

COLLEGE--SCHOLASTIC

WRESTLING Guide

1979

\$2

THE OFFICIAL

® National Collegiate Athletic Association

**WRESTLING
GUIDE**

1979

produced and distributed by the
NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

ON THE COVER: Springfield College all-America heavyweight Jeff Blatnick. The 6-2, 220-pound senior has had two extraordinary seasons for the Chiefs. As a sophomore, he posted a 16-3 dual record, set a varsity record for most pins in a dual meet season (14), won the New England unlimited championship and finished second in the nation in Division II. Last year, the Schenectady, New York, product was undefeated in all 18 of his matches, broke his own single season record for pins with 15 and won the New England title again by pinning all four of his opponents. Blatnick went on to win the Division II title, becoming the first Springfield wrestler to win a national title, and finished sixth in the Division I meet. He is a physical education major with a 3.1 grade point average.

PUBLISHED ANNUALLY by The National Collegiate Athletic Association. J. Neils Thompson, Professor of Civil Engineering, University of Texas, Austin, *President*; Edgar A. Sherman, Chairman, Health and Physical Education and Director of Athletics, Muskingum College, *Secretary-Treasurer*; Walter Byers, *Executive Director*.

EDITORIAL AND SALES OFFICES: NCAA Publishing Department, P.O. Box 1906, Shawnee Mission, Kan. 66222 (913-384-3220). Ted C. Tow, *Assistant Executive Director*; Wallace I. Renfro, *Director of Publishing*; Maxine R. Alejos, *Circulation Manager*; Lavonne G. Anderson, *Publishing Production Manager*; Tricia Bork, *Publications Editor*; Dale M. Meggas, *Research Assistant*; David P. Seifert, *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*; Thomas C. Hansen, *Assistant Executive Director*; William B. Hunt, *Assistant Executive Director*; Thomas W. Jernstedt, *Assistant Executive Director*; Louis J. Spry, *Controller*; James H. Wilkinson, *Assistant Executive Director*; S. David Berst, *Director of Enforcement*; Steve Boda, *Associate Director of Statistics*; Michael F. Bowyer, *Administrative Assistant*; David E. Cawood, *Director of Public Relations*; C. Dennis Cryder, *Director of Productions*; James E. Delany, *Enforcement Representative*; David A. Didion, *Enforcement Representative*; Melvin D. Dodd, *Enforcement Representative*; Marjorie Fieber, *Business Manager*; Michael M. Gilleran, *Enforcement Representative*; Ralph W. McFillen, *Assistant Director of Events*; Hale McMenamin, *Assistant Director of Enforcement*; Michael C. Mesh, *Enforcement Representative*; Jerry A. Miles, *Director of Events*; Robert J. Minnix, *Enforcement Representative*; Stephen R. Morgan, *Enforcement Representative*; David Pickle, *Editor, NCAA News*; Dennis L. Poppe, *Assistant Director of Events*; James W. Shaffer, *Assistant Director of Public Relations and Promotion*; Ronald J. Stratten, *Assistant Director of Enforcement*; Jim Van Valkenburg, *Director of Statistics*; Fannie B. Vaughan, *Administrative Assistant*; John T. Waters, *Director of Promotion*; Shirley Whitacre, *Administrative Assistant*; Jules L. Winn, *Administrative Assistant*; James F. Wright, *Administrative Assistant*; Thomas E. Yeager, *Enforcement Representative*.

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

COPYRIGHT, 1974, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
REPRINTED: 1975, 1976, 1977, 1978, 1979
PRINTED IN THE UNITED STATES OF AMERICA

Contents

	<i>page</i>
National Preview-Review <i>by Russ Smith</i>	5
Citizens Savings Hall of Fame	8
National Collegiate Championships <i>by J. Carl Guymon</i>	11
National Division II Championships <i>by Rex Sanders</i>	19
National Division III Championships <i>by Frank Roessner</i>	23
Collegiate Reviews	27
East-West College All Stars	37
1978 Dual Meet Records	37
National Junior College Championships	40
California Community College Championships	41
Scholastic Reviews	42
Administrative Procedures	54

OFFICIAL RULES SECTION *[back section, numbered from WR-1]*

NCAA Wrestling Committee	3
Major Rules Changes for 1978-79	5
Official NCAA Wrestling Rules	6
Penalty Chart	46
Referee's Signals	64
Index to Rules	72

PERFECTION AT WORK—Montclair State's Ken Mallory (on top) puts the pressure on Oklahoma's Frank DeAngelis in the 134-pound Division I championship match. Mallory, who had won Division II a week earlier, defeated DeAngelis, 10-7, for a perfect 38-0 season.

Hawkeyes Threaten To Extend Hold On Wrestling Title For Fourth Year

By **RUSS SMITH**

Sports Editor, The Waterloo (Iowa) Courier

The biggest (wrestling) show on earth unfolds in Iowa next March for the fourth time in 20 years. An Iowa team never has won the title in its home state, but both Iowa and Iowa State are ready to achieve that first at Iowa State's Hilton Coliseum in 1979.

The two Iowa powers may be ready to make it another stirring two-team race like the 1978 meet at the University of Maryland. But they both concede that the only way it can be any closer is if it ends in a tie.

Iowa won its third championship in four years last March by a score of 94½ to 94 over Iowa State. And Oklahoma State still was involved when the finals started Saturday night, but the Cowboys won only one of three championship matches and finished third with 86¼ points.

THE NCAA MEET IN MARYLAND produced more than a close finish between two of the nation's top wrestling rivals. It gave collegiate wrestling its 24th and 25th three-time NCAA champions, and it gave a Division III wrestler a national title. It also saw a Division II wrestler who was going after his 34th straight victory pinned in 30 seconds by an unseeded finalist.

Iowa returns all but eight of the points it scored last March. Hawkeye coach Dan Gable was so confident of the talent already in his wrestling room that he recruited only one family.

Gable's only freshmen next fall will be twins Louis and Ed Banach, 190 and 177 pounds, respectively. Both are New York high school champions.

Behind the Hawkeyes it shouldn't be a race. Although Iowa State had one of its best recruiting years ever under coach Harold Nichols, it has only 44 of its points

returning. It is followed by Oklahoma with 40, Lehigh 37½, Oklahoma State 35½, Wisconsin 33½, Cal. Poly-San Luis Obispo 32½, Oregon State 32½ and Michigan 29¼.

OKLAHOMA and Michigan should battle for second in next season's preliminary pickings for the NCAA tournament. Michigan's 150-pound Churella, third to Iowa's Chuck Yagla and Iowa State's Pete Galea in the NCAA as a freshman in 1976, can become the 26th three-time champion next spring. Churella polished off

Previewing the collegiate wrestling scene for the Guide is nothing new for Russ Smith, who is wrapping up his sixth assignment.

And telling the tales of amateur wrestling is an old habit for the native of the Waterloo-Cedar Falls hotbed.

A veteran of every NCAA mat championships since 1958 and the 1968, '72 and '76 Olympics, Smith was the first recipient of the Bob Dellinger award, given to the amateur wrestling writer of the year.

The charter president of the Amateur Wrestling Media of America has been sports editor of the Courier since 1966 and joined that paper's staff in 1949.

Iowa's Bruce Kinseth, also a junior, in the finals this year. He'll also attempt to become the first wrestler since Oklahoma State's Yujiro Uetake in 1965-66 to be named most outstanding wrestler two years in a row.

Kemp won his third straight title by holding off Iowa State's Kelly Ward, 10-8, after piling up an early 8-0 lead.

A DRAW BETWEEN Ward and Kemp in the East-West dual meet last February gave Cyclone fans hope that Ward, finishing second to Kemp for the second straight year, might pull off the upset that would give them the championships. Failing that, they had one chance left—190-pound defending champion Frank Santana. He had won the title in 1977 after undergoing a knee operation less than six weeks before the tournament.

His opponent was Wisconsin senior Ron Jeidy. They were sparring on their feet when Santana made a quick move. There was a pop audible to people close to the mat. Injuring his good knee, Santana went down. The Cyclone chances had ended and the Iowa State captain was headed back to surgery.

The episode made Oklahoma State heavyweight Jimmy Jackson's third NCAA title anticlimactic. Jackson, however, did his best to refocus some of the attention by pinning John Seftor of Princeton in 1:12.

Returning champions include Iowa State 126-pounder Mike Land, Oregon State 142-pounder Dan Hicks, Oklahoma 167-pounder Keith Stearns and Lehigh 177-pounder Mark Lieberman. All are juniors.

The freshman of the year award went to Oklahoma State's Dave Schultz, who followed Churella and Kinseth in the 150-pound bracket after compiling much of his 24-4-1 record the past season at 158 pounds.

IOWA LOSES 135-pound Steve Hunte and 177-pound Greg Stevens; but returns place winners Dan Glenn at 118, Randy Lewis at 126, Scott Trizzino at 142, Mike DeAnna at 167 and John Bowsby at heavyweight. Iowa also has a two-time state champion in Dave Fitzgerald of Davenport, who was a 1977 recruit at 177, and 1977 state prep champion in Lenny Zalesky of Cedar Rapids at 134.

Iowa State landed what may be the top four Iowa high school wrestlers this year—Dick Marshall of Runnells, 142; Tim Burrier, Urbandale, 134; Perry Hummel, Des Moines Dowling, 167, and Mike Mann, Marshalltown, 190.

The Cyclones do not claim to have solved the heavyweight problem, but Nichols feels that the 11 recruits will help fill the other holes, including 118 and 126 if Land decides to campaign at 134.

IOWA STATE DID NOT have an entry in the NCAA last year at 167 pounds, but it wasn't because of a lack of talent. Chuck Heller, whose freshman season included dual-meet draws with runner-up Paul Martin of Oklahoma State and DeAnna of Iowa, didn't make weight for the Big Eight Conference tournament, where Big Eight wrestlers must qualify for the nationals.

Heller dropped out of Iowa State last spring amid reports that he would transfer to a school closer to his home in Pennsylvania. However, Nichols says Heller plans to return to Iowa State in the fall. If so, he will be redshirted in 1978-79. Two 1977-78 redshirts—Dave Powell, a 1977 all-America at 176, and Dave Allen, an outstanding freshman a year ago—will be back, along with Rick Bickert.

Oklahoma State can start next year with regulars at 118, 126, 134, 142, 150 and 177 or 190. The group includes LeRoy Smith, Schultz and Eric Wais. Wais, a sophomore, was runner-up at 177; but he also wrestled successfully at 190, where his dual-meet victory over Santana let the Cowboys defeat Iowa State.

The Cowboys have talented sophomores in Thomas Landrum at 126 or 134 and Ricky Stewart at 150, if Schultz and Smith start the season at heavier weights.

Coach Tom Chesbro also has recruited the outstanding wrestler in the Illinois

state high school tournament, 126-pound Jerry Kelly. Other top recruits are 158-pound Greg Moore and 190-pound Rey Martinez. Their heavyweight probably will be 6-7, 260-pound offensive tackle Jim Clark.

The Cowboys went into the NCAA tournament void at 126, where Roger Roberts didn't make weight; and their 118-pounder, Howard Aufleger, was out with a broken arm. Both will return in 1978-79.

Wisconsin returns two NCAA placewinners, 142-pound runner-up Andy Rein and 126-pound fourth-placer Jim Hanson. The Badgers qualified their entire team for the tournament, including heavyweight Mitch Hull, a Big Ten runner-up.

Coach Duane Kleven has recruited Grant Smith, a two-time state champion, to succeed Kemp in the Badgers' lineup. They also will have Mike Terry, who was redshirted last year after finishing third in the 1976 Midlands at 142 pounds.

OKLAHOMA CLAIMS the 1978 recruiting championship with some justification. The Sooners claim to have landed six of the nation's top 10 prep stars, including the first, second and third choices. They return NCAA champion Stearns and runner-up Frank DeAngelis at 134.

No. 1 was supposed to be Michigan's Andre Metzger, a three-time national prep champion who will give the Sooners a crowd around 134 and 142.

Roger Frizzell is reportedly Oklahoma's top prospect; and Colorado's Steve Williams, a 6-2, 275-pound heavyweight, also will join the Sooner team.

Other recruits include Mark Dugan, No. 8 on the Pennsylvania high school all-time victory list at 98-3-1 in his career (118); Tracey Kramer, two-time state champion from Tulsa with a 77-5 career record (126); Jim Hall, a national junior champion and two-time Colorado state champion from Lamar (158); Edgar Thomas, who pinned 31 of his 38 opponents for Tulsa Washington last season (177); Ron Mackey, state champion from Sapulpa, Okla., and Cecil Beisel, four-time champion from Perry, Okla. (190).

BRIGHAM YOUNG, which finished sixth at Maryland, must replace five seniors to make a similar showing at Iowa State. Its recruits include Chris Taylor, a state champion from Oregon who is not to be confused with Iowa State's two-time heavyweight champion of the same name.

Seventh-place Lehigh may start 177-pound champion Mike Lieberman and two of his teammates up a weight, at least for the dual-meet portion of next year's schedule. Lieberman probably will open at 190, with 190-pound third-placer Mike Brown at heavyweight.

Only two draws in 42 matches blemished junior Dan Hicks' Oregon State record. Beaver sophomore Howard Harris finished fifth at 190.

Dan Bauer, a Pacific-8 champion at 126 as a freshman, and Chris Lindsay, the 1977 conference runner-up, are both back.

Also back is Dick Norr, fifth-place at 142 in 1977 and a two-time loop champ, who was knocked out of both the conference and nationals last year by an injury.

THE BEAVERS ALSO have conference champion Ron Ziebart back at 158 and two-time loop champ Marty Ryan at 177. Ryan placed sixth in 1977.

Ninth-place Cal. Poly-San Luis Obispo's top returnee is 167-pound Scott Heaton, who placed third in his weight and won the pinning award with three falls.

Michigan, which finished 10th solely on the strength of Churella's 29 points, lured Iowa Class AAA state heavyweight champion Eric Klasson.

Arizona State moves into the Pacific-10 this year with two-time all-America Roye Oliver. He was fifth at 150 in 1977, back from a redshirt year at 158, along with two-time Western Athletic Conference champion Dave Severn at 177.

Coach Bob Douglas again will have two Severns in the lineup, with Dave's brother Dan at 190. Dan, a sophomore, has a 63-6 record for two seasons.

Syracuse, 11th in the nationals last year, returns seven of its 10 regulars, including Gene Mills, who has been third and fourth the past two years at 118.

Missouri, which is becoming the fourth power in the Big Eight, looks back on a 24-13 dual-meet win over Oklahoma as the highlight of the season.

Coach Bob Kopnisky lists 1978 recruits at the top of the first two weights—Kris Whelan, a former Illinois state champion at 118; Bill Potter, who had a 100-5-2 career record at 126, and Keith Whelan, fifth in the national juco meet.

Citizens Savings 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 four additions for 1978, the total number to be honored for their outstanding contributions to the sport is now 157, including 72 wrestlers, 55 coaches and 30 contributors.

The Amateur Wrestling Hall of Fame awards now are sponsored by the Citizens Savings Athletic Foundation. Nominations are made through a recommendations committee, headed by *Jess Hoke of Amateur Wrestling News*.

