baxter (Cu); HVYWT—Cutchall (SK).

1977 Meet: February 25-26, site to be determined.

Class AA

SCORING-Sedro Woolley 96½, Sunnyside 73½, Enumclaw 65½, Othello 59½, Wapato 59, North Thurston 54, Turnwater 49½, West Valley 43, Camas 43, Toppenish 41½. 101-LB-Walters (Chehalis); 108-LB-Wollen (Tu); 115-LB-Gracia (Su); 122-

101-LB-Walters (Chehalis); 108-LB-Wolfen (Tu); 115-LB-Gracta (Su); 122-LB-Sevigney (To); 129-LB-Prather (Selah); 135-LB-Parrish (Tu); 141-LB-Benn (Timberline); 148-LB-Hiltz (NT); 158-LB-Johnson (Pull); 168-LB-Kochman (WV); 178-LB-Flones (SW); 190-LB-Walley (SW); HVYWT-Bartkowski (C).

1977 Meet: February 25-26, site to be determined.

Class A

SCORING—Riverside 77½, Montesano 73½, Ephrata 71, Eatonville 58½, Cashmere 58½, Connell 48, East Valley 45½, Goldendale 43, Ridgefield 43, Carroll 39½.

101-LB—Robbins (Řoyal City); 108-LB—Johnson (M); 115-LB—Willard (Highland); 122-LB—Smith (Rid); 129-LB—Williams (Riv); 135-LB—Hoffman (Ea); 141-LB—Jenks (Con); 148-LB—DeLong (Ep); 158-LB—Brisky (Cas); 168-LB—Pangle (G); 178-LB—Sipe (G); 190-LB—Pualson (Car); HVYWT—Bailey (EV).

1977 Meet: February 25-26, site to be determined.

WEST VIRGINIA

Class AAA

SCORING—Weir 101½, Parkersburg 73½, Parkersburg South 60, South Charleston 34½,

Stonewall Jackson 241/2, East Fairmont 18, Pt. Pleasant 16, Herbert Hoover 16, East Bank 15, St. Albans 15.

98-LB-Sole (PS); 105-LB-Weigel (W); 112-LB-Bare (SC); 119-LB-Hedrick (Par); 126-**LB**—Smith (GW); **132-LB**—Dornick (PS) **138-LB**—Fullmer (SI); **145-LB**—Rexroad (Par); 155-LB—Winters (Par); 167-LB—Geary (Bro); 185-LB—Spencer (Par); HVYWT—Grace (W)

1977 Meet: February 24-25-26, Fairmont.

Class AA

SCORING---Warwood 115½, Big Creek 48, Spencer 40, Bridgeport 37, Clay County 37, Keyser 27½, St. Mary's 27, Shady Spring 24, Buffalo 20, Greenbrier West 19½.

98-LB—Ashley (Sp); 105-LB—Johnson (W); 112-LB—Perry (BC); 119-LB—Jewell (W); 126-LB—Hoffman (W); 132-LB—Stanley (W); 138-LB—Jefferson (Univ); 145-LB—Geary (Peters); 155-LB-Payne (BC); 167-LB-Workman (Poca); 185-LB-Metz (SM); HVYWT-Doe (W).

1977 Meet: February 24-25-26, Fairmont.

WYOMING

「「「「「「「」」」」」

SCORING—Rock Springs 86½, Laramie 69½, Sheridan 65, Casper Natrona 63, Powell 601/2, Casper Kelly Walsh 47, Lander 46, Chevenne Central 40, Riverton 27, Chevenne East 17.

98-LB-Khan (S); 105-LB-Goetz (CN); 112-LB-Perea (CC); 119-LB-Tate (CE); 126-LB—Helvey (S); 132-LB—Wilkes (Lan); 138-LB—Harris (RS); 145-LB—Burns (Lan); 155-LB-Christiensen (RS); 167-LB-Bath (RS); 185-LB-Deal (CN), HVYWT-Patton (CN). 1977 Meet: March 11-12, Laramie.