A permanent trophy for amateur wrestling is maintained at the Hall of Fame and members of the Hall of Fame, whose names are inscribed thereon, are the following:

WRESTLERS

Charles Ackerly	Stanley Henson Jr.	Lawrence Mantooth	Jack Riley
David Arndt	Robert Hess	Wayne Martin	Rick Sanders
R. W. Baughman	Dan Hodge	George M. Mehnert	Joseph Sapora
Pete Blair	Dick Hutton	Peter Mehninger	Joe Scarpello
Ned Bliss	Burl Jennings	Allie Morrison	Gray Simons
Douglas Blubaugh	Merle Jennings	Norvard Nalan	Virgil Smith
Glenn Brand	Alan D. Kelley	William J. Nelson	William Smith
Conrad Caldwell	William Kerslake	Gene Nicks	John Spellman
Mike Caruso	William H. Koll	Robert Norman	Harry Steele
Richard Di Batista	Lowell Lange	M. N. Northrup	Ralph Teague
Richard Delgado	George G. Layman	Thorwald Olsen	Yojiro Uetake
George S. Dole	Frank Lewis	Robert Pearce	Jack Van Bebber
Edward Eichelberger	Hardie Lewis	Edwin Peery	Russell Vis
Ross Flood	Vernon Logan	Hugh Peery	Wayne Wells
Dan Gable	Terrence McCann	Ben Peterson	Alfred Whitehurst
Vern Gagne	Earl McCready	John Peterson	Shelby Wilson
Anthony Gizoni	Charles McDaniel	Arnold Plaza	Henry Wittenberg
Larry Hayes	Joe McDaniel	Robin Reed	Keith Young

COACHES

Leroy Alitz	Hubert Jack	Mike Milkovich	William Sheridan
Joe Begala	Wallace T. Johnson	Bernard Mooney	Bob Siddens
Richard L. Barker	Harold E. Kenney	Raymond Murdock	Raymond Sparks
Fendley Collins	Clifford Keen	Harold Nichols	Charles Speidel
Tom Evans	Paul V. Keen	Hugo Otopalik	Henry Stone
Casey L. Fredericks	Karl Kitt	Charles Parker	Raymond Swartz
Edward C. Gallagher	Everett Lantz	Buell Patterson	Dale Thomas
Frank 'Sprig' Gardner	Gerald E. Leeman	Rex Peery	W. H. 'Billy' Tom
Arthur Griffith	Rometo Macias	Grady Peninger	Arnold W. Umbach
John W. Hancock	Billy Martin	Claude Reeck	Richard Voliva
Marvin Hess	George Martin	Port Robertson	Julius F. Wagner
Vaughan Hitchcock	Archie Mathis	Myron Roderick	Bill Weick
Harold Howard	Charles W. Mayer	Joseph Scalzo	Arthur J. Weiss
Briggs Hunt	David McCuskey	John Schutz	

CONTRIBUTORS

Stephen M. Archer	John H. Drummond	Russ Houk	Dean Rockwell
W. Austin Bishop	John Engel	Ken Kraft	Donald Sayenga
Henry Borech	Finn Erikson	Thomas M. Lumly	C. W. Streit
Wilfred E. Cann	William Farrell	Eric Pohl	Warren Tischer
Raymond G. Clapp	Manuel Gorriaran	Neal F. Quimby	William Tomaras
Newt Cople	Josiah Henson	G. D. Richardson	T. Ralph Williams
Albert deFerrari	Jess Hoke	Raymond V. Roberts	Vince Zuaro
Bob Dellinger			

Steve Biddick, the Tigers' 1978 redshirt, will be back at 150; and Harold Ritchie, whose 33-7 mark last year at 158 was the best on the team, will return also.

Cleveland State finished with a disappointing 6 points in the 1978 NCAA meet but has some impressive returnees. Bill Karpowicz, a two-time junior college champion at 134 pounds and the most outstanding junior college wrestler in 1975, becomes eligible after transferring from Nebraska.

Returnees include Ron Varga, the Eastern Wrestling League's most outstanding wrestler at 167; freshman all-America Bill Walsh at 134, who started the NCAA meet with an 11-7 upset over top-seeded LeRoy Smith of Oklahoma State, and second-team freshman all-America Greg Drenik at 142.

Pittsburgh failed to place in the top 20 this year after winning 13 dual meets, the most in one season in its history. The Panthers have to replace three-time all-America Rande Stottlemeyer, two-time EWL champion Bill Bailey and heavyweight Mark Stepanovich.

NORTHERN IOWA won its second NCAA Division II title to give Iowa a lock on collegiate wrestling's top championships. The Panthers had three individual champions and a runner-up as they waltzed to a 142-100½ victory over Bakersfield State. Three of the four will be back, including 167-pound champion Keith Poolman and 190-pound champion Kirk Myers. Myers placed sixth in the Division I meet. Joe Gormally, another freshman, was fourth at 177.

Coach Chuck Patten's only 1978 in-state recruit, Gene Luttrell, should be in the running for the 142-pound position. The Panthers also have Dave Prehm, runner-up at 118, and Kevin Finn, fourth at 142, back next year.

BAKERSFIELD STATE loses champion Franc Affentranger but returns John Azevedo. Azevedo was top-seeded in the Division I meet at 118 pounds and lost in the finals to Ohio senior Andy Daniels on the 30-second pin.

Coach Joe Seay, a native of Oklahoma and a graduate of Kansas State, returned to Oklahoma and the Midwest for several 1978 recruits. Among them are 150-pound Mark Enterline and Ed Hibbs, two-time 138-pound state champion.

Joe Gonzalez, who started at Oklahoma and then moved to East Los Angeles Junior College, will become eligible for the Roadrunners this year at 118. He may succeed Azevedo, who is likely to start at 126 next year.

Eastern Illinois' Ralph McCausland won 30 matches this year, including the 142-pound Division II championships.

EIGHT OF THE 10 wrestlers who took Northern Michigan to sixth place this past year will be back, this time under new coach Bill Dotson. For the first time, the Wildcats will be in the same conference as Northern Iowa. Both are charter members of the new Mid-Continent Conference.

Bob Fehrs, who coached Northern Michigan to a 10-1 dual-meet record last year, has moved into the Big Eight at Nebraska. Top returnee there is 32-4 junior Steve Spangenberg, NCAA runner-up at 150.

Nebraska-Omaha's heavyweight runner-up Joe Williams is back, and so is John Newell, a junior who finished fifth two years ago.

The Mustangs appear solid, with veterans at the first five weights, transfer Dave Walton at 118 and redshirt Dan Oliverius at 134.

Buffalo State won the Division III meet with a 91 3/4-90 edge over Millersville State, although only one wrestler—freshman Mike Jacoutot—made it to the tournament finals. He won the 126-pound championships, however.

Two-time champion Ken Mallory of Montclair State is still the star of the Division III field. Mallory, a junior, was named most outstanding wrestler in Division III and went on to win the Division I title at the weight, defeating Oklahoma sophomore Frank DeAngelis, 10-7, in the finals.

QUICK START, QUICKER FINISH—Andy Daniels (on top), Ohio's 118-pounder, needed only seconds to win his Division I crown from Bakersfield State's John Azevedo. Daniels marred Azevedo's otherwise perfect season with a fall in just 30 seconds of their title bout.

NATIONAL COLLEGIATE CHAMPIONSHIPS

Iowa Slips By Champion Iowa State Despite Losses In Individual Events

By **JIM JACKSON**
Sports Writer, *Baltimore Sun*

The University of Iowa won the team title in the 1978 NCAA wrestling championships, despite the fact that it failed to win a single individual championship. And the University of Maryland set an attendance record for the second time in six years by drawing more than 60,000 spectators to its spacious Cole Field House in College Park.

Iowa, from the Big Ten Conference, scored 94½ points, defeating Iowa State University, from the Big Eight Conference. Iowa State took second place with 94.

The rest of the top 10 in the final team standings were Oklahoma State University, 86¼; University of Wisconsin, 77¼; University of Oklahoma, 52¼; Brigham Young University, 41½; Lehigh University (the top Eastern finisher), 37½; Oregon State University, 33¼; Cal. Poly-San Luis Obispo, 32½, and the University of Michigan, 29¼.

THE IOWA HAWKEYES AMASSED their total of 94½ points through the semifinal round and failed to score a point in the championship round. Iowa State trailed its intrastate rival by only five points entering the championship round. But the Cyclones could score only 4½ points, as Mike Land won the 126-pound title by whipping Randy Lewis of Iowa, 13-5.

Iowa State had two more chances to grab the team title but failed. Ironically, both Iowa State wrestlers lost to opponents from the University of Wisconsin.

Kelly Ward, who grew up just a few short miles from Cole Field House and had many of his family and friends in the 13,000-plus crowd that watched the finals, battled Wisconsin's Lee Kemp in the 158-pound title bout. Kemp entered the match with a 26-0-1 record.

As a reporter for the Baltimore Sun since 1961, Jim Jackson has covered college football, basketball, lacrosse, baseball and wrestling, as well as several professional sports.

The father of nine, Jackson keeps busy just following his own family's sports activities.

The native of Princeton, N.J., worked as an editorial assistant for the New York Daily News' television station before becoming news editor, photographer and sports editor of three weekly newspapers in South New Jersey.

He later worked as news editor and sports editor of the Morris County (N.J.) Evening Record. He has a bachelor's degree in journalism from Rider College in Trenton.

Going after his third straight NCAA title, Kemp built up an early 8-1 lead. Then Ward, whose father, Bob Ward, was the head football coach at Maryland in the late 1960s, rallied.

HIS FURIOUS, late surge cut Kemp's lead to 9-7 in the final period; but Kemp held on for a 10-3 victory and won his third consecutive NCAA individual crown.

Iowa State's final chance to overhaul the Hawkeyes came in the 190-pound championship match, with Frank Santana battling Ron

NATIONAL COLLEGIATE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

(seeded positions shown in parentheses)

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB	DANIELS <i>Ohio</i>	Azevedo (1) <i>Bakersfield St.</i>	Glenn (4) <i>Iowa</i>	Mills <i>Syracuse</i>	Fisher <i>Cal. Poly-SLO</i>	Deaugustino (6) <i>Penn St.</i>
126-LB	LAND (1) <i>Iowa St.</i>	Lewis (2) <i>Iowa</i>	Nelson (3) <i>Oklahoma</i>	Hanson (4) <i>Wisconsin</i>	Burket <i>Shippensburg St.</i>	Reid <i>Columbia</i>
134-LB	MALLORY (8) <i>Montclair St.</i>	DeAngelis <i>Oklahoma</i>	Affentranger (4) <i>Bakersfield St.</i>	Brown <i>Frank. & Marsh.</i>	Chinn (3) <i>Louisiana St.</i>	Stottlemeyer <i>Pittsburgh</i>
142-LB	HICKS (1) <i>Oregon St.</i>	Rein (2) <i>Wisconsin</i>	Trizzino (3) <i>Iowa</i>	Mechen <i>Brigham Young</i>	Moore <i>Wm. & Mary</i>	Nielson <i>Iowa St.</i>
150-LB	CHURELLA (1) <i>Michigan</i>	Kinseth (3) <i>Iowa</i>	Schultz <i>Oklahoma St.</i>	Zuspann (2) <i>Iowa St.</i>	Jeffries (7) <i>Arizona St.</i>	Bliss <i>Oregon</i>
158-LB	KEMP (1) <i>Wisconsin</i>	Ward <i>Iowa St.</i>	Janiak (3) <i>Syracuse</i>	Michaels <i>Kent St.</i>	Becker (4) <i>Penn St.</i>	Smith <i>Morgan St.</i>
167-LB	STEARNS (3) <i>Oklahoma</i>	Martin <i>Oklahoma St.</i>	Heaton (8) <i>Cal. Poly-SLO</i>	Weir (6) <i>John Carroll</i>	Hansen (4) <i>Brigham Young</i>	Deanna <i>Iowa</i>
177-LB	LIEBERMAN (1) <i>Lehigh</i>	Wais (2) <i>Oklahoma St.</i>	Gadson (4) <i>Iowa St.</i>	Shuler (3) <i>Arizona St.</i>	Teutsch <i>Florida</i>	Fraser <i>Michigan</i>
190-LB	JEIDY (2) <i>Wisconsin</i>	Santana (1) <i>Iowa St.</i>	Brown, M. (6) <i>Lehigh</i>	Monasmith (3) <i>Oklahoma St.</i>	Harris (5) <i>Oregon St.</i>	Myers <i>Northern Iowa</i>
HVYWT	JACKSON (1) <i>Oklahoma St.</i>	Sefter (6) <i>Princeton</i>	Golic (4) <i>Notre Dame</i>	Peterson (7) <i>Brigham Young</i>	Bowlsby (3) <i>Iowa</i>	Blatnick <i>Springfield</i>

TEAM SCORING

Iowa 94½, Iowa St. 94, Oklahoma St. 86¼, Wisconsin 77¼, Oklahoma 52¼, Brigham Young 41½, Lehigh 37¼, Oregon St. 33¼, Cal. Poly-SLO 32¼, Michigan 29¼, Syracuse 27, Arizona St. 26¾, Ohio 24¾, Princeton 21¾, Penn St. 19¼, Florida 17¼, Louisiana St. 16, Notre Dame 15½, Kent St. 13, Pittsburgh 12¼, Oregon 11¼, Shippensburg St. 11¼, Franklin & Marshall 10¼, Lock Haven St. 10¾, Kentucky 9¾, UCLA 7¾, Cal.-Berkeley 7, Cleveland St. 6¾, Drake 6, Missouri 6, Nevada-Las Vegas 5½, Rhode Island 5, Washington 4, Auburn 4, Navy 3¾, Michigan St. 3¾, William & Mary 3¾, Illinois 3¾, Virginia 3¾, Clarion St. 3, Washington St. 3, Arizona 3, Minnesota 3, Wilkes 3, North Carolina 2½, Long Beach St. 2, East Stroudsburg St. 2, Cortland St. 2, Boise St. 2, Connecticut 2, Tennessee-Chattanooga 2, Hofstra 2, Western Michigan 1¾, Bowling Green St. 1¾, Wyoming 1¼, West Chester St. 1¼, Indiana 1¼, Nebraska 1¼, Ohio St. 1, Miami, Ohio 1, Rutgers 1, N.C. State 1, Rider 1, Northern Colorado 1, Ball St. 1, Hobart 1, Idaho St. 1, Colorado ½, Maryland ½.

Jeidy of Wisconsin. Jeidy built up a 3-1 lead, but Santana injured his knee in the second period. After receiving aid from his trainer, the big Hawkeye tried to continue to wrestle, in spite of the injured leg. But he could not, and he had to default to Jeidy.

With the default went Iowa State's chances at the team title. For the ninth time in 20 years, the Cyclones had to be content with runner-up status, after having regained the title in 1977 for the first time since 1973.

Iowa won the team title by getting two second-place finishes and two thirds. In addition to Lewis' loss to Land at 126 pounds, Bruce Kinseth took second at 150.

Kinseth, seeded third, battled his way into the championship bout but was pinned by champion Mark Churella of Michigan, who was seeded first.

CHURELLA, WHO WAS named the most outstanding wrestler in the tournament, won his second straight title by pinning Kinseth at 3:09. Churella, 23-2 for the year, scored one other fall and won, 25-2, on his way to the title.

Dan Glenn placed third in the 118-pound class for Iowa by beating Gene Mills of Syracuse in the consolation final, 12-8. Scott Trizzino got another third place for the Hawkeyes by beating John Mechen of Brigham Young, 11-5, in the 142-pound consolation final.

Jimmy Jackson, Oklahoma State's 320-pounder, won his third straight NCAA title. Jackson, who finished the season with a 29-0 record, started his quest by pinning Ralph Zigner of Tennessee-Chattanooga in 1:21. But he drew boos and catcalls from the fans as he seemed to loaf his way into the finals with three lackluster decisions.

But in the heavyweight final, Jackson became himself once again and dispatched Princeton's John Sefter, a relative lightweight at 220 pounds, in 1:12.

ANOTHER INDIVIDUAL champion was Ohio University's Andy Daniels at 118 pounds. He also recorded the fastest fall of the championships by putting away Bakersfield State's John Azevedo, the first seed, in 30 seconds of the title bout. Azevedo had entered the bout with a 32-0 record and had breezed into the final. Daniels, 29-1 for the year with 11 falls, survived a couple of close matches in the quarterfinals and semifinals before engulfing Azevedo in the final.

Ken Mallory, a junior from Montclair State in New Jersey, captured the Division I title by beating Oklahoma's Frank DeAngelis, 10-7, in the title bout. He had won the NCAA Division II 134-pound championship a week before.

Mallory, who had to get to overtime to edge Franc Affentranger of Bakersfield State in the semifinals, finished the season with a 38-0 record.

DAN HICKS, A JUNIOR from Oregon State University and the first seed, had to go to overtime to edge second-seeded Andy Rein of Wisconsin, 3-1, and win the 142-pound title. Hicks and Rein were tied at 8-8 when regulation time expired, but Hicks prevailed in overtime.

Keith Stearns of Oklahoma won the 167-pound title by edging first-seeded Paul Martin of Oklahoma State, 3-2. Stearns, who was seeded third, had to win in overtime in both the quarterfinals and semifinals to get a shot at Martin.

Martin had eliminated Scott Heaton of Cal. Poly-San Luis Obispo in the quarterfinal matchup. Heaton, who finished third in the weight class, had three falls, the most in the tournament.

Heaton pinned Ken Berry of Hiram at 1:04 in his first preliminary round and then pinned Ken Schneider of California in the next preliminary round at the 1:29 mark. After losing to Martin, he pinned Mike Buford of Drake in 2:46 of their consolation match.

Mark Lieberman of Lehigh breezed through the field to win the 177-pound individual title. He won by a fall in 47 seconds and three easy decisions before turning Eric Wais of Oklahoma State every way but loose in the title bout.

Lieberman, who finished second at 167 pounds in the 1977 NCAA championships, built up a 6-0 lead over Wais and won, 7-1, as his loyal supporters from nearby Pennsylvania nearly tore the roof off Cole Field House with their cheering.

The 1978 NCAA championships marked the end of a career for one of the top boosters of wrestling in the East, William "Sully" Krouse, the tournament director. He retired in June after more than 30 years as wrestling coach at the University of Maryland.

Krouse, who started his coaching career at Southern High School in Baltimore, recorded more than 200 victories and 21 conference championships while he was the head man of the Terrapins.

He also served as tournament director for three NCAA wrestling championships; his first, in 1960, drew a record number of entries and a record attendance and made money for the first time.

Krouse also was the director in 1972 when the tournament drew more than 42,500 to its three-day stand and packed Cole Field House with more than 12,300 for the finals. The tournament grossed more than \$100,000 in 1972.

Krouse described the NCAA championships, which he loved with a passion, as an "eight-ring circus." With more than 350 contestants from 70 colleges competing on eight mats during the first four sessions, there could be no better description.

National Collegiate Championship Results

118-POUND CLASS

PRELIMINARY ROUND—Viola (Connecticut) pinned Gross (SIU-Carbondale) 4:59; Goodwin (Washington St.) pinned Wurm (Weber St.) 6:49; Barber (Missouri) d. Ciardy (Indiana St.) 7-4; Mills (Syracuse) d. Picozzi (Florida) 16-12; DePaoli (California, Pa.) d. Husted (Wisconsin); Daniels (Ohio) d. Jordine (Boise St.) 19-7.

FIRST ROUND—Ely (Hofstra) d. Hansen (Minnesota) 1-0; Glenn (Iowa) d. Bastinelli (Lehigh) 7-4; Orme (Brigham Young) d. Viola 12-7; Callie (Millersville St.) pinned Moore (Utah St.) 7:15; Fisher (Cal. Poly-SLO) d. Rosado (Arizona St.) 5-4; Goodwin d. Nellis (Oklahoma St.) 9-7; Barber d. Hawley (Princeton) 8-8, 5-1; Azevedo (Bakersfield St.) d. Matlock (Illinois) 4-1; Mills d. Prehn (Northern Iowa) 4-2; Liles (Bowling Green St.) d. McKenna (Columbia) 21-6; DePaoli d. Stalhaker (Tennessee) 11-9; Evans d. Maxwell (Pittsburgh) 9-5; Daniels pinned Davis (Colorado) 3:14; DeAugustino (Penn St.) d. Cohen (Clemson) 6-3; Krapp (Shippensburg St.) d. McGlathery (Tennessee-Chattanooga) 12-3; Plourd (Oregon St.) d. Durse (William & Mary) 6-3.

SECOND ROUND—Glenn d. Ely 10-2; Orme d. Callie 4-1; Fisher d. Goodwin 5-4; Azevedo d. Barber 14-4; Mills d. Liles 14-3; Evans d. DePaoli 8-5; Daniels d. DeAugustino 14-10; Krapp d. Plourd 12-3.

QUARTERFINALS—Glenn d. Orme 12-4; Azevedo d. Fisher 16-7; Mills d. Evans 12-9; Daniels d. Krapp 7-6.

SEMIFINALS—Azevedo d. Glenn 6-4; Daniels d. Mills 15-7.

FINALS—Daniels pinned Azevedo 0:30; *Consolations (3rd place)* Glenn d. Mills 12-8; (*5th place*) Fisher d. DeAugustino 9-8.

126-POUND CLASS

PRELIMINARY ROUND—Diamond (Clarion St.) d. Bauer (Oregon St.) 9-6; Maldonado (UCLA) d. Madsen (Boise St.) 11-6.

FIRST ROUND—Davidson (Rhode Island) d. Starr (Central Michigan) 6-3; Martinez (Pittsburgh) d. Parker (Northern Illinois) 10-2; Hanson (Wisconsin) d. Burreis (Chico St.) 11-9; Burket (Shippensburg St.) d. Dellagatta (Kentucky) 13-5; Land (Iowa St.) pinned Ritchey (Ohio St.) 3:42; Shoemaker (East Stroudsburg St.) d. Slyman (Missouri) 11-6; Harriman (Augustana, Ill.) d. Diamond 14-3; Clauset (Illinois) d. Hasson (Fresno St.) 11-6;

Lewis (Iowa) d. Leon (West Chester St.) 6-56; Maldonado d. Gasner (Colorado) 8-8, 13-3; Mock (North Carolina) d. Rossetti (Trenton St.) 10-6; Mangrum (Washington) d. Alexander (Colorado St.) 10-7; DiSabato (Notre Dame) d. Boyer (Brigham Young) 9-4; Reid (Columbia) d. Nelson (Oklahoma) 6-5; Overmire (Cal. Poly) d. Downey (Auburn) 9-7; Dugas (Syracuse) d. Moon (Northern Colorado) 13-3.

SECOND ROUND—Davidson d. Martinez 10-2; Burket d. Hanson 4-2; Shoemaker defaulted to Land; Cusset pinned Harriman 7-19; Lewis pinned Maldonado 5:59; Mock d. Mangrum 11-4; Reid d. DiSabato 13-1; Dugas defaulted to Overmire.

QUARTERFINALS—Burket d. Davidson 7-4; Land pinned Cusset 7:55; Lewis d. Mock 15-1; Reid d. Overmire 10-6.

SEMIFINALS—Land d. Burket 19-4; Lewis pinned Reid 3:08.

FINALS—Land d. Lewis 13-5; *Consolations (3rd place)* Nelson d. Hanson 2-0; *(5th place)* Burket d. Reid 7-4.

134-POUND CLASS

PRELIMINARY ROUND—Mathies (Portland St.) pinned Ison (Weber St.) 3:28; Smith (Oklahoma St.) pinned Polsinelli (Appalachian St.) 3:46; Cysewski (Indiana) d. Haberman (Florida) 9-8.

FIRST ROUND—Affentranger (Bakersfield St.) d. Campbell (Temple) by disqualification; Silverberg (Virginia) d. Warner (Iowa St.) 8-2; Stottlemeyer (Pittsburgh) d. Mathies 11-7; Blake (Arizona) d. Walsh (Michigan St.) 11-7; Mallory (Montclair St.) d. Gilpin (New Mexico) 15-6; Rose (Nevada-Las Vegas) d. Lewis (Ball St.) 13-3; Walsh (Cleveland St.) d. Smith 11-7; Voss (Western Michigan) d. Zook (Millersville St.) 19-7; DeAngelis (Oklahoma) d. Cysewski 10-2; Hunte (Iowa) d. Lee (Old Dominion) 6:57; Mock (Oklahoma) pinned Roesch (Princeton) 7:10; Ives (Missouri) d. Arnel (Rhode Island) 10-4; Maisey (Brigham Young) d. Caballero (Oregon St.) 5-1; Sparks (Washington) d. Scottin (Bucknell) 14-10; Chinn (Louisiana St.) d. Standerfer (Northern Colorado) 7-5; Brown (Franklin & Marshall) d. Trapino (Wisconsin) 14-14, 6-0.

SECOND ROUND—Affentranger pinned Silverberg 1:20; Stottlemeyer d. Blake 12-7; Mallory d. Rose 15-6; Walsh d. Voss 16-8; DeAngelis d. Hunte by criteria; Mock d. Ives 4-3; Maisey d. Sparks 3-1, Brown d. Chinn 4-3.

QUARTERFINALS—Affentranger d. Stottlemeyer 11-4; Mallory pinned Walsh 5:25; DeAngelis d. Mock 10-6; Brown d. Maisey 6-3.

SEMIFINALS—Mallory d. Affentranger 8-8, 6-4; DeAngelis d. Brown 15-8.

FINALS—Mallory d. DeAngelis 10-7; *Consolations (3rd place)* Affentranger d. Brown 9-7; *(5th place)* Stottlemeyer defaulted to Chinn.

142-POUND CLASS

PRELIMINARY ROUND—Pucino (Rhode Island) d. Disimone (Colorado St.) 6-5; Harwick (Virginia) d. McCausland (Eastern Illinois) 5-4; Cavayero (Florida) d. Collins (Florida) 9-2.

FIRST ROUND—Grubman (Princeton) d. Kraft (Northern Illinois) 4-3; Moore (William & Mary) d. Pollock (Missouri) 10-8; Buckner (Nevada-Las Vegas) d. Pucino 12-11; Nielson (Iowa St.) pinned Riccomini (Northwestern) 3:53; Welch (Auburn) d. Hibbs (SIU-Carbondale) 14-7; Hicks (Oregon St.) d. Dreinin (Cleveland St.); Shelton (Oklahoma St.) d. Harwick; Moore (Lock Haven St.) pinned Yakovich (Kent St.); Rein (Wisconsin) d. Cavayero 19-8; Allred (Boise St.) pinned Truitt (Marshall) 4:40; Meshes (SIU-Edwardsville) pinned McDowell (San Jose St.) 3:12; Smith (Washington) d. Griffith (Oklahoma) 7-6; Trizzino (Iowa) d. Tortella (Wilkes) 20-4; Mechen (Brigham Young) d. Hogan (Hofstra) 6-2; Brighton (Michigan St.) d. Kihlstadius (Navy) 13-7; Mousetis (Kentucky) d. Hines (New Mexico) 10-6.

SECOND ROUND—Grubman d. Moore 8-2; Nielson pinned Buckner 4:32; Hicks d. Welch 8-4; Moore d. Shelton 14-9; Rein d. Allred 24-9; Smith d. Meshes 13-9; Trizzino d. Mechen 11-5; Brighton d. Mousetis 9-6.

QUARTERFINALS—Nielson pinned Grubman 4:00 OT; Hicks d. Moore 13-2; Rein d. Smith 12-3; Trizzino d. Brighton 6-3.

SEMIFINALS—Hicks d. Nielson 9-7; Rein d. Trizzino by disqualification.

FINALS—Hicks d. Rein 8-8, 3-1; *Consolations (3rd place)* Trizzino d. Mechen 11-5; *(5th place)* Moore.

150-POUND CLASS

PRELIMINARY ROUND—Schultz (Oklahoma St.) d. Lorenzo (William & Mary) 13-8; Stallings (Auburn) d. Brambini (Rider) 13-4; Jefferies (Arizona St.) d. Willner (Rhode

Island) 8-6.

FIRST ROUND—Simet (South Dakota St.) d. Ziebart (Oregon St.) 8-6; Nelson (Oklahoma) d. Reintgen (North Carolina) 10-8; Schultz d. Biggett (Toledo) 17-8; Farrison (Wisconsin) d. Lunsford (Appalachian St.) 9-7; Churella (Michigan) pinned Supchak (Navy) 2:49; Bliss (Oregon) d. Godbehere (Wyoming) 12-10; Stallings d. Rusher (Colorado) 9-4; Spangenburg (Northern Michigan) pinned Tusick (Alabama) 4:39; Jefferies d. Surage (Rutgers) 6-0; Caravella (Bloombsburg St.) d. Jensen (Concordia) 4-4, 4-2; Zuspenn (Iowa St.) pinned Solomon (Ohio St.); Ordonez (Drake) d. Miller (UCLA) 3-2; Kinseth (Iowa) pinned Presley (Millersville St.) 5:51; Musselmen (Arizona) d. Ordorian (Long Beach St.) 10-8; Vollrath (Penn St.) d. Etchemendy (Idaho St.) 10-2; Tebbe (Miami) d. McMullen (East Stroudsburg St.) 12-12, 3-0.

SECOND ROUND—Simet d. Nelson 6-6, 5-2; Schultz d. Farrison 15-5; Churella d. Bliss 25-2; Stallings d. Spangenburg 21-13; Jefferies pinned Caravella 4:57; Zuspenn d. Ordonez 6-0; Kinseth pinned Musselmen 6:51; Vollrath d. Tebbe 11-2.

QUARTERFINALS—Schultz d. Simet 11-5; Churella d. Stallings 14-9; Zuspenn d. Jefferies 10-5; Kinseth d. Vollrath 19-5.

SEMIFINALS—Churella d. Schultz 13-10; Kinseth d. Zuspenn 9-4.

FINALS—Churella pinned Kinseth 3:09; *Consolations (3rd place)* Schultz d. Zuspenn 0-0, 1-1; *(5th place)* Jefferies d. Bliss 9-0.

158-POUND CLASS

PRELIMINARY ROUND—Spiegel (Rhode Island) d. Rebischke (Wyoming) 11-7; Ward (Iowa St.) d. Roth (Montana) 31-4.

FIRST ROUND—Gilbert (Clarion St.) pinned Fitch (Indiana) 1:43; Zilverberg (Minnesota) d. Baker (Oklahoma) 10-6; Holleback (Oregon) pinned Drewry (William & Mary) 3:00; Becker (Penn St.) d. Young (Virginia) 16-8; Kemp (Wisconsin) d. Smith (Morgan St.) 15-3; Cutler (Florida) d. Hansen (Brigham Young) 16-9; Burgher (UCLA) pinned Spiegel 7:02; Armstrong (Cortland St.) pinned Jones (Tennessee) 6:08; Ward d. Glenn (California-Berkeley) 18-2; Stevenson (Iowa) d. Oliver (Rutgers) 9-3; Bentrim (Northern Iowa) d. Erickson (Utah St.) 6-1; Ritchie (Missouri) d. Parris (Tennessee-Chattanooga) 13-7; Rodgers (Navy) d. McColl (Illinois St.) 14-0; Kiddy (Cal. Poly) d. Brugger (Lafayette) 6-5; Michaels (Kent St.) pinned Vining (Nebraska-Lincoln) 3:49; Janiak (Syracuse) d. Matney (Cleveland St.) 13-6.

SECOND ROUND—Zilverberg d. Gilbert 10-2; Becker d. Holleback 11-5; Kemp pinned Cutler 6:46; Burgher pinned Armstrong 4:17; Ward d. Stevenson 8-0; Bentrim d. Ritchie 6-5; Kiddy defaulted to Rodgers; Michaels d. Janiak 10-7.

QUARTERFINALS—Becker d. Zilverberg 4-3; Kemp d. Burgher 13-5; Ward d. Bentrim 7-3; Michaels d. Rodgers 16-6.

SEMIFINALS—Kemp pinned Becker 7:20; Ward pinned Michaels 7:24.

FINALS—Kemp d. Ward 10-8; *Consolations (3rd place)* Janiak d. Michaels 7-7, 3-3; *(5th place)* Becker d. Smith 10-2.

167-POUND CLASS

PRELIMINARY ROUND—Fronczak (William & Mary) d. Pickering (Miami, Ohio) 10-9; Martin (Oklahoma St.) d. Weglarz (Northwestern) 15-8; Deanna (Iowa) pinned Pacheco (Idaho St.) 1:52.