Class A

SCORING-Buffalo 91, Douglas 85, Green River 81, Wheatland 69, Star Valley 66,

Evanston 37½, Newcastle 34½, Torrington 23, Kemmerer 21½, Lusk 17. 98-LB—Hansen (GR); 105-LB—Starr (W); 112-LB—Farella (N); 119-LB—Nauta (D); 126-LB—Sober (D); 132-LB—Smylie (D); 138-LB—Jensen (SV); 145-LB—Falenburg (D); 155-LB—Welch (SV); 167-LB—Kennicutt (W); 185-LB—Roush (D): HVYWT—Robinson (SV). 1977 Meet: April 1-2, Green River.

Class B-C

SCORING-Mountain View 811/2, Saratoga 81, Cokeville 66, Moorcroft 49, Lingle 48, Sundance 46, Wind River 37, Hulett 33, Upton 31, Midwest 201/2.

98-LB-VanSickle (Moo); 105-LB-Thompson (C); 112-LB-Neiman (H); 119-LB-Doran (Burns); 126-LB-Murray (MV); 132-LB-Pabst (Mi); 138-LB-Brosa (Moo); 145-LB-Sorenson (C); 155-LB-Shaw (Sa); 167-LB-Hickey (MV); 185-LB-Ryan (Sa); HVYWT—Daves (Sa).

1977 Meet: April 1-2, Green River.

Eastern Athletic Association for the Blind

SCORING-Governor Morehead (NC) 135, Maryland 111, Overbrook (Pa) 75, Virginia

70, West Virginia 58½, Batavia (NY) 39½, Oak Hill (Com) 5. **98-LB**—McLean (GM); **105-LB**—Bivins (V); **112-LB**—Caramandi (Ov); **119-LB**—DeWitt (GM); **126-LB**—Holmes (GM); **132-LB**—Futrell (V); **138-LB**—Gage (B); **145-LB**—Duncan (M); 155-LB-Simmon's (GM); 167-LB-White (M); 185-LB-Allsbrooks (GM); HVYWT-Long (V).

1977 Meet: January 28–29, West Virginia School for the Deaf & Blind, Romney, W. Va.

North Central Assn. of Schools for the Blind

SCORING-Indiana 114½, Michigan 101½, Missouri 85½, Kentucky 81, Illinois 77½, Iowa 40¹/₂, Nebraska 32, Wisconsin 24, South Dakota 14, Kansas 10, Ohio 7¹/₂, Minnesota 0. 88-LB-Dodd (II); 98-LB-Ward (Ke); 105-LB-Townsley (Ke); 112-LB-Lough (Io); 119-LB-Schaefer (In); 126-LB-Barker (Il); 132-LB-Sharpe (In); 138-LB-Keathley (Ke); 145-LB-Jordan (II); 155-LB-Bennett (In); 167-LB-Woods (Mic); HVYWT-Michael (In).

National Collegiate Championships Administrative Procedures

The following policies are an abridged version of the administrative procedures contained in the Wrestling Championships Handbook.

Eligibility Each participant in the National Collegiate Divisions 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 1977 In 1977, the total number of qualifiers for the National Collegiate Championships will be determined as follows:

Q	ualifiers	Wildcard
Big Ten Conference	4	0
Big Eight Conference	3	9
Eastern Intercollegiate WA		1 .
Pacific-8 Conference		5
Eastern Wrestling League	2	5
Western Athletic Conference		3
West Regional Championships	2	3
Southeastern Conference		Ō
Division II Championships		ō
Mid-American Conference		9
Division III Championships		4
Midwest Regional Championships		4
Southern Conference	i	1
East Regional Championships		i '
Atlantic Coast Conference		ò
Big Sky Conference		õ
East Coast Conference		ŏ
New England University WA		ő
(This plan is subject to review and shange each		.0

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

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, Midwest or West Region Qualifying Tournaments. Division schools qualify through the NCAA Divisions II & III Championships as listed above. CHAMPIONSHIPS ADMINISTRATIVE PROCEDURES

Entries

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.

The entry fee for all National Collegiate Entry Fee Championships will be four dollars (\$4.00) per

contestant.