FIRST ROUND—Varga (Cleveland St.) d. Weyand (Northern Colorado) 12-3; Poolman (Northern Iowa) d. Vargo (East Stroudsburg St.) 17-12; Parlet (Augustana) d. Fronczak 17-6; Hansen (Brigham Young) pinned Meitenbach (Colorado) 5:46; Heaton (Cal. Poly) d. Berry (Hiram) 1-54; Schneider (California-Berkeley) pinned Macchia (Rhode Island) 2:08; Martin d. Colabucci (Maryland) 13-3; Burford (Drake) d. Harris (Utah St.) 5-3; Deanna d. Graham (Portland) 10-5; Clemons (Wilkes) d. Elinky (Auburn) 15-8; Parker (Louisiana St.) pinned James (Washington St.) 1:46; Diserafino (Rider) d. Evans (Wisconsin) 7-5; Weir (John Carroll) d. Cody (Appalachian St.) 14-4; Kilrain (Lehigh) d. Evans (Washington) 7-5; Swift (Penn St.) d. Miller (Missouri) 6-5; Stearns (Oklahoma) d. Hutsell (Indiana) 4-2.

SECOND ROUND—Varga d. Poolman 10-3; Hansen d. Parlet 12-1; Heaton pinned Schneider 1:29; Martin d. Burford 15-8; Deanna d. Clemons 15-6; Parker pinned Diserafino 3:28; Kilrain defaulted to Weir; Stearns d. Swift 9-1.

QUARTERFINALS—Hansen pinned Varga 3:24; Martin d. Heaton 8-7; Deanna pinned Parker 7:44; Stearns d. Weir 2-2, 6-1.

SEMIFINALS—Martin d. Hansen 8-7; Stearns d. Deanna 5-5, 5-1.

FINALS—Stearns d. Martin 3-2; *Consolations (3rd place)* Heaton d. Weir 14-4; *(5th place)* Hansen pinned Deanna 2:31.

177-POUND CLASS

PRELIMINARY ROUND—Belunes (Rutgers) d. Lucas (Portland) 6-5; Moll (Louisiana St.) d. Draper (California-Berkeley) 5-5, 1-0.

FIRST ROUND—Ellis (Michigan St.) d. Martorella (Hofstra) 19-8; Gadson (Iowa St.) d. Petrella (Baldwin-Wallace) 9-4; Stevens (Iowa) d. Belunes 3-2; Jones (Long Beach St.) pinned Northrup (Eastern Carolina) 4:36; Besaw (Oregon) d. Edwards (Utah) 14-2; Ely (Princeton) d. Stas (Kent St.) 19-3; Lieberman (Lehigh) d. Fraser (Michigan) 9-4; Flanagan (Tennessee-Chattanooga) pinned Dreger (Notre Dame) 3:41; Needs (Brigham Young) d. Haislip (Rhode Island) 15-4; Wais (Oklahoma St.) pinned Drury (Clemson) 3:52; Decker (Northern Colorado) d. Darsaw (Missouri) 6-2; Hattendorf (SIU-Edwardsville) pinned Digoacchino (Bloomburg St.) 4:52; Shuler (Arizona St.) pinned Kleinhans (Wisconsin) 3:55; Teutsch (Florida) pinned Steidl (Cleveland St.) 4:31; Manning (Ball St.) d. Pfautz (Penn St.) 5-3; Moll d. Ryan (Oregon St.) 9-6.

SECOND ROUND—Gadson d. Ellis 8-3; Stevens d. Jones 21-6; Ely d. Besaw 14-2; Lieberman pinned Flanagan 0:47; Wais d. Needs 9-7; Hattendorf d. Decker 15-11; Shuler d. Teutsch 20-5; Moll d. Manning 7-7, 8-0.

QUARTERFINALS—Gadson d. Stevens 9-5; Lieberman d. Ely 6-0; Wais pinned Hattendorf 4:38; Shuler d. Moll 12-3.

SEMIFINALS—Lieberman d. Gadson 7-3; Wais d. Shuler 11-4.

FINALS—Lieberman d. Wais 7-1; *Consolations (3rd place)* Gadson d. Shuler 9-8; (*5th place*) Teutsch pinned Fraser 3:36.

190-POUND CLASS

PRELIMINARY ROUND—Bailey (Pittsburgh) d. Houghtaling (Kent St.) 11-4; Wilson (Wyoming) d. McNally (New Hampshire) 12-1.

FIRST ROUND—Myers (Northern Iowa) d. Marzano (Northwestern) 10-1; Mink (Nebraska) d. Miller (Virginia Tech) 8-7; Harris (Oregon St.) d. Morton (Montana) 15-3; Brown (Oregon) pinned Sallitt (Penn St.) 1:55; Gaffney (Florida) pinned Morina (Temple) 1:56; Santana (Iowa St.) pinned Harris (San Jose St.) 1:30; Bailey d. Gagnon (Marshall) 8-5; Ayers (Eastern Illinois) pinned Larson (Delaware) 3:13; Woolsey (Humboldt St.) d. Wilson 8-4; Jeidy (Wisconsin) d. Bohna (UCLA) 15-9; Severn (Arizona St.) d. Palmer (Iowa) 8-2; Day (Illinois St.) pinned King (Alabama) 4:51; Lidowski (North Carolina St.) d. Gregrow (Wilkes) 16-9; Brown (Lehigh) d. Thomas (Ball St.) 8-1; Wais (Cal. Poly) d. Graham (Illinois) 9-5; Monasmith (Oklahoma St.) d. Balaianu (Hofstra) 7-4.

SECOND ROUND—Myers d. Mink 7-1; Harris pinned Brown 7:10; Santana d. Gaffney 5-3; Bailey d. Ayers 12-9; Jeidy d. Woolsey 9-3; Severn d. Day 10-3; Brown pinned Lidowski 5:43; Monasmith d. Wais 27-8.

QUARTERFINALS—Myers d. Harris 6-5; Santana d. Bailey 8-2; Jeidy d. Severn 11-5; Monasmith d. Brown 8-7.

SEMIFINALS—Santana d. Myers 7-2; Jeidy d. Monasmith 16-6.

FINALS—Santana defaulted to Jeidy; *Consolations (3rd place)* Brown d. Monasmith 5-3; (*5th place*) Harris d. Myers 11-6.

HVYWT-CLASS

PRELIMINARY ROUND—Blatnick (Springfield) d. Mitchell (Arizona) 10-1.

FIRST ROUND—Golic (Notre Dame) pinned Walden (Iowa St.) 1:44; Bennett (Concordia) d. Engwall (Arizona) 9-3; Stepanovich (Pittsburgh) d. Atiyeh (Louisiana St.) 13-5; Anderson (Drake) pinned Mygas (Navy) 7:43; Bennett (Michigan) d. Joyner (East Carolina) 12-7; Hull (Wisconsin) d. Sharp (Bloomburg St.) 8-6; Blatnick pinned Moskowitz (California-Berkeley) 2:57; Jackson (Oklahoma St.) pinned Zigner (Tennessee-Chattanooga) 1:21; Ponce (Indiana St.) d. Allen (Massachusetts) 8-4; Smith (Kentucky) pinned Kuehn (San Jose St.) 0:38; Peterson (Brigham Young) d. Fultz (Ohio) 12-8; Gillman (Missouri) pinned Becker (Minnesota); Bowsby (Iowa) d. Tunstall (Maryland) 9-1; Payne (Cleveland St.) d. Rotunda (Syracuse) 7-2; Sefter (Princeton) pinned Garrison (Washington) 4:58; Jack (Cal. Poly) pinned Pletcher (Lafayette) 2:49.

SECOND ROUND—Golic d. Bennet 6-2; Anderson d. Stepanovich 6-2; Hull d. Bennett 17-3; Jackson d. Blatnick 11-4; Smith pinned Ponce 6:07; Peterson pinned Gillman 6:02; Bowsby d. Payne 6-2; Sefter d. Jack 5-0.

QUARTERFINALS—Golic d. Anderson 5-1; Jackson d. Hull 4-0; Peterson d. Smith 2-1; Sefter d. Bowsby 6-0.

SEMIFINALS—Jackson d. Golic 11-5; Sefter d. Peterson 10-6.

FINALS—Jackson pinned Sefter 1:12; *Consolations (3rd place)* Golic pinned Peterson; (*5th place*) Bowsby d. Blatnick 2-2, 1-1.

TITLISTS IN DIVISION II: L-R, front—Kirk Simet (South Dakota State), Rick McCausland (Eastern Illinois), Frank Gonzales (Nebraska-Omaha), Sam Herriman (Augustana), John Azevedo (Bakersfield State); back—Jeff Blatnick (Springfield), Kirk Myers (Northern Iowa), Steve Draper (Bakersfield State), Keith Poolman (Northern Iowa), Gary Bentrin (Northern Iowa).

NATIONAL DIVISION II CHAMPIONSHIPS

Northern Iowa Upsets Bakersfield; Only One Defender Repeats in 1978

By JEFF GREEN

Sports Editor, Cedar Falls (Iowa) Daily Record

Bakersfield State was favored to win its third straight NCAA Division II wrestling championships in 1978 at Cedar Falls, Iowa; but the Roadrunners fared little better than the majority of the eight underclassmen who won individual titles there in 1977.

Bakersfield State slipped to second in 1978 as host Northern Iowa regained the championship it had won in 1975 at Stroudsburg, Pa. Coach Chuck Patten's Panthers thus became only the second host team to capture the championship. Cal. Poly-San Luis Obispo hosted and won the tournament in 1969.

Of the eight underclassmen who won individual championships in 1977, only one repeated in 1978. But that one, Northern Iowa's Gary Bentrin, became the third three-time champion in Division II history. He joined Stan Dzedzic of Slippery Rock State (1971-73) and Randy Batten of Tennessee-Chattanooga (1975-77).

BENTRIN WAS ONE OF THREE Northern Iowa national champions and one of seven all-Americans. The other two champions were junior Keith Poolman at 167 pounds, fourth at that weight the previous year, and freshman Kirk Myers at 190. Dave Prehm finished second at 118, Dick Briggs third at 150, Kevin Finn fourth at 142 and freshman Joe Gormally fourth at 1977.

Northern Iowa's three individual champions vaulted the Panthers past Cal. Poly-San Luis Obispo and into the lead as the school with the most champions in Division II history.

All three of Northern Iowa's champions last year had to overcome adversity to win. Bentrin, who won his first two titles at 142 pounds, wrestled at 158 in 1977-78

because of a painful calcium deposit in his leg. The deposit not only kept him out of the lineup part of the season but also prevented him from getting his weight down in time for the nationals.

POOLMAN MISSED the first half of the season after undergoing knee surgery, and two weeks before the national tournament he suffered a broken hand at the North Central Conference championships. During the nationals he wrestled with a cast on his hand and a high temperature from the flu.

Myers, sixth in the Divi-

Jeff Green developed an early interest in wrestling as a member of three powerhouse West Waterloo (Iowa) High

School teams that never lost a meet between 1965 and 1967, including the state championships. His appetite for sports writing grew while he was working part-time at the Waterloo Courier while attending Northern Iowa.

After graduation in 1971, Green was sports editor of the LaSalle (Ill.) News-Tribune for three years, winning awards for wrestling coverage and serving on the AP panel that rated Illinois wrestling and basketball teams. Green joined the Daily Record in 1974. He is a regular contributor to the Iowa High School Athletic News.

DIVISION II INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB	AZEVEDO <i>Bakersfield St.</i>	Prehm <i>Northern Iowa</i>	DiPaoli <i>Cal. Poly-Pomona</i>	Reed <i>SIU-Edwardsville</i>	Fontana <i>C.W. Post</i>	Ellis <i>Morgan St.</i>
126-LB	HERRIMAN <i>Augustana, S.D.</i>	Burris <i>Chico St.</i>	Hilzendeger <i>Moorhead St.</i>	Seagren <i>Northern Michigan</i>	Anderson <i>North Dakota St.</i>	Bulzomi <i>Southern Conn. St.</i>
134-LB	GONZALES <i>Nebraska-Omaha</i>	Affentranger <i>Bakersfield St.</i>	Long <i>South Dakota St.</i>	Finn <i>Northern Iowa</i>	Robinson <i>SIU-Edwardsville</i>	McGuinn <i>Eastern Illinois</i>
142-LB	MCCAUSLAND <i>Eastern Illinois</i>	Meshes <i>SIU-Edwardsville</i>	Salge <i>Central Conn. St.</i>	Madigan <i>Mankato St.</i>	Balch <i>Bakersfield St.</i>	Kvanli <i>Augustana, S.D.</i>
150-LB	SIMET <i>South Dakota St.</i>	Spangenberg <i>Northern Michigan</i>	Briggs <i>Northern Iowa</i>	Gongora <i>Bakersfield St.</i>	Huls <i>St. Cloud St.</i>	Wilson <i>Sacramento St.</i>
158-LB	BENTRIM <i>Northern Iowa</i>	Smith <i>Morgan St.</i>	Egan <i>Northern Michigan</i>	Reichenberg <i>Sacramento St.</i>	Cook <i>San Francisco St.</i>	Harstad <i>St. Cloud St.</i>
167-LB	POOLMAN <i>Northern Iowa</i>	Parlet <i>Augustana, S.D.</i>	Lafnitzegger <i>Western Illinois</i>	Lewis <i>Eastern Illinois</i>	Marker <i>Central Mo. St.</i>	Hilgart <i>North Dakota St.</i>
177-LB	DRAPER <i>Bakersfield St.</i>	Hattendorf <i>SIU-Edwardsville</i>	Bilodeau <i>Southern Conn. St.</i>	Gormally <i>Northern Iowa</i>	Wagoner <i>Western St.</i>	Zenor <i>NW Missouri St.</i>
190-LB	MYERS <i>Northern Iowa</i>	Ayres <i>Eastern Illinois</i>	Kozlowski <i>North Dakota St.</i>	Johnson <i>Bakersfield St.</i>	Barker <i>Florida Tech</i>	Gatrel <i>Central Mo. St.</i>
HVYWT.....	BLATNICK <i>Springfield</i>	Williams <i>Neb.-Omaha</i>	Grier <i>Augustana, S.D.</i>	Stout <i>Puget Sound</i>	Pasholk <i>Western Illinois</i>	Johnson <i>Mankato St.</i>

TEAM SCORING

Northern Iowa 124, Bakersfield St. 100%, Eastern Illinois 68, Augustana, S.D. 66%, SIU-Edwardsville 50%, Northern Michigan 46%, Nebraska-Omaha 43%, North Dakota St. 36%, South Dakota St. 34%, Springfield 26%, Morgan St. 25, Western Illinois 25, Mankato St. 24%, Chico St. 21%, Sacramento St. 20, St. Cloud St. 18%, Central Missouri St. 18%, Southern Connecticut St. 18, Puget Sound 17, Central Connecticut St. 16%, Cal. Poly-Pomona 16, San Francisco St. 14%, C.W. Post 13, Moorhead St. 13, NE Missouri St. 9%, NW Missouri St. 9%, Florida Tech 8%, Western St., Colo. 8, Youngstown St. 7%, Florida International 4%, Michigan Tech 4, Towson St. 3%, Akron 3, Oakland 3, Lowell 2%, Indiana Central 2.

sion I nationals in 1978, won his Division II crown despite a painful thumb injury.

Bentrim won his title at 158 on a referee's decision in overtime over William Smith of Morgan State. Smith finished second at 158 for the second straight year.

Both Bentrim and Smith were assessed penalty points as they drew 2-2 after regulation time. Bentrim was awarded the referee's decision on the basis of a 20-13 second riding time advantage and two solid shots at takedowns in the overtime.

Poolman won at 167 with a 3-2 decision over Brian Parlet of Augustana. The victory for Poolman avenged an 8-3 loss to Parlet in the finals of the NCC tournament two weeks before the nationals, when Poolman broke his hand.

Myers, seeded fourth at 190, eliminated defending champion Mike Johnson of Bakersfield State, 13-5, in the semifinals. He then defeated Robin Ayres of Eastern Illinois, 21-10, in the finals after trailing 4-0 at one point in the first period.

JOHNSON WAS one of five defending champions who failed to repeat in 1978. Another was Franc Affentranger of Bakersfield State, the most outstanding wrestler in 1977. Affentranger had little trouble reaching the finals at 134, but he dropped a 3-1 overtime decision to Frankie Gonzales of Nebraska-Omaha.

Other defending champions who failed to repeat were Mark Reimnitz of North Dakota State at 150, Jeff Hoherts of South Dakota State at 177 and David Klemm of Eastern Illinois at heavyweight. Three others—Brent Hagen of Mankato State at 118, Randy Batten of Tennessee-Chattanooga at 126 and Jerry Washington of Southern Illinois-Edwardsville at 190—didn't enter the meet.

REIMNITZ, HOHERTS and Klemm were all knocked out early. Reimnitz was beaten, 8-7, in the first round at 150 by Andy Wilson of Sacramento State. Hoherts had to default his quarterfinal match with Glenn Zenor of Northwest Missouri State at 177 after severely injuring his knee in a previous bout; and Klemm was beaten, 13-9, in the quarterfinals at heavyweight by Joe Williams of Nebraska-Omaha.

Bakersfield State was the only school other than Northern Iowa to crown more than one champion. The Roadrunners had two, including 118-pound John Azevedo, who succeeded Affentranger as most outstanding wrestler.

Azevedo breezed through the field at 118, winning two major decisions, two superior decisions and one pin. He beat Prehm of Northern Iowa, 20-6, in the finals for his 33rd consecutive victory. Bakersfield State's other champion was Steve Draper at 117 pounds, the fourth seed. He defeated second-seeded Mark Hattendorf of Southern Illinois-Edwardsville, 6-5.

THE OTHER INDIVIDUAL champions were Sam Herriman of Augustana at 126, Ralph McCausland of Eastern Illinois at 142, Kirk Simet of South Dakota State at 150 and Jeff Blatnick of Springfield at heavyweight.

Herriman, seeded second at 126 and fourth at that weight a year ago, scored the only fall in the championship bout, pinning Jene Burris of Chico State in 3:31. McCausland, seeded third at 142, defeated Dru Meshes of Southern Illinois-Edwardsville for the title. McCausland had placed sixth and Meshes fifth in 1977.

Simet, a sophomore, gave the NCC its sixth champion when he beat Steve Spangenberg of Northern Michigan, 11-7, for the title at 150. Simet had been seeded third and Spangenberg fifth.

Simet reached the finals with a 5-4 overtime win over Northern Iowa's Dick Briggs. He also had beaten Briggs two weeks earlier for the NCC championship after losing to him during the regular season, his only loss.

Blatnick succeeded Klemm of Eastern Illinois as the national champion at heavyweight by beating Williams of Nebraska-Omaha, 8-2. Blatnick, who lost to Klemm, 10-3, in the finals a year earlier, had been seeded second.

Patten was named coach of the year by his fellow coaches after guiding Northern Iowa to its second Division II championship.

DIVISION III WINNERS: L-R, front—Henry Callie (Millersville State), Craig Rossetti (Trenton State), Ken Mallory (Montclair State), Steve Cavayero (Binghamton State), Francis Presley (Millersville State); back—Rick Armstrong (Cortland State), Jim Weir (John Carroll), Paul Petrella (Baldwin-Wallace), Eric Woolsey (Humboldt State), Barry Bennett (Concordia).

NATIONAL DIVISION III CHAMPIONSHIPS

Buffalo State's Wrestlers Flourish After Change In Division Scenery

By **BARRY TEMKIN**
Sports Writer, Suburban Tribune

The line about the big fish in the small pond may be a tired cliché, but don't tell that to Buffalo State wrestling coach Ed Michael. After suffering through years of virtual anonymity in the NCAA Division I wrestling championships, Buffalo State shifted to Division III last season and promptly made off with that division's biggest prize.

Buffalo State also helped provide the closest finish in the meet's five-year history, scoring 91 3/4 points to runner-up Millersville State's 90.

Six Buffalo State wrestlers placed, although none won a title; and only 126-pound freshman Mike Jacoutot reached the finals. Never before had a Division III champion failed to win at least two individual crowns.

What Buffalo lacked in individual brilliance, however, it more than made up for with grit in the wrestlebacks. Kirk Anderson placed third at 150, Bruce Hadsell fifth at 158, Dave Mitchell fourth at 177, Jess Wheeler fourth at 190 and Paul Curka third at heavyweight.

"WE HAD TO DEPEND on the wrestlebacks," Michael said. "We have the kind of guys who are not going to throw in the towel because of adversity. You plan to win, and suddenly you can't. That can cause a big slide."

Even a little slide would have been fatal with tenacious Millersville State carrying the title fight into the final round. Its quest was unlikely, though; for it to triumph, both of its finalists had to win by falls and Jacoutot had to lose. The seventh-seeded Jacoutot did his part, losing, 13-5, to junior Mike Rosetti of Trenton State. But by that time, the team race was settled. In the 118-pound final, Millersville State's Henry Callie had just missed preserving his team's

flickering hopes. He scored near-falls in the first and third periods against Minnesota-Morris' Kirby Frank but had to settle for a 13-6 victory that clinched the title for Buffalo.

IT WAS still an impressive performance for Callie, an unseeded sophomore who didn't begin his season until second semester. Frank had reached the finals with an impressive performance of his own—an upset 7-1 overtime semifinal victory over undefeated and top-seeded Joe Smith of Upper Iowa.

With the team title set-

Barry Temkin is completing his second year of covering all men's sports in the 12 colleges and nine community colleges in Chicago's suburbs. A graduate of the University of Wisconsin-Madison, he was a sports writer and sports editor of the university's Daily Cardinal, covering football, swimming and track.

Temkin received his master's degree from the University of Chicago, and in 1974 he began his professional journalism career as a copy editor for the weekly Glenview Times and Northbrook Times. He later was named managing editor of the Mt. Prospect Times.

In 1976 Temkin joined the sports staff of the Suburban Tribune, a supplement to the Chicago Tribune.

DIVISION III INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB	CALLIE <i>Millersville St.</i>	Frank <i>Minnesota-Morris</i>	Smith <i>Upper Iowa</i>	White <i>Humboldt St.</i>	Porteus <i>Brockport St.</i>	Pecori <i>St. Lawrence</i>
126-LB	ROSSETTI <i>Trenton St.</i>	Jacoutot <i>Buffalo</i>	Darling <i>Binghamton St.</i>	Arnold <i>Ashland</i>	Helmuth <i>Gettysburg</i>	Little <i>Millersville St.</i>
134-LB	MALLORY <i>Montclair St.</i>	Rossi <i>Cortland St.</i>	Zook <i>Millersville St.</i>	Deike <i>Wartburg</i>	Barone <i>St. Lawrence</i>	Crooks <i>Kalamazoo</i>
142-LB	CAVAYERO <i>Binghamton St.</i>	Boos <i>Luther</i>	Soto <i>Brockport St.</i>	Blakely <i>Montclair St.</i>	Hohl <i>Ohio Northern</i>	Donaldson <i>Coe</i>
150-LB	PRESLEY <i>Millersville St.</i>	Jensen <i>Concordia, Minn.</i>	Anderson <i>Buffalo</i>	Burton <i>Ohio Northern</i>	Brandenburg <i>Hiram</i>	Sickles <i>Montclair St.</i>
158-LB	ARMSTRONG <i>Cortland St.</i>	Reedy <i>Binghamton St.</i>	Brown <i>St. Lawrence</i>	Pender <i>Humboldt St.</i>	Hadsell <i>Buffalo</i>	McNameer <i>St. Thomas</i>
167-LB	WEIR <i>John Carroll</i>	Berry <i>Hiram</i>	Pikulski <i>Mansfield St.</i>	Dunn <i>Maryville</i>	Jarosoz, M. <i>Salisbury St.</i>	Baugham <i>Grove City</i>
177-LB	PETRELLA <i>Baldwin-Wallace</i>	Nickerson <i>Humboldt St.</i>	White <i>Millersville St.</i>	Mitchell <i>Buffalo</i>	Jarosoz, J. <i>Salisbury St.</i>	Sippel <i>Brockport St.</i>
190-LB	WOOLSEY <i>Humboldt St.</i>	Menz <i>Cortland St.</i>	Harmon <i>Brockport St.</i>	Wheeler <i>Buffalo</i>	Koslowski <i>Minnesota-Morris</i>	Broghammer <i>Wartburg</i>
HVYWT	BENNETT <i>Concordia, Minn.</i>	Wilcox <i>Mt. Union</i>	Curka <i>Buffalo</i>	Hacker <i>Minnesota-Morris</i>	Hudson <i>St. Lawrence</i>	Patt <i>Potsdam St.</i>

TEAM SCORING

Buffalo 91½, Millersville St. 90, Humboldt St. 71½, Cortland St. 64½, Binghamton St. 63½, St. Lawrence 51½, Brockport St. 50, Montclair St. 48, Concordia, Minn. 46½, Minnesota-Morris 36, John Carroll 34½, Salisbury St. 29½, Trenton St. 28¾, Hiram 27¾, Wartburg 27¾, Ohio Northern 25, Baldwin-Wallace 24¾, Ashland 24, Luther 20¾, Mt. Union 20, Upper Iowa 19, Coe 17¼, Gettysburg 15¾, Mansfield St. 15½, Maryville 13¾, Potsdam St. 12½, Lycoming 11¾, St. Thomas 11, Coast Guard 10¾, Ursinus 8, Wheaton 7½, Swarthmore 7, Cornell, Iowa 6½, Kalamazoo 6½, Muskingum 6½, York 6½, Grove City 6, Hamline 6, Oswego St. 5½, Delaware Valley 5, North Central 5, Central, Iowa 4½, Capital 4, Union, N.Y. 4, Albany St., N.Y. 3¾, St. John Fisher 3¾, Olivet 3¾, Thiel 3¾, Augustana, Ill. 3, Alma 2½, Elizabethtown 2½, MacMurray 2½, Washington & Jefferson 2½, Allegheny 2, Massachusetts Maritime 2, New York Maritime 2, Ripon 2, Williams 2, Worcester Tech 2, DePauw 1½, Kutztown St. 1½, Oneonta St. 1½, Pomona-Pitzer 1½, Rochester 1½, Washington, Mo. 1½, Nebraska Wesleyan 1½, Dubuque 1, Geneseo St. 1, Lynchburg 1, Wabash 1, Washington & Lee 1, Wesleyan 1.

tled, Millersville State's Fran Presley had to be content with individual incentive in defending the 150-pound title he won as a freshman. And it took plenty of incentive—and skill—to hold off Concordia's (Minn.) Mark Jensen, who lost, 8-6, on Presley's third-period reversal.

Millersville State's second defending champion was Andy Zook, who won the 126-pound title in 1977 but wrestled at 134 this time. Because of that switch, he encountered Montclair State defending champion Ken Mallory in the semifinals. Zook lost, 24-9, but beat Steve Keike of Wartburg, 3-0, for third place.

OTHER MILLERSVILLE State place winners were unseeded John Little, sixth at 126, and eighth-seeded Charlie White, third at 177.

While Buffalo and Millersville State were enjoying unprecedented success in the tournament, defending champion Brockport State was slipping to seventh. Brockport missed graduated heavyweight champion Mackey Tindall and received a disappointing performance from its other defending titlist, Rich Sippel. Sippel, seeded first at 177, lost in the semifinals, 8-2, to Humboldt State's Wayne Nickerson. Nickerson lost to unseeded Paul Petrella of Baldwin-Wallace, 12-4, in the finals. Second-seeded Joe Jarosz of Salisbury State pinned Sippel to take fifth place. Top Brockport State finishers were Rafael Soto, third at 142, and Dan Harmon, third at 190. Humboldt, second in 1977, dropped to third with 71 points.

Buffalo State wasn't the only Division III entrant to flourish following a change of scenery. Another satisfied newcomer was a former NAIA entrant, Concordia's Barry Bennett. He was seeded second behind John Carroll's Bill Kahl; but he proceeded to sack the entire weight class by pinning four opponents and mugging the fifth, 14-5. Bennett needed only 10:11 for his pins as he breezed to the most falls trophy. In his title match with Ken Wilcox of Mt. Union, he broke a scoreless tie with a fall at 2:23. Wilcox had beaten Kahl, 7-4, in the quarterfinals.

CONSIDERING BENNETT'S brilliance, it was almost impossible to imagine anyone else winning the outstanding wrestler award. But then it's also almost impossible to comprehend the skills of Ken Mallory, a junior, who leveled his opponents with conquests of football proportions. After pinning his first opponent, he recorded 20-3 and 24-8 victories before his lopsided victory over Zook.

Next came a title rematch with Cortland State's Pete Rossi. Mallory sprinted to an 8-3 first-period lead on three takedowns and a near-fall on his way to a 20-9 triumph and the outstanding performer award. He joined Petrella and Bennett as undefeated champions and later became the first Division III champion to win an NCAA Division I crown.

Another successful defending champion was John Carroll's Jim Weir. He capped an outstanding career by finishing fourth at 167 in Division I after becoming the first wrestler to win three titles in the Division III tournament.

FIVE OF THE EIGHT returning champions retained their titles, including Steve Cavayero of Binghamton State and Eric Woolsey of Humboldt State. Cavayero beat Dan Boos of Luther, 8-4, at 142; and Woolsey met Bob Menz of Cortland in the 190-pound finals for the second straight season. Menz and Woolsey fought on equal terms into the third period before Woolsey triumphed, 6-4, on a penalty point and riding time.

Cortland did have one champion in fourth-seeded Rick Armstrong, a junior. He beat Ron Reedy of Binghamton State, 8-4, for the title at 158 after upsetting top-seeded defending champion Mitch Brown of St. Lawrence, 7-5, in the semifinals. Brown thus joined Zook and Sippel as dethroned champions.

For the home-town fans, there wasn't a lot to cheer about—Wheaton placed 31st. But two Crusaders had some success. Tom Littauer reached the 177-pound consolation semifinals; and Steve McRoberts pinned his first two opponents but was eliminated in the consolation quarterfinals.

BADGERED.—Oklahoma State's Doug Duell (bottom) has control, but Wisconsin Badger Jim Hanson is making every effort to reverse the situation in their 126-pound contest during the regular season. Hanson won the match, 9-4, and later finished fourth in the nation.

COLLEGIATE REVIEWS

NCAA Eastern Regional

SCORING—William & Mary 95½, East Carolina 80½, Virginia Tech 62½, Slippery Rock 44½, Shippensburg 38, Old Dominion 24½, Richmond 10½, Fairleigh Dickinson 10¼, Xavier 7, Cincinnati 6, Campbell & Indiana 4½, Virginia Commonwealth 3½, James Madison 3, George Washington I, Dayton ½, Georgia Tech 0, Delaware St. 0, North Carolina A&T 0.

118-LB—Dursee (WM) champion, Krapf (Sh), Levadd (VT), Scott (FD); **126-LB**—Burrkett (Sh) champion, Pincus (WM), Perdew (SR), Kretz (OD); **134-LB**—Lee (OD) champion, Osman (EC), Nowakowski (SR), Billitz (FD); **142-LB**—Moore (WM) champion, Condon (SR), Green (R), Chamberlain (VT); **150-LB**—Lorenzo (WM) champion, Schaeede (EC), Gransback (VT), McGrath (X); **158-LB**—Drewry (WM) champion, Goode (EC), Broderick (VT), Carr (Sh); **167-LB**—Fronczak (WM) champion, Revils (EC), Kanach (VT), Lawrence (CI); **177-LB**—Northrup (EC) champion, Stroup (SR), Reich (VT), Ehrhart; **190-LB**—Miller (VT) champion, Cook (WM), Dever (EC), Kearby (C); **HVYWT**—Joyner (EC) champion, Pfeiffer (VT), Payne (D), Kubesh (JM).

NCAA Midwest Regional

SCORING—Northern Colorado 65½, Notre Dame 49, Drake 44, Illinois St. 43, Indiana St. 42¼, Air Force 28½, Southern Illinois 25, Middle Tennessee 11, Marquette 8¾, Evansville 4, Winona St. 1½.