The initial weigh-in will constitute verifica-Verification tion for Division I Championships. Weigh-in will Of Entries & be held from 5-6 p.m. the evening prior to the Weigh-In 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. Finalists 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 forms shall be completed by Eligibility 2:00 p.m. (time at site of tournament) on the Entry Form day prior to initial competition and participation by the designated institutional representative.

DIVISION II & III MODIFICATION

1. Verification-Entries shall be completed by 12 noon (time at 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.

THE OFFICIAL

National Collegiate Athletic Association

WRESTLING RULES

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

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

Charles Patten Northern Iowa

Elroy Kringstad Bismarck JC

Tom Robinson Old Dominion

Horace Moore U. of the South

Max Servies Wabash

Harold Nichols Iowa State

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.

J

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. In a neutral position, one foot shall be on the red or green arc, the other foot must be inside the 10foot circle.

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.

Three pound allowance in November & December, two pounds in January, one pound in February, except qualifying tournaments which are scratch weight. WEIGH-IN—Shoulder-to-shoulder weighin 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. Criteria will determine winner if OT ends in a draw. Criteria to determine winner includes first offensive points scored as 8th in order.

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. Warning visually, and 2. Penalizing.

OFFICIAL SIGNALS—Chart indicates two new signals (reversal & near fall points) and discards "out of bounds caution." 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.

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.

Same—Time advantage is listed sixth in order.

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.

No Similar rule.

Major Rule Changes for 1976-77

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

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

page

2-11, 4-3	One foot required on the green or red area	
	of the 10-foot circle and the other foot in-	
	side the 10-foot circle13, 1	8

3-6a Three pounds weight allowance granted in November and December, two pounds in January and one pound in February 16

4-6f Fifteen seconds required to determine winner 20

— WR-5 —

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 SECTION 4. All wrestlers, coaches, trainers, To the Rules 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. Mats shall have a wrestling area not less than a square 32 feet by 32 feet (9.8 meters) or a circular area 32 feet in diameter. There shall be a mat area of approximately five feet (1.5 meters) in width which extends entirely around the wrestling area. The entire mat area

— WR-6 —

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

Page WR-7 RULE 1 Section 5

RECOMMENDED MAT SIZES

shall be the same thickness which shall not be more than four inches (10.2 cm) nor less than the thickness of a mat which has shock absorbing qualities of a two-inch thick hair felt mat.

The wrestilng area shall be marked on the mat by painted lines two inches in width. At the center of the mat there shall be similarly painted a circle 10 feet (3.0 m) in diameter, and it is recommended a different color be used than that for the boundary line. An area on the opposites sides of the 10-foot (3.0 m) circle shall be designated by means of a .12-inch (30.5 cm) 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).

StartingSECTION 6. There shall be placed at the centerLinesof the cover or mat, two one-inch (2.5 cm)starting lines, one of which lies in the diameterof the 10-foot (3.0 m) circle, three feet (.9 m) in length and 10inches (25.4 cm) 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.

F

Page WR-8 RULE 1

Section 7

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

Forfeits

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

other 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 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* (10.2 cm) *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 immediately available some means for clearly identifying the contestants. Such provisions may consist of red and green anklets approximately three inches (7.6 cm) 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

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

Page WR-9 RULE 1 Section 11

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.

SpecialSECTION 12. Any mechanical device which
does not allow normal movement of the joints
and prevents one's opponent from applying nor-
mal 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 disgualification.

Enforcement (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

Decisions section of the three regular periods of any match as provided in 4-3, the Referee shall award the match to the contestant who has scored the greater number of points as provided by the point system in 5-2. If there is a tie in the number of points scored, the Referee shall declare the match a draw in dual meets. (See 4-6 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 4-11.)

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 (onethousand-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 16, WR-67.)

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 2-8.)
- If either wrestler is handicapped by having any portion of his body out-of-bounds, no fall shall be awarded and out-ofbounds 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 2-11, 14.)

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 3-7, 4-11b.)

NeutralSECTION 7. A neutral position is one in whichPositionneither wrestler has control.

Out-of-Bounds SECTION 8. Contestants are considered inbounds 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.

Page WR-12 RULE 2 Section 9

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. 2-4, 7, 8 and 12.)

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 four inches (10.2 cm) 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 rollthrough 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 SECTION 11. The position to be assumed by Wrestling After the contestants at the resumption of a match **Out-of-Bounds** 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 with one foot on the green or red area of the 10-foot circle and other foot inside the 10-foot (3,0 m) 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
PositionSECTION 14. a. Defensive Wrestler. A station-
ary 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 for-
ward 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

DEFINITIONS

Page WR-14 RULE 2 Section 14

> knee or foot shall be on the mat to the outside of the near leg, not touching the defensive wrestler,⁴ 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 wrestlers 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 as-

signed 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.

WEIGHT CLASSIFICATION AND WEIGHING-IN

Weight Classification

10 WeightSECTION 1. Competition shall be divided intoClassesten weight classes as follows:

118	lbs	53.5	kg	158	lbs		kg
					lbs		kg
134	lbs	60.8	kg	177	lbs	80.3	kg
142	lbs		kġ	190	lbs		kġ
150	lbs		kġ	Unl.		Unł.	-

NationalSECTION 2. The National Collegiate Division I,ChampionshipsII & 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 Page WR-16 RULE 3 Section 4

WEIGHT CLASSIFICATION AND WEIGHING-IN

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 con-

testants.

Weight SECTION 6. a. Dual Meets and Tournaments: Allowance For all dual meets and tournaments three pounds (1.4 kg) allowance shall be given over the regular weight during November and December, two pounds (.9 kg) during January and one pound (.5 kg) during February, not including qualifying tournaments. All qualifying tournaments shall be wrestled at scratch weight. No additional weight is permitted nor should it be requested. Members of both teams will be allowed one additional pound (.5 kg) per day when one team is wrestling on two or three successive days, excluding Sundays (Maximum of two pounds-9 kg. 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.

NOTE--A 118 pounder (53.5 kg) may weigh 121 pounds (54.9 kg) in November and December, 120 pounds (54.4 kg) in January and 119 (54.0 kg) pounds in February except for the qualifying tournaments.

WEIGHT CLASSIFICATION AND WEIGHING-IN

Page WR-17 RULE 3 Section 7

Failure to SECTION 7. Any contestant failing to make Make Weight 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 ex-

a physicial of physicials 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 disgualification.

The Matches

Notification SECTION 1. All modifications of rules of com-And Agreement petition, "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, who should be mutually agreed upon.

Intentional 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 SECTION 3. All regular matches shall be eight Matches 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 with one foot on the green or red area of the 10-foot (3.0 m) circle and the other foot inside of the 10-foot circle. The wrestlers will come forward,

Page WR-19 RULE 4 Section 3

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 (2-14) with the appropriate contestant in the positoin of advantage (4-5). 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

ì

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. 24, WR-69. 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.

Page WR-20. RULE 4

Section 5

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 overtime match. 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 following criteria will be applied, in the order listed, to determine the winner.

 Abusive and Unsportsmanlike Conduct: If the wrestler has been penalized for abusive and unsportsmanlike conduct, he shall lose.

b. Near Fails: The wrestler that has accumulated the greater number of points for near falls shall be declared the winner.

c. Takedowns: If none of the above has produced a winner, the wrestler with the greater number of takedowns shall be declared the winner.

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

 Escapes: If none of the above has produced a winner, the wrestler with the greater number of escapes shall be declared the winner.

f. Riding Time. If none of the above has produced a winner, the wrestler with 15 seconds or more of riding time advantage shall be declared the winner.

Page WR-21 RULE 4 Section 6

g. 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.

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 be at least 10 feet (3.0 m) from the mat and scoring table. 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 (3.0 m) 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 and time-advantage gained during 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

Page WR-22 RULE 4 Section 9

CONDUCT OF MATCHES AND TOURNAMENTS

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 caution; (2) second offense-deduct one team point; (3) third offenseremove 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 tournament 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.
- 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,SECTION 12. In all tournament semifinal,Numberchampionship and championship consolation
matches, two mat judges shall be assigned toSist the Referee.Majority vote of the Referee and two judgesIll prevail.