118-LB—Clardy (InS) champion, Gross (SI), Impcecon (D), Spence (M); **126-LB**—Moon (NC) champion, DiSabato (ND), Kriebel (InS), Chicantek (M); **134-LB**—Standerfer (NC) champion, Guy Reilly (InS), Feliz (AF), Smith (MT); **142-LB**—Hibbs (SI) champion, Engelhard (NC), Batton (IIS), Simpson (MT); **150-LB**—Ordonez (D) champion, Landfried (ND), Trice (IIS), Lamb (E); **158-LB**—McColm (IIS) champion, Padden (ND), Mastrangeli (AF), Mitchell (SI); **167-LB**—Weyand (NC) champion, Burford (D), Chadwick (AF), Krusemark (InS); **177-LB**—Decker (NC) champion, Dreger (ND), Tenpas (AF), Ellis (D); **190-LB**—Day (IIS) champion, Moe (InS), Redman (D), Malkovich (AF); **HVYWT**—Golic (D) champion, Anderson (D), Washington (NC), Bush (AF).

Atlantic Coast Conference

SCORING—N.C. State 83½, North Carolina 67½, Virginia 60½, Clemson 41¾, Maryland 39½, Duke 11.

118-LB—Cohen (C) champion, Zenz (NCS), Friedman (V), Wing (NC); **126-LB**—Mock (NC) champion, Meko (M), Zito (NCS), Schaszberger (V); **134-LB**—Silverberg (V) champion, Polsinelli (NCS), Galli (NC), Muncy (C); **142-LB**—Harwick (V) champion, Butto (NCS), Juergens (NC), Smoot (D); **150-LB**—Reintgen (NC) champion, Koob (NCS), DeVita (C), Wagner (V); **158-LB**—Young (V) champion, Reese (NCS), Mario (NC), Statum (M); **167-LB**—Colabucci (M) champion, Loban (C), Benzel (NC), Bohner (D); **177-LB**—Drury (C) champion, Guzzo (NCS), Hoffman (NC), Cianchetti (V); **190-LB**—Lidowski (NCS) champion, Seruto (V), Lynch (M), Bior (NC); **HVYWT**—Tunstall (M) champion, Morris (NCS), Holljes (D), Quaille (NC).

1979 Meet: Duke University, Durham, N.C.

Big Eight Conference

SCORING—Oklahoma St. 83¼, Iowa St. 78, Oklahoma 55, Missouri 44, Colorado 19¼, Nebraska 6.

118-LB—Nellis (OS) champion, Davis (C), Evans (C), Barber (M); **126-LB**—Land (IS) champion, Nelson (O), Slyman (M), Gasner (C); **134-LB**—Smith (OS) champion, DeAngelo (O), Ives (M), Warner (IS); **142-LB**—Nielsen (IS) champion, Polloi (M), Griffith (O), Shelton (O); **150-LB**—Zuspann (IS) champion, Schultz (OS), Nelson (O), Rusher (C); **158-LB**—Ward (IS) champion, Baker (O), Ritchie (M), Vining (N); **167-LB**—Martin (OS)

champion, Stearns (O), Miller (M), Neitenbach (C); **177-LB**—Eric Wais (OS) champion, Gadson (IS), Karki (M), Kopitar (O); **190-LB**—Monasmith (OS) champion, Santana (IS), McCullough (O), Koehler (M); **HVYWT**—Jackson (OS) champion, Waldon (IS), Gillman (M), Hurlock (C).

Big Sky Conference

SCORING—Boise St. 80½, Idaho St. 70¼, Weber St. 60¼, Montana 49, Northern Arizona 24¼, Montana St. 17½.

118-LB—Jordine (BS) champion, Wurm (WS), Berry (IS), Nelson (M); **126-LB**—Madsen (BS) champion, King (IS), Hoyt (NA), Lewis (WS); **134-LB**—Isom (WS) champion, Price (M), Marks (IS), Kramer (BS); **142-LB**—Allred (BS) champion, Gallegos (IS), Winward (WS), Murphy (M); **150-LB**—Echemendy (IS) champion, Tafoya (WS), Reynolds (BS), Nix (M); **158-LB**—Roth (M) champion, Grasso (BS), Manson (MS), Schaeffer (NA); **167-LB**—Pacheco (IS) champion, Braseth (BS), Clowes (M), Anderson (MS); **177-LB**—Rose (BS) champion, Swerdfeger (NA), Romine (MS), Charlton (IS); **190-LB**—Simpson (WS) champion, Wittman (BS), Morton (M), Goetz (MS); **HVYWT**—Ponce (IS) champion, Meyers (WS), Anders (NA), Pantzlaff (M).

Big Ten Conference

SCORING—Iowa 117¼, Wisconsin 94, Michigan St. 33¼, Minnesota 30¼, Michigan 27¼, Northwestern 24½, Indiana 23¼, Illinois 18½, Ohio St. 13, Purdue 1.

118-LB—Glenn (I) champion, Husted (W), Matlock (I), Hanson (Min); **126-LB**—Lewis (I) champion, Hanson (W), Causey (I), Ritchey (OS); **134-LB**—Hunte (I) champion, Walsh (MS), Cysewski (I), Trapino (W); **142-LB**—Rein (W) champion, Trizzino (I), Brighton (MS), Riccomini (N); **150-LB**—Churella (Mic) champion, Kinseth (I), Solomon (OS), Farrison (W); **158-LB**—Kemp (W) champion, Zilverberg (Min), Stevenson (I), Fitch (I); **167-LB**—DeAnna (I), Evans (W), Hutsell (I), Weglarz (N); **177-LB**—Stevens (I) champion, Ellis (MS), Fraser (Mic), Kleinhaus (W); **190-LB**—Jeidy (W) champion, Marzano (N), Palmer (I), Graham (I); **HVYWT**—Bowsly (I) champion, Hull (W), Becker (Min), Bennett (Mic).

1979 Meet: University of Iowa, Iowa City.

California Collegiate Athletic Association

SCORING—Bakersfield St. 90, Los Angeles St. 37, Cal. Poly-Pomona 28, Northridge St. 25.

118-LB—Loi (B) champion; **126-LB**—Azevedo (B) champion; **134-LB**—Affentranger (B) champion; **142-LB**—Gongora (B) champion; **150-LB**—Balch (B) champion; **158-LB**—Johnson (B) champion; **167-LB**—Anderson (B) champion; **177-LB**—Draper (B) champion; **190-LB**—Johnson (B) champion; **HVYWT**—Weares (B) champion.

College Conference of Illinois and Wisconsin

SCORING—North Central 69¼, Augustana 62, Millikin 59, Carthage 54½, Wheaton 26½, Elmhurst 23½, Carroll 15½, Illinois Wesleyan 10¼, North Park 7½.

118-LB—Palmer (NC) champion, Warner (A), Mordini (Cart), Meadows (M); **126-LB**—Mitchell (M) champion, Torres (NC), Delahanty (A), Opsal (NP); **134-LB**—Fredrick (M), Loder (A), Dworak (Carr), Fox (W); **142-LB**—Needham (Cart) champion, Morocco (E), Boyer (NC), Johnson (A); **150-LB**—Keip (Cart) champion, Murphy (Carr), Tice (E), Hodel (A); **158-LB**—James (NC) champion, Leiting (Cart), Kerr (A), Kinsella (W); **167-LB**—Brown (NC) champion, Ohlrich (Cart), Martin (A), Lavelle (NP); **177-LB**—Reader (M) champion, Littauer (W), Smith (A), Helmick (IW); **190-LB**—Dalluge (M) champion, McCarter (A), Andrekus (Cart), Molle (E); **HVYWT**—Taveirne (NC) champion, McRoberts (W), Petko (M), Sprik (E).

East Coast Conference

SCORING—Hofstra 91¼, Rider 61½, West Chester 51¼, Lafayette 51¼, Bucknell 35, Delaware 28, American 11, Drexel 10¼.

118-LB—Wely (H) champion, Katz (WC); **126-LB**—Leon (WC) champion, Ianni (R); **134-LB**—Scotton (B) champion, Miller (WC); **142-LB**—Hogan (H) champion, Stratton (WC); **150-LB**—Brambani (R) champion, Strouse (B); **158-LB**—Brugger (L) champion,

Klotz (H); **167-LB**-DiSerafino (R) champion, Keck (H); **177-LB**-Martorella (H) champion, Galati (R); **190-LB**-Larson (De) champion, Balsianu (H); **HVYWT**-Pletcher (L) champion, Sullivan (H).

Far Western Conference

SCORING-Humboldt St. 80, Chico St. 76%, San Francisco St. 58%, Sacramento St. 44, California-Davis 20, Stanislaus St. 3%, Hayward St. 0.

118-LB-White (Hum) champion, Garrido (C), Fuller (CD), Baptista (Sac); **126-LB**-Burriss (C) champion, Monolakis (SF), Hawks (Hum), Matlock (Sac); **134-LB**-Stirewalt (Sac) champion, Sha (SF), Alford (C), King (CD); **142-LB**-Luster (Hum) champion, Clair (C), Inouye (CD), Johnson (SF); **150-LB**-Newsome (SF) champion, Wentner (C), Wilson (Sac), Sylvia (Hum); **158-LB**-Richenberg (Sac) champion, Harvey (C), Wilhite (Hum), Henderson (CD); **167-LB**-Pender (Hum) champion, Christman (C), Cook (SF), Steele (CD); **177-LB**-Nickerson (Hum) champion, Osterholt (SF), Rottenberg (C), Laxineda (CD); **190-LB**-Woolsey (Hum) champion, Belsler (SF), Allen (C), Narachi (CD); **HVYWT**-Harbuck (Sac) champion, Lopez (Hum), Merrill (CD), Ahlstrom (SF).

Independent College Athletic Conference

SCORING-St. Lawrence 115, Rochester Tech 52, Clarkson 23%, Ithaca 24%, RPI 23.

119-LB-Davis (RPI) champion, Pecori (SL); **127-LB**-Caulfield (SL) champion, DeCausemaker (RT), Blachly (RPI); **135-LB**-Reid (RT) champion, Barone (SL), Lombardo (RPI); **143-LB**-Ferguson (SL) champion, Rabideau (C), Kenrick (I), Figliola (RT); **151-LB**-Smith (SL) champion, Macaluso (I), Clemente (C), Rainey (RPI); **159-LB**-Brown (SL) champion, Casetta (RPI), Hyer (RT); **168-LB**-D'Alba (RT) champion, Roberts (SL), Morton (I), Spence (C); **178-LB**-Pietro (SL) champion, Nordin (C), Salem (I), Ianniello (RT); **191-LB**-Shippee (SL) champion, Ryan (RT); **HVYWT**-Hudson (SL) champion, Geiger (RT).

Indiana Collegiate Conference

SCORING-Indiana Central 86%, Valparaiso 80%, Evansville 66, St. Joseph's 22.

118-LB-Braun (E) champion, Blake (V), Albright (IC); **126-LB**-Hart (V) champion, Collins (SJ), Alexander (IC); **134-LB**-Borgnini (E) champion, Farrand (IC), Havlin (V), Kelley (SJ); **142-LB**-Gray (IC) champion, Erwin (V), Bennett (SJ), Contreras (E); **150-LB**-Lamb (E) champion, Starks (IC), Swanson (V); **158-LB**-Meunier (E) champion, Romack (IC), Quigg (V); **167-LB**-Twito (V) champion, Fakes (IC), Guthrie (E); **177-LB**-Thomas (V) champion, Wintin (IC), Foster (E); **190-LB**-Lutgring (IC) champion, Parke (V), Poehner (SJ), Monarch (E); **HVYWT**-Lanie (IC) champion, Martina (V), Cline (E), Springer (SJ).

Iowa Intercollegiate Athletic Conference

SCORING-Wartburg 91%, Upper Iowa 63%, Central 52, Luther 49, William Penn 19%, Simpson 18%, Dubuque 13%.

118-LB-Smith (UI) champion, Plein (C), Schlueter (W), Jackson (L); **126-LB**-DiLaura (L) champion, Robb (W), Falck (D), Kresse (S); **134-LB**-Deike (W) champion, Leeper (C), Adams (S), Haugsdal (L); **142-LB**-Burke (W) champion, Boos (L), Smalley (C), Johnson (S); **150-LB**-Woods (W) champion, Krueger (UI), Winder (S), Willer (W); **158-LB**-Colton (W) champion, DeMatteis (D), Bouslog (L), Koopal (C); **167-LB**-Ott (W) champion, Ruhnke (UI), Plein (C), Ersland (L); **177-LB**-Dynes (L) champion, Stewart (UI), Cheeseman (W), Fry (C); **190-LB**-Broghammer (W) champion, Parsons (UI), Brainard (C), Burggraf (WP).

Metropolitan Intercollegiate Conference

SCORING-Montclair St. 118%, Trenton St. 105, C.W. Post 96%, New York Maritime 74%, Fairleigh Dickinson 63%, Rutgers 58%, Kean College 53%, Glassboro St. 52%, Wagner 40%, Hunter 39, Seton Hall 33%, Kings Point 22%, FD-Madison 19, John Jay 11, Brooklyn 7, Stevens Tech 1%, New Jersey Tech 0, New York Poly 0, City College 0.

118-LB-Jones (Rut) champion, Scott (FD), Fontona (CWP), Dock (MS); **126-LB**-Rossetti (TS) champion, Billitz (FD), Oddo (MS), Murphy (Ke); **134-LB**-Mallory (MS) champion, Camuso (Rut), Charles (Ke), Marion (TS); **142-LB**-Blakely (MS) champion,

CHAMP TO CHAMP—Division II coach of the year Chuck Patton gives instructions to his Northern Iowa wrestler, Gary Bentrin, during the NCAA championships. Bentrin, who had won two previous championships at 142, captured his third NCAA title at 158.

Hicks (TS), Rayzak (CWP), Mandala (Wag); **150-LB**—Breithoff (TS) champion, Knapp (NYM), Sickles (MS), Pasqua (FD); **158-LB**—Ewing (CWP) champion, Martello (MS), Doherty (NYM), Walzak (TS); **167-LB**—Patsiga (CWP) champion, Macula (Rut), Flynn (Ke), Gladding (KP); **177-LB**—Bogsted (NYM) champion, Spaciacenni (GS), Bamrick (SH), Antasicewitz (MS); **190-LB**—Train (FD) champion, Wilkens (TS), DeRouville (GS), Reiley (FDM); **HVYWT**—Cellan (CWP) champion, Wainwright (Wag), Zukowski (NYM), Schwader (TS).

Michigan Intercollegiate Athletic Association

SCORING—Olivet 99, Alma 62, Kalamazoo 47, Adrian 42, Hope 24½, Albion 10.

118-LB—Clem (O) champion, Bicknell (Ad), Ringer (K), Richardson (Alm); **126-LB**—Robinson (O) champion, Krane (K), Dorenboss (H), Harp (Alm); **134-LB**—Gringer (O) champion, Crooks (K), Altomare (Alm), Bedore (H); **142-LB**—Charlton (K) champion, Urwiler (Alm), Wilkinson (Alb), Griffity (O); **150-LB**—Schaibly (Alm) champion, Holdren (O), Garmirian (H), Anderson (K); **158-LB**—Quaderer (Alm) champion, Beck (Ad), Thompson (O), Pridakva (K); **167-LB**—Tuomi (Alm) champion, Sampson (O), Behrendt (Ad), Jacobson (Alb); **177-LB**—Burgie (O) champion, Radulavich (Ad), Dyer (K), Fleet (Alm); **190-LB**—Malnight (O) champion, Nicholson (H), Turnow (Ad), Malone (K); **HVYWT**—Miller (O) champion, Moore (Ad), Shoemaker (Alm), Kortman (H).

1979 Meet: February 24, Hope College, Holland, Mich.

Mid-American Conference

SCORING—Kent St. 73¼, Ball St. 54, Miami 53¼, Ohio 52½, Northern Illinois 34½, Toledo 28½, Central Michigan 27½, Eastern Michigan 11½, Western Michigan 11, Bowling Green 9.

118-LB—Daniels (O) champion, Liles (BG), Hartupee (CM), Larimer (NI); **126-LB**—Starr (CM) champion, Parker (NI), Brinton (M), Peterson (O); **134-LB**—Lewis (BS) champion, Voss (WM), Wludyga (KS), Wilson (CM); **142-LB**—Yakovich (KS) champion, Kraft (NI), Graham (BS), Beinlich (CM); **150-LB**—Tebbe (M) champion, Biggett (T), Reedy (KS), Russo (BS); **158-LB**—Michaels (KS) champion, Meade (M), Gregor (O), Clemmons (BS); **167-LB**—Pickering (M) champion, Scott (O), Eislew (EM), Carter (T); **177-LB**—Manning (BS) champion, Stas (KS), Gagat (T), Glowik (M); **190-LB**—Houghtaling (KS) champion, Thomas (BS), Robinson (T), Hull (EM); **HVYWT**—Fultz (O) champion, Kazee (KS), Chorba (M), Eddy (BS).

Middle Atlantic Conference

SCORING—Lycoming 131¼, Gettysburg 100, Swarthmore 76, Elizabethtown 68¼, Delaware Valley 67¼, Moravian and Western Maryland (tie) 44½, Lebanon Valley 37, Scranton 33¼, Susquehanna and Juniata (tie) 28½, Ursinus 27, King's 23¼, Widener 21¼, Fairleigh Dickinson-Madison 17¼, Albright 9, Haverford 6, Muhlenberg 1½, Johns Hopkins and Upsala (tie) 1.

118-LB—Ortenzio (G) champion, Granato (L), Moser (Ur), Zawisza (DV); **126-LB**—Helmut (G) champion, Granato (L), Rea (Ur), Gill (Sc); **134-LB**—Barinck (E) champion, Rubright (G), Jenkins (W), Reed (LV); **142-LB**—Cacciarelli (G) champion, D'Amico (Sw), Lepley (L), Hildebrand (Su); **150-LB**—Paskill (Ju) champion, Scheib (E), Bradley (L), Skutches (Mo); **158-LB**—Rawding (Sw) champion, Stauffer (E), Schnalzer (Mo), Evans (Su); **167-LB**—Danis (DV) champion, Buschi (Mo), Sprill (L), Grasberger (Sw); **177-LB**—Leinberger (Sw) champion, Tremel (L), Robertson (DV), Gaffney (K); **190-LB**—Allen (L) champion, Banks (WM), Maier (G), Riley (FD); **HVYWT**—Driver (L) champion, Bartholomew (DV), Severini (LV), Andrews (E).

Midwest Conference

SCORING—Coe 113¼, Cornell 77, Ripon 40½, Monmouth 36¼, Carleton 22¼, Knox 16¼, Lawrence 15½, Grinnell 11½, Chicago 5½.

118-LB—Ralston (Coe) champion, Reindel (Cor), McClure (K), Greenwald; **126-LB**—Englert (Cor) champion, Moore (Coe), Fellingner (R), Michel (Ch); **134-LB**—Struve (Coe) champion, Meyer (L), Stacey (G), Moeller (Car); **142-LB**—Donaldson (Coe) champion, Hagen (Cor), Nimmo (M), Heilengoetter (Car); **150-LB**—Hafke (Cor) champion, Creason (Coe), Beals (L), Ritsos (Car); **158-LB**—Marschewski (Cor) champion, Husak (Coe), Jaworski (R), Repp (M); **167-LB**—Foote (Cor) champion, Koehn (Coe), Gornick (K), McDowell (R); **177-LB**—Strohm (Coe) champion, Smith (R), Keitham (Car), Henson (M);

190-LB—Steckel (Coe) champion, Kelly (M), Pinckney (R), Peregrine (Car); **HVYWT**—Hudson (Coe) champion, Melone (M), Mladenovic (R), Becker (Cor).

Minnesota Intercollegiate Athletic Conference

SCORING—Augsburg 92½, St. Thomas 73, Concordia 52½, St. Olaf 33, Hamline 26½, St. John's 26, Gustavus 17, Bethel 12½, St. Mary's 10.

118-LB—Herstein (A) champion, Stephenson (SM), Feely (ST), Cavanaugh (SJ); **126-LB**—Whirley (A) champion, Gerlach (ST), Walby (G), Peterson (SO); **134-LB**—Sauter (SO) champion, Zeuli (ST), Thompson (C), Farber (G); **142-LB**—Jordan (A) champion, Davis (SO), Feldmeier (SJ), Clark (C); **150-LB**—Jensen (C) champion, DeVetter (ST), Pellinen (H), Elton (SJ); **158-LB**—McNamer (ST) champion, Poliak (C), Benson (A), Fish (H); **167-LB**—Swenson (A) champion, Heitkamp (ST), Lemke (H), McLeod (C); **177-LB**—Wenzell (A) champion, Anderson (SO), Matlon (SJ), Howard (C); **190-LB**—Clawson (A) champion, Durbahn (H), Winkels (ST), Malin (G); **HVYWT**—Bennett (C) champion, Peterson (B), Nelson (A), Kramer (ST).

Mountain Intercollegiate Wrestling Association

SCORING—Brigham Young 80, Northern Colorado 62½, Utah St. 44½, Colorado 42½, New Mexico 35, Adams St. 34¾, Colorado St. 28¾, Western St. 24¾, Weber St. 25¾, Idaho St. 18¾, Air Force 17½, Wyoming 16, Utah 15¾, Boise St. 13, Montana St. 3.

118-LB—Wurm (Web) champion, Johnson (AS), Jordine (BS), Moore (US); **126-LB**—Gasper (C) champion, Escalante (NM), Moon (NC), Alexander (CS); **134-LB**—Standefor (NC) champion, Maisey (BY), Sondergoth (C), Gutierrez (WS); **142-LB**—Hines (NM) champion, London (Wyo), Mecham (BY), Disimone (CS); **150-LB**—Rusher (C) champion, Matthie (AS), Garrison (CS), Hall (AF); **158-LB**—Erickson (US) champion, Hansen (BY), Nicholl (NC), Gilsdorf (WS); **167-LB**—Hansen (BY) champion, Harris (US), Pacheco (IS), Busted (CS); **177-LB**—Needs (BY) champion, Decker (NC), Waggoner (WS), Tenpas (AF); **190-LB**—Keller (NC) champion, Austin (U), Marfiz (NM), Sheesley (CS); **HVYWT**—Peterson (BY) champion, Stanley (AS), Washington (NC), Ponce (IS).

New England University Wrestling Championships

SCORING—Rhode Island 115½, Boston 67¾, Connecticut 51½, Massachusetts 42¼, New Hampshire 33, Brown 23, Boston College 16¾, Maine 8¾.

118-LB—Viola (C) champion, Sciosia (BU), Rassmussen (Mas), DeStefanis (RI); **126-LB**—Davidson (RI) champion, Thomas (BU), Hochberger (C), Boghos (NH); **134-LB**—Arnel (RI) champion, Leach (Br), Madden (BU), Matthews (BC); **142-LB**—Pucino (RI) champion, Rigoglioso (Mas), Traylor (BU), Boghos (NH); **150-LB**—Willner (RI) champion, O'Hara (BC), Harris (C), Fallon (Mas); **158-LB**—Spiegel (RI) champion, Whalen (BU), Hay (Br), Carroll (Mas); **167-LB**—Macchia (RI) champion, Herald (C), Davis (NH), Irish (Mai); **177-LB**—Haislip (RI) champion, Sibilia (C), Heller (Br), Mabardy (BU); **190-LB**—McNally (NH) champion, Nichols (BU), McCarthy (RI), Murray (C); **HVYWT**—Allen (Mas) champion, Davis (BU), Mack (RI), Millington (NH).

New York Championships

SCORING—Buffalo St. 135¾, St. Lawrence 115¾, Cortland St. 72½, Binghamton St. 68¾, Colgate 52, Brockport St. 45¾, Oswego 43¾, Potsdam 38¾, Rochester Tech 31½, Union 31, Albany 19, Rochester 16, Oneonta St. 12¾, Clarkson Tech 7½, Ithaca 3½, Geneseo St. 3, St. John Fisher 1½.

119-LB—Deehan (Col) champion, Pecori (SL), Eddy (C), T. Jacoutot (BS); **127-LB**—M. Jacoutot (BS) champion, Rabin (Col), DeCausemaker (R), Poodiack (Os); **135-LB**—Reid (RT) champion, Ciotolo (Cor), Tyrrell (BS), Demsko (On); **143-LB**—Ferguson (SL) champion, Cavayero (BiS), DiIorio (Os), Laura (BrS); **151-LB**—Anderson (BuS) champion, Bourne (Cor), Smith (SL), Audoyan (BrS); **159-LB**—Brown (SL) champion, Reedy (BiS), Bellucci (Col), Grandits (BuS); **168-LB**—Habel (BrS) champion, Corley (Os), Hadsell (BuS), Van Bentham (U); **178-LB**—Mitchell (BuS) champion, Carra (BiS), Wolff (P), McAlin (Cor); **191-LB**—Menz (Cor) champion, Shippee (SL), Wheeler (BuS), Morrill (A); **HVYWT**—Hudson (SL) champion, Curka (BuS), English (Os), Patt (P).

North Central Conference

SCORING—Northern Iowa 83%, Augustana 70%, North Dakota St. 56, South Dakota St. 47, Nebraska-Omaha 44%, North Dakota 10%, Morningside 1.

118-LB—Pehm (NI) champion, Bly (SDS), Kinball (NDS), Hennessey (ND); **126-LB**—Herriman (A) champion, Kuzu (NO), Anderson (NDS), Krukenber (ND); **134-LB**—Gonzales (NO) champion, Finn (NI), Bellville (A), Long (SDS); **142-LB**—Brew (NDS) champion, Kvanli (A), Woodall (NI), Allen (SDS); **150-LB**—Simet (SDS) champion, Reimnitz (NDS), Wofford (NO), Briggs (NI); **158-LB**—Bentrini (NI) champion, Newell (NO), Andvik (NDS), Haake (SDS); **167-LB**—Parlet (A) champion, Poolman (NI), Hilgart (NDS), Emil (ND); **177-LB**—Hoherts (SDS) champion, Gormally (NI), Puckett (A), Martin (NDS); **190-LB**—Myers (NI) champion, Ecklund (A), Kozlowski (NDS), Neal (SDS); **HVYWT**—Grier (A) champion, Williams (NO), Knipp (NI), Nechiporenko (ND).

Northern Intercollegiate Conference

SCORING—St. Cloud St. ¾, Minnesota-Morris 6¼, Mankato St. 5¼, Bemidji St. 52, Moorhead St. 40, Winona St. 2¼, Michigan Tech 22¼, Southwest St. 19, Minnesota-Duluth 2.

118-LB—Kish (BS) champion, Frank (MM), Hackenmueller (SC), Pickart (Mo); **126-LB**—Hilzendeager (Mo) champion, Bolkom (SC), Sauter (MM), Coakley (WS); **134-LB**—Borrero (MM) champion, Anderson (WS), Tetarek (MaS), Benboom (SC); **142-LB**—Madigan (MaS) champion, Gerdes (BS), Steinle (MM), Georgian (WS); **150-LB**—Field (SS) champion, Huls (SC), Howlett (MaS), Jannetto (MoS); **158-LB**—Jones (MoS) champion, Harstad (SC), Danielson (WS), Tietz (MaS); **167-LB**—Beyer (MM) champion, Turner (SC), Fortier (MT), Vulcan (MaS); **177-LB**—Hanson (BS) champion, Holine (SC), Koslowski (MM), Berres (MaS); **190-LB**—Eckert (BS) champion, Alberico (MT), Gastecki (SC), Lee (SS); **HVYWT**—Johnson (MaS) champion, Ganyo (SC), Hacker (MM), Whitfield (MT).

Ohio Athletic Conference

SCORING—Ohio Northern 87½, Mt. Union 86, Baldwin-Wallace 72, Muskingum 39, Capital 34½, Marietta 18½, Ohio Wesleyan 18, Wittenberg 12¼, Oberlin 10¼, Heidelberg 7½, Wooster 4¾.

118-LB—Peiffer (ON) champion, Johnson (Mt), Cline (C), Bernhardt (Ob); **126-LB**—Eshler (ON) champion, Dugan (Mt), Smith (BW), McKittrick (Ma); **134-LB**—Day (Mt) champion, Balmert (Ma), Snyder (C), Beaman (OM); **142-LB**—Hohl (ON) champion, Beck (BW), Parrill (Mt), Nicholson (Wi); **150-LB**—Burton (ON) champion, Turner (Mu), Foerster (BW), Kingzett (Ma); **158-LB**—Mason (Mu) champion, Stoffel (Mt), Kauffman (OW), Friedrich (Ob); **167-LB**—Johnson (BW) champion, Hahn (Mt), Krendl (ON), JoOrdan (OW); **177-LB**—Petrella (BW) champion, Teece (Mt), Lewis (C), Knox (Mu); **190-LB**—Whitmer (C) champion, Rudlosky (BW), Grimes (Mu), Janke (ON); **HVYWT**—Wilcox (Mt) champion, Purdy (ON), Eisler (BW), Salamon (C).

Old Dominion Athletic Conference

SCORING—Washington & Lee 105½, Lynchburg 72½, Eastern Mennonite 27, Hampden-Sydney 25.

118-LB—Branham (L) champion, Zehr (EM), Kramer (WL); **126-LB**—Knipp (WL) champion, DeMatteo (L), Kirby (HS); **134-LB**—Marsh (L) champion, Deighan (WL), Greer (HS), Martin (EM); **142-LB**—Bross (WL) champion, Miles (L), Martin (HS), Freeman (EM); **150-LB**—Flippen (WL) champion, Wenger (EM), Lowe (L), Dietz (HS); **158-LB**—Stoeffel (WL) champion, Brosnan (L), Watts (EM), Ritsch (HS); **167-LB**—Rodgers (WL) champion, Tanner (L), Eagan (HS); **177-LB**—Oxendine (WL) champion, Abbott (HS), Hart (L); **190-LB**—Hostetler (EM) champion, Kniffen (WL), Heppner (HS), Thacker (L); **HVYWT**—Mowry (WL), champion, Pultz (L), Porterfield (HS).

Pacific Coast Athletic Association

SCORING—Utah St. 87¼, San Jose St. 68¼, Fullerton St. 53¾, Long Beach St. 42½, Fresno St. 28½.

118-LB—Moore (US) champion, Lockwood (SJ), Hallinan (FuS); **126-LB**—Hassen (FrS) champion, Wilson (US), Wendt (FuS); **134-LB**—Elliott (FuS) champion, Weight (US), Callen (LS); **142-LB**—McDowell (SJ) champion, Pollard (FuS), Duroe (US); **150-LB**—Thompson (FuS) champion, Hejnal (SJ), Okoorian (LB); **158-LB**—Erickson (US) champion,

Zantos (LB), Snipes (SJ); **167-LB**—Morin (LB) champion, Harris (US), Aguilar (FuS); **177-LB**—Sindelar (US) champion, Rey (SJ), Jones (LB); **190-LB**—Harris (SJ) champion, Scott (FrS), Dreyer (US); **HVYWT**—Kyriopolous (US) champion, Kuehn (SJ), Whitaker (FuS).

1979 Meet: February 24, Fresno State.

Pacific-10 Conference

SCORING—Oregon St. 101%, Washington 60%, UCLA 50%, Oregon 46, Southern California 32, Washington St. 30%, Stanford 3%.

118-LB—Plourd (OS) champion, Goodwin, (WS), Knight (O), Davis (UCLA); **126-LB**—Bauer (OS) champion, Mangrum (W), Maldonado (UCLA), Gleason (O); **134-LB**—Sparks (W) champion, Caballero (OS), Quick (UCLA), Pouncey (SC); **142-LB**—Hicks (OS) champion, Smith (W), Fenzke (UCLA), Starzenski (O); **150-LB**—Ziebart (OS) champion, Bliss (O), Miller (UCLA), Sullivan (W); **158-LB**—Burgher (UCLA) champion, Hess (OS), Glenn (SC), Holleback (O); **167-LB**—James (WS) champion, Evans (W), Schneider (SC), Stuebing (O); **177-LB**—Ryan (OS) champion, Besaw (O), Morrow (WS), Coats (SC); **190-LB**—Harris (OS) champion, Bohne (UCLA), Brown (O), Sullivan (W); **HVYWT**—Moskowitz (SC) champion, Garrison (W), Henderson (UCLA), Simon (O).