Page WR-24 RULE 4 Section 13

CONDUCT OF MATCHES AND TOURNAMENTS

Mat Judges Procedure SECTION 13. The use of two mate judges is designed to minimize human error inasmuch as three qualified officials will be involved in mat-

ters of rule application and judgment. The judges will be granted the same mobility as the Referee, but will remain as inconspicious 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

Page WR-25 PINE A Section 14

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 guarterfinals 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 on page WR-26.

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 on page WR-26. Page WR-26 RULE 4 Section 17

CONDUCT OF MATCHES AND TOURNAMENTS

Graphic Illustration of Drawings and Seedings

When

using

a 32-man

Seeds Prelim- First Second Third Final inaries Round Round Round Round Round

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 16-man Usina а bracket, byes will take their places in the same order as shown in the second round column. in making pairings for the 16-man brackets, or smaller, drawings should be made for the number one seed to draw any place in the bracket. This is followed by drawing for the second seed to any place in the half bracket opposite the number one seed. The third seed then draws to the quarter bracket opposite the second seed and the fourth seed to

the quarter bracket oppo-

site the first seed.

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. 7 seeded man draws for position in opposite half of 3rd quarter. No. 8 seeded man draws for position in opposite half of 3rd 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.

Page WR-27 RULE 4 Section 18

Consolation Pairings

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

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

Second Quarter

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

Loser of consolation final (1) places fourth.

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

Losers of consolation quarter-finals (13 and 21) compete for seventh place; Loser of this bout places eighth.

Graphic Illustration of Bracketing for Eight-Man Draw:

CHAMPIONSHIP

CONSOLATION

Contestants Elig- SECTION 18. a. Immediately after completion **ible for Third** of the first quarterfinal match in each weight, **Place Matches** consolation rounds shall start among all contestants defeated by the winner of this quarterfinal match. At the conclusion of the championship semifinals, the losers of those semifinals shall be cross-bracketed into the consolation semifinals (See b. following.)

Page WR-28 RULE 4 Section 18

CONDUCT OF MATCHES AND TOURNAMENTS

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

b. Consolation matches to determine third place and subsequent places shall be conducted in accordance with the original first round drawings. Therefore, those eligible for the third place consolations should be matched in the order in which they were defeated by the semifinalists in this quarter-bracket.

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

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

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

Example SECTION 19. Referring to the Graphic Illustration on WR-26, those eligible for the thirdplace 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-

Page WR-29 RULE 4 Section 19

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.

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) (2-15)	2 points
Escape (2-4)	1 point
Reversal (2-12)	2 points
Near-Fall (2-10)2	or 3 points
Time-Advantage (2-16)	
one minute or more of net accumulated time in the ac	
tion. One point is the maximum to be awarded for t	he 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 (RD) * OT-Overtime

RD-Referee's Decision

- WR-30 ---

SCORING

Page WR-31 RULE 5 Section 2

TOURNAMENT SCORING CHART

	lst	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 disgualification.

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 disgualification.

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

SCORING

Page WR-32 RULE 5 Section 4

> 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
Dual Meet	Tournament
Fall	Fall 1 pt.
Forfeit	Default1 pt.
Default	Forfeit1 pt.
Disqualification	Disqualification1 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	(by 12 or more pts.) 3/4 pt.
	(by 8 or more pts.) 1/2 pt.
Individ	ual Match
Takedown2 pts.	Near Fall
Escape1 pt.	Time-Advantage1 pt.
Reversal2 pts.	(Maximum for 1 full minute)

SECTION 1. Misconduct by either wrestler is Misconduct 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 SECTION 2. Abusive or unsportsmanlike conduct during or immediately following a match Unsportsmanincludes any conduct which interferes with the like Conduct 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 disgualified 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.

Page WR-34 RULE 6 Section 4

INFRACTIONS

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 SECTION 5. The use of oil or greasy substances which cannot be completely removed On Skin 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 7-5.)

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

Holds

Illegal SECTION 6. Any hold shall be allowed except the hammerlock above the right angle; the twisting hammerlock; full nelson; front headlock without the arm; headlock without the arm; the straight head scissors (even though the arm is included); over-scissors; strangle holds; all body slames; 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.

Page WR-35 RULE 6 Section 6

- 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.
- 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 of movement, and other holds which may cause injury when used legally are considered potentially dangerous holds. (See Illustra-

tions 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

Page WR-36 RULE 6 Section 7

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.

No contestant should ever be put in a position where he mus. 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, eves 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 occuring 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.

Page WR=37 RULE 6 Section 8

- 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 (3.4 m) 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.
- NOTE—The command "edge" may be called any number of times so long as it is obeyed. Otherwise a. visual caution; b. stalling sequences will be followed I. warning for stalling. If man has been warned, a point is assessed.
- e. Advantage Position—The contestant in the advantage position on the mat shall make an honest attempt to secure a fall. In-

Page WR-38 RULE 6 Section 8

> tentionally 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 or one knee 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. 17.)

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.)

Page WR-39 RULE 6 Section 10

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 & SECTION 11. Assuming incorrect starting posistarting 'tion and making false starts are technical violarions. The sequence of penalty will be:
a. Visual caution, signified by a C, formed by the forefinger and thumb.
b. 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 PENALTIES AND WARNINGS, 7 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. 13 and 14) and announce the penalty so the contestants, scorers, coaches and spectators are aware of the infraction.

Coaching SECTION 3. Any coaching to the injured con **testant** during injury time out shall be a techni- **Contestant** cal 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. The coach of the non-injured wrestler may communicate with his wrestler.

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

PENALTIES AND WARNINGS, INJURIES AND DEFAULTS

Page WR-41 RULE 7 Section 5

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 accidently 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 disgualified. Time-out for injury because of an illegal hold does not count against an injured wrestler's injury time. (Max. three minutes.) (See 6-3, 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

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; however, a Referee may immediately change a call if he feels his call was in error. 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:

- 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. (4-5a.)
- c. The Referee will use the Wrestling Officials' Signals. (WR-62)
- 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 62.)
- 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.

Page WR-44 RULE 8 Section 3

- 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 (3.0 m) 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).
- I. 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 Timekeeper Match Timekeeper Scorer Scorer

WHEN MULTIPLE TIMER IS USED

Timekeeper	Visiting Scorer	Announcer or Home Scorer

Page WR-45 RULE 8 Section 4

Other Officials

MatchSECTION 4. The Match Timekeeper is respon-Timekeepersible 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 SECTION 5. The Assistant Timekeepers are responsible for:

a. Recording the accumulative time-advantage of the contestants to whom they have been assigned (usually

Page WR-46 RULE 8 Section 5

OFFICIALS

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.

Infractions	Warning	First Penalty	Second Penaity	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	
S*alling	Yes	1 Pt.	1 Pt.	2 Pts.	Disqualify	8	
**Unnecessary Roughness	No	1 Pt.	1 Pt.	2 Pts.	Disqualify	. 4	
Abusive and/or Unsports- manlike Conduct	No	Deduct 1 Team Point	Remove From Premises		(Removal is for dual meet or session only)		
Flagrant Misconduct							
Intentional Delay of Match or Quest	ioning Referee's Jud	gment					
Greasy Substance on Skin, Objectionable Pads and Braces, Illegal Equipment or Illegal Costume		Deduct 1 te if not remo	eam point and di oved or correcte	squalification of the second s	of contestant time.	(Also, Rule 1)	
SUMMARY OF TECHNICAL VIO Interlocking Hands (Sec. 9) Holding Legs (Sec. 8) Leaving Mat Without Permission ***False Starts and Starting Positi	•	, Sec. 8-13)	ments. Disqu contestant fr **Note 2–Po	ualification for om further co	n further competi any other reaso mpetition in tour essary roughness n urned.	n eliminates : naments.	
Going Off Mat (Sec. 12) Stalling (Sec. 8) Grasping Clothing, etc. (Sec. 13) Misconduct Coaching During Injury Time-out REMINDER: The number of penalties are acc •Note 1-Disqualification due to holds, or less flagrant unnecess	EXAMPLE-Wrestler "A" in first period locks penalty, 1 pt. Second period, he uses illegal hold alty, 1 pt. Later in second period he is warned for In third period, he is called for stalling again - 2 pts. Later in third period he locks his hands - disqualification.						