Pennsylvania Conference

SCORING—Clarion 105%, Slippery Rock 83%, Bloomsburg 82%, Lock Haven 73%, Edinboro 68%, Millersville 67, Shippensburg 66%, East Stroudsburg 59, California 45%, Indiana 31%, Kutztown 19%, Mansfield 12%.

118-LB—Krapf (Sh) champion, DePaoli (Ca), Callie (Mi), Wagner (SR); **126-LB**—Burket (Sh) champion, Perdew (SR), Fink (B), Shoemaker (ES); **134-LB**—Miller (Cl) champion, Nowakowski (SR), Zook (Mi) Anspach (K); **142-LB**—Moore (LH) champion, Todaro (Ed), Meckley (I), Condon (SR); **150-LB**—Caravella (B) champion, McMullen (ES), Standridge (Cl), Gallaher (LH); **158-LB**—Gilbert (Cl) champion, Presley (Mi), Magaro (ES), Perna (I); **167-LB**—Cappelli (B) champion, Vargo (ES), Herbert (Cl), Pikulski (Ma); **177-LB**—Yeager (Ed) champion, White (Mi), Hoehenbroch (Cl), DiGioacchino (B); **190-LB**—Bradshaw (Ed) champion, Virgin (Ca), Stroup (SR), Booth (Cl); **HVYWT**—Kooontz (LH) champion, Tursky (SR), Sharp (B), Hense (Ed).

Presidents' Athletic Conference

SCORING—John Carroll 107, Hiram 60%, Washington & Jefferson 45%, Allegheny 42, Thiel 36, Case Western Reserve 13%, Bethany 4.

118-LB—Daschbach (WJ); **126-LB**—Jackson (JC); **134-LB**—Elliot (JC); **142-LB**—Cua (JC); **150-LB**—Brandenburg (H); **158-LB**—Harvey (H); **167-LB**—Weir (JC); **177-LB**—Hills (T); **190-LB**—Trautman (JC); **HVYWT**—Kahl (JC).

Rocky Mountain Athletic Conference

SCORING—Adams St. 91%, Western St. 79%, Colorado Mines 69%, Mesa 67, Ft. Lewis 9, New Mexico Highlands 7, Southern Utah St. 5.

118-LB—Johnson (AS) champion, Velez (WS), Strobe (SM); **126-LB**—Seaney (WS), Aragon (AS), Carnero (FL); **134-LB**—Gutierrez (WS) champion, Griffith (M), Tidquist (CM); **142-LB**—Lopez (AS) champion, Weihs (SM), Martinez (WS); **150-LB**—LeBlanc (M) champion, Mattheie (AS), Daniels (WS); **158-LB**—Griffith (M) champion, Williams (WS), Peterson (SM); **167-LB**—Polk (AS) champion, Swaney (WS), Young (SM); **177-LB**—Wagoner (WS) champion, Maskell (SM), Dixon (AS); **190-LB**—Baker (M) champion, Tunget (SM), Yohn (AS); **HVYWT**—Stanley (AS) champion, McKenty (CM), Green (WS).

Southeastern Conference

SCORING—Louisiana St. 74%, Florida 62%, Auburn 53, Alabama 44%, Tennessee 41%, Kentucky 37%, Georgia 13.

118-LB—Stalnaker (T) champion, Picozzi (F) Wentz (LS), Wurster (Al); **126-LB**—Downey (Au) champion, Dellagatta (K), McNitt (F), Carmichael (G); **134-LB**—Chinn (LS) champion, Mock (K), Habermann (F), Erwin (Al); **142-LB**—Collins (F) champion, Welch (Au), Mousetis (K), Grundwald (LS); **150-LB**—Tusick (Au) champion, Stallings (Au), Preston (LS), Morris (G); **158-LB**—Jones (T) champion, Cutler (F), Milkovich (Au),

Stemmler (A); **167-LB**—Parker (LS) champion, Elinsky (Au), Conway (T), Potter (F); **177-LB**—Moll (LS) champion, Teutsch (F), Snider (Au), Elmore (A); **190-LB**—King (A) champion, Gaffney (F), Rodriguez (LS), Ruggiero (T); **HVYWT**—Atiyeh (LS) champion, Smith (K), Vandergriff (T), Erickson (A).

Southern Conference

SCORING—Tennessee-Chattanooga 100%, Appalachian St. 83½, Marshall 62, Citadel 29½, Virginia Military 25½, Davidson 5½.

118-LB—McGlathery (TC) champion, Anderson (AS), Jenkins (VM), Peppers (M); **126-LB**—Batten (TC) champion, Massey (AS), Fay (M), Mouri (VM); **134-LB**—Polsinelli (AS) champion, Siron (TC), Sadler (M), Wilson (VM); **142-LB**—Truitt (M) champion, Noblit (TC), Gibson (AS), Taylor (VM); **150-LB**—Lunsford (AS) champion, Colvard (TC), Murphy (C), Baybutt (VM); **158-LB**—Parris (TC) champion, Clapsis (M), Fullam (AS), White (C); **167-LB**—Hinckle (C) champion, Cody (AS), Brumenschenkel (VM), Parker (M); **177-LB**—Flanagan (TC) champion, Coyle (M), Robinson (AS), Hall (VM); **190-LB**—Gagnon (M) champion, Orand (TC), Atwood (A), Longwell (VM); **HVYWT**—Zigner (TC) champion, Pinta (C), King (D), Carmon (AS).

Texas Collegiate Championships

SCORING—Texas A&M 106%, North Texas St. 58½, Texas-El Paso 44½, Texas Tech 44, Richland CC 43, Southwest Texas St. 40½, Texas Southern 6½, Texas Christian 3, Austin 2½, Texas 0.

118-LB—Kelvey (AM) champion, Van Arsdalen (TEP), Kruger (NTS), Frang (STS); **126-LB**—Smith (AM) champion, Goding (STS), Hendricks (TS), Trezza (RCC); **134-LB**—Hyder (NTS) champion, Johnson (AM), Marcias (TEP), Traver (RCC); **142-LB**—Sweatt (AM) champion, Zeringue (NTS), Rodela (TEP), McIntyre (RCC); **150-LB**—Samaniego (TEP) champion, Fesler (TT), Ashmore (STS), Floyd (NTS); **158-LB**—Schlittler (AM) champion, Page (NTS), Alder (TT), Mecca (RCC); **167-LB**—Santini (AM) champion, Lewis (TT), Mecca (RCC), Heinsell (NTS); **177-LB**—Purcell (AM) champion, Holderbaum (NTS), Robinson (TT), Matthew (STS); **190-LB**—Zeno (RCC) champion, Rice (TT), Gilbertson (STS), Curtis (AM); **HVYWT**—Templet (AM) champion, McKinnon (STS), Skurlock (TEP), Lucas (RCC).

Western Athletic Conference

SCORING—Brigham Young 101, Arizona St. 63, Arizona 55%, Wyoming 38%, Colorado St. 24, New Mexico 22½, Utah 13½.

118-LB—Orme (B) champion, Rosado (AS), LaCalley (W), Martinez (A); **126-LB**—Boyer (B) champion, Alexander (C), Riggs (A), Huber (U); **134-LB**—Maisey (B) champion, Blake (A), Gilpin (NM), Eardley (W); **142-LB**—Mecham (B) champion, Hines (NM), DiSimone (C), Coffing (A); **150-LB**—Jeffries (AS) champion, Godbehere (W), Musselman (A), Garrison (C); **158-LB**—D. Hansen (B) champion, Bradshaw (A), Rebischke (W), McKelvey (C); **167-LB**—B. Hansen (B) champion, Cooney (A), Richards (A), Wertz (W); **177-LB**—Shuler (AS) champion, Needs (B), Edwards (U), Deal (W); **190-LB**—Severn (AS) champion, Wilson (W), Sheesley (C), Mariz (NM); **HVYWT**—Peterson (B) champion, Mitchell (AS), Engwall (A), Calderwood (U).

Wisconsin State University Conference

SCORING—Whitewater 80¼, Oshkosh 63¼, LaCrosse 49¾, Stevens Point 43¼, Platteville 38¾, River Falls 27, Superior 24¼, Eau Claire 23¼, Stout 8¾.

118-LB—Stoll (O) champion, Werner (SP), Keller (W), Beck (Su); **126-LB**—Townsend (W) champion, Corner (LC), Kellenberger (O), Peacock (St); **134-LB**—J. Stolzmann (O) champion, Flores (W), Vorpahl (LC), Hammond (Su); **142-LB**—Seubert (EC) champion, McCray (W), Miley (RF), S. Stolzmann (O); **150-LB**—Ader (O) champion, Hartzheim (W), McCarthy (SP), Osterbrink (St); **158-LB**—Laube (Su) champion, Newman (RF), Sprecher (LC), Sloan (EC); **167-LB**—Rabensdorf (W) champion, Szwet (SP), Liebold (P), Markos (O); **177-LB**—Behl (P) champion, Getter (LC), Sontag (RF), Johnsted (W); **190-LB**—Fletcher (W) champion, Switlick (SP), Gerke (LC), Herzog (RF); **HVYWT**—Meyer (P) champion, Witkiewicz (LC), Felsman (O), Steffens (SP).

LAND HAPPY—Demonstrating the form that put him on top of the 126-pound division in the National Collegiate Division I Championship is Iowa State's Mike Land (light suit). Land defeated Iowa's Randy Lewis, 13-5, to capture the national title.

East-West College All-Stars

Lancaster, Pennsylvania, Feb. 6, 1978

WEST 19

118-LB—Azevedo (Bakersfield State) . . .	12
126-LB—Land (Iowa State) . . .	2
134-LB—Affentranger (Bakersfield State). 3	
142-LB—Hicks (Oregon State) . . .	7
150-LB—Schultz (Oklahoma State). . .	6
158-LB—Ward (Iowa State). . .	5
167-LB—DeAnna (Iowa). . .	11
177-LB—Evert cancelled	
190-LB—Severn (Arizona State) . . .	6
HYVWT—Jackson (Oklahoma State). . .	6
COACHES: West—Dan Gable (Iowa)	

EAST 10

DeAugustino (Penn State) . . .	6
Hanson (Wisconsin) . . .	0
Chinn (Louisiana State) . . .	3
Komar (Indiana) . . .	4
Churella (Michigan) . . .	12
Kemp (Wisconsin) . . .	5
Weir (John Carroll). . .	5
Marzano (Northwestern) . . .	10
Smith (Kentucky) . . .	4
East—Bill Johannessen (Michigan)	

1978 Collegiate Dual Meet Records

School	Coach	Record
Air Force Academy . . .	Wayne Baughman	6-6-1
Akron . . .	Greg Gilmore	6-10-0
Alabama . . .	Jim Tanara	8-3-0
Albany St., N.Y. . .	Joe Garcia	4-9-0
Albright . . .	Pete Homrich	3-10-0
Allegheny . . .	Kenneth Levels	5-7-0
Alma . . .		9-7-0
American . . .	Bob Karch	10-12-0
Appalachian St. . .	Paul Mance	8-9-1
Arizona . . .	Bill Nelson	12-8-0
Arizona St. . .	Bobby Douglas	15-1-0
Army . . .	Ron Pifer	6-11-2
Ashland . . .	Al Platt	9-6-0
Auburn . . .	Tom Milkovich	6-4-2
Augustana, I.D. . .	Mike Weber	2-12-0
Augustana, S.H. . .	Paul Kende	9-2-0
Bakersfield St. . .	Joe Seay	17-2-0
Baldwin-Wallace . . .	Summa Miller	7-3-0
Ball St. . .	Pete Samuels	5-6-0
Bethany . . .	Mike Sherwood	0-6-0
Binghamton St. . .	Steve Erber	11-1-1
Bloomsburg St. . .	Roger Sanders	11-3-0
Boise St. . .	Mike Young	5-9-0
Boston College . . .	Sheldon Goldberg	5-5-0
Boston St. . .	Phil Gormley	3-6-0
Boston U. . .	Fred Lett	11-5-0
Bowdoin . . .	Philip H. Soule	0-6-0
Bowling Green St. . .	Pete Riesen	6-7-0
Brigham Young . . .	Fred Davis	13-3-0
Brockport St. . .	Don Murray	8-5-0
Brooklyn . . .	Neil Alessio	0-10-0
Brown . . .	Joe Wirth	5-7-0
Bucknell . . .	Bob Ferraro	5-8-0
Buffalo . . .	Ed Michael	13-3-0
California . . .	Bill Martell	5-13-1
Cal.-Davis . . .	Bob Brooks	5-8-0
California, Pa. . .	Frank Vulcano	10-6-1
Cal. Poly-Pomona . . .	Ray Daugherty	6-8-0
Cal. Poly-SLO . . .	Vaughan Hitchcock	17-7-0
Cal. Tech . . .	Tom Gutman	2-10-0
Campbell . . .	Ike Sherlock	9-2-0
Capital . . .	Larry Shank	6-7-0
Carroll . . .	Bill Kraemer	4-7-1
Carthage . . .	Ron Zalokar	11-4-0
Case Western . . .	Jay Hunt	2-9-1
Central . . .	Norm Ryerson	16-3-0
Central Conn. . .	George Redman	13-3-0
Central Mich. . .	Chuck Sherwood	8-4-0

School	Coach	Record
Central St., Ohio . . .	Bill Harris	3-8-1
Central St., Okla. . .	Eddie Griffin	4-7-0
Chicago St. . .	James Pappas	11-3-0
Cincinnati . . .	Bob Triano	2-12-0
Citadel . . .	Gene Styles	5-0-0
Claremont-Muudd . . .	John Metcalf	5-4-0
Clarion St. . .	Robert Bubb	9-11-0
Clarkson . . .	Rory Whipple	0-8-0
Cleveland St. . .	Dick Bonacci	11-4-0
Clemson . . .	Wade Schalles	15-3-0
Coast Guard . . .	Steve Eldridge	13-2-0
Coe . . .	Barron Bremner	7-3-0
Colgate . . .	Curt Blake	7-10-1
Colorado . . .	Mike Sager	7-9-0
Colorado Mines . . .	Jack Hancock	6-7-0
Colorado St. . .	Jim Kinyon	4-9-0
Columbia . . .	Ron Russo	6-8-0
Concordia . . .	Finn Grinaker	9-5-0
Connecticut . . .	Chip Wilhide	3-8-0
Cornell, Ia. . .	Merle Masonholder	3-4-0
Cornell, N.Y. . .	Andy Noel	9-3-0
Cortland St. . .	Vince Gonino	6-4-0
Davidson . . .	Charlie Parker	2-8-0
Dayton . . .	Will Place	5-12-0
Delaware . . .	Paul Billy	7-5-0
Delaware St. . .	Jackie Robinson	1-13-1
Delaware Valley . . .	Robert Marshall	15-2-0
DePauw . . .	Lee Schoenfeld	9-11-0
Drake . . .	Lonnie Timmerman	8-10-0
Drexel . . .	Jack Childs	10-6-0
Duquesne . . .	Dennis DeGutes	4-6-0
Duke . . .	Bill Harvey	7-5-0
East Carolina . . .	Bill Hill	3-8-0
East Stroudsburg St. . .	Clyde Witman	14-3-0
Eastern Ill. . .	Ron Clinton	8-0-1
Eastern Mennonite . . .	Pete Martens	1-9-0
Eastern Mich. . .	Dave Stewart	5-11-0
Eastern Wash. . .	Stan Opp	10-5-0
Elizabethtown . . .	Kenneth Ober	8-12-0
Elmhurst . . .	Al Hanke	8-7-0
Evansville . . .	Bill Parker	3-3-0
F.D.-Teaneck . . .	Bob Metz	9-4-0
F.D.-Madison . . .	Joe Krufka	0-10-0
Florida . . .	Gary Schneider	7-7-0
Florida Intl. . .	Sidney Huitema	3-10-1
Florida Tech . . .	Gerry Gergley	7-5-1
Frank. & Marshall . . .	Stanley Zeamer	11-12-0

School	Coach	Record	School	Coach	Record
Fresno St.	Richard Francis	4-13-0	Marietta	Bob Becker	3-7-0
Fullerton St.	Don Matson	9-14-0	Marquette	Barney Karpfinger	5-8-0
Furman	Guth, Cook	0-8-0	Marshall