Penalty Chart

· **Г**

OFFICIAL NCAA WRESTLING RULES

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.

WR-48

OFFICIAL NCAA WRESTLING RULES

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 \rightarrow Illustration demonstrates possible control by controlling the top leg.

WR-49

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-1LLEGAL TWISTING KNEE LOCK This shows a twisting knee lock. It is an illegal hold (Rule 6, Section 6). The Rejeree 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.

WR-54

No. 20a- LEGAL FOOT (IN-STEP) HOLD The defensive wrestler may grasp the instep, heel or ankle in his effort to escape, pro-viding the pressure is not such as to endanger the an-kle, knee or hip joint.

No. 20b-TOE HOLD This is a potentially danger-ous 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

All and the second second

Station of the state of the sta

State of the state of the state

No. 26-ILLEGAL HAND POSITION This shows an illegal position of hand and wrist on the throat. Also, a form of stalling.

No. 27-ILLEGAL FULL NELSON The top man may not apply the full nelson.

No. 28-LEGAL GUILLO-TINE Arm is locked around opponent's head or neck.

No. 29-POTENTIALLY DAN-GEROUS GUILLOTINE When applying the guillotine, forcing the arm beyond normal range of movement parallel to the long axis of the body is to be interpreted as potentially dangerous. No. 30-ILLEGAL OVER-HEAD DOUBLE ARM BAR This hold is illegal when used as shown below either with or without the scissors and applied with either one or both arms.

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. 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

The 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.

No. 45-INTERLOCKING HANDS It is unsportsmanlike for the defensive wrestler to touch his hands or one knee 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. This would be an illegal lock if the defensive wrestler had that defensive wrestler had started on the mat and had not gained his feet yet.

Referees' Signals

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

The Use of the Whistle

SECTION 1. The whistle should be held ready for immediate use at all times during the match.

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

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

REFEREES' SIGNALS

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.

WR-64

REFEREES' SIGNALS

Fig. 6-Stopping The Match For Out-0f-Bounds. When the contestants are out-ofbounds (Rule 2, Sec. 8) the Referee stops the match and extends both arms horizontally to the same side toward the out-ofbounds. The Referee places himself in the most adcantageous 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—Edge Call. Wrestlers must move toward center immediately, man cannot move laterally to block opponents return to center.

REFEREES' SIGNALS

Fig. 9—Declaring A Neutral Position Stand-ing After Out-Of-Bounds. When the con-testants 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 iront horizontal, both forearms are vertical and the hands are extended upward.

Fig. 10—Indicating A Neutral Position Dur-ing A Scrimmage For A Take-Down. Both arms are extended sideward slightly below the horizontal with the palms of the hands down. The Referee moves his hands back and forth bringing them together and moving them away while verbally announcing "no advan-tage." tage.'

Fig. 11—Indicating A Caution. This is not a warning but a visual caution.

ΰe

Fig. 12—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. 13—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. 14—Warning And Indicating A Violation. The match is stopped. The index jinger 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 de-

Note-For "warning" and penalizing defensive stalling the match is not stopped.

REFEREES' SIGNALS

Fig. 15—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 'nearfall' 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. 17-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 This signal hands over his head. 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 con-tinues with no interruption. If the bot-tom contestant fails to complete the maneuver the Referee stops the match and awards the penalty. (See Penalty Chart.)

WR-68

REFEREES' SIGNALS

-19.....Droventing An Iller

Fig. 18—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. 19—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 tingers 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. 20—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. 21—Indicating A Potentially Dangerous Hold.

REFEREES' SIGNALS

WR-69

Fig. 22—Indicating An Illegal Hold.

Fig. 23—Indicating Stalling By Defensive Wrestler. Match continues.

Fig. 24—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.

-

Fig. 25—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.

Ì.

Index to Rules

Rule Sec. Page

Rule Sec. Page

			· · · · · · · · · · · · · · · · · · ·	-	10
Decisions 2	1	10	Choice of 4 Neutral 2	5	$ 19 \\ 11 $
Default 2	2	10	Starting 2	14	13
Disqualification 2	3	10	Reversal 2	12	13
Escape	4	10	Scoring	•	
Fall	5	10	Duals	32	31 30
Forfeit 2	6	11	Tournaments	4	31
Holds			Signals, referee	-	62
Dangerous 6	7	35	Stalemate 2	13	13
Illegal 6	6	34 48	Stalling 6	8	36
Illustrations	_	40 33	Takedown 2	15	14
Infractions 6	_		Time-advantage 2	16	14
Injuries 7	_	40			
Matches			Tournaments Administration 4	11	22
Captains 1 Consolation 4	37	6 21	Byes 4	17	25
End of 4	4	19	Consolations 4	$\frac{18}{15}$	$\frac{27}{25}$
Length of 1	ī	6	Drawings 4 Judges, number 4	12	23
Notification 4	1	18	Judges, procedure 4	13	24
Periods 4 Bepresentation 1	3	18 6	Places scored 4	14	24
Representation 1 Team delaying 4	322	18	Seeding 4	16	25
Mats, dimensions 1	5	6	Tournament committee 4	10	22
	10	12	Tournament scoring chart 5	-	31
	10	12	Violations, technical 6		36
Officials Referee, attire	1	42	Weighing-in 3	4	15
Referee, duties 8 Scorers	3 6	42	Weight allowance 3	6	16
Scorers	4	40 45		v	
Timekeepers, assistant 8	$\overline{5}$	45	Weight classes College 3	1	15
Out-of-bounds 2	8	11	Wrestlers		
Overtimes	6	20	Appearance 1	11	9
Penalty chart		47	Equipment 1	12	9 8
Positions			Shifting classes 1	-	
Advantage 2	9	11	Uniform 1	10	8

Coaches Code of Ethics

It is the moral obligation of every Collegiate Wrestling Coach to conduct himself in such a way as to reflect credit upon his institution, his profession and himself. Moral obligation and ethical conduct are part of the winning and losing. Good sportsmanship, pride, honor and concern for the welfare of the competitor should be placed before all else. The rules have been established in the spirit of the above statement.

1976 PUBLICATIONS SCHEDULE

Month

Title	Price	Available
1976 FOOTBALL RULES & INTERPRETATIONS	\$2.00	APRIL
1976 WATER POLO RULES	\$1.00	APRIL
1976 READ-EASY FOOTBALL RULES	\$1.00	MAY
1976 SOCCER GUIDE	\$2.00	JUNE
1977 BASKETBALL RULES	\$1.00	JUNE
1976 NCAA FOOTBALL RECORDS	\$2.00	JULY
1977 READ-EASY BASKETBALL RULES	\$1.00	JULY
1975-76 BASKETBALL SCORES	\$1.00	AUGUST
1976 FOOTBALL GUIDE	\$2.00	AUGUST
1977 SWIMMING GUIDE	\$2.00	SEPTEMBER
1977 WRESTLING GUIDE	\$2.00	SEPTEMBER
1977 ICE HOCKEY GUIDE	\$2.00	SEPTEMBER
1977 BASKETBALL GUIDE	\$2.00	OCTOBER
OFFICIAL BASKETBALL SCOREBOOK	\$2.00	OCTOBER
1977 SKUNG RULES	\$1.00	NOVEMBER
1977 TRACK AND FIELD GUIDE	\$2.00	DECEMBER
1977 BASEBALL GUIDE	\$2.00	DECEMBER

NCAA PUBLISHING SERVICE BOX 1906, SHAWNEE MISSION, KS 66222

1.1.1.1.1.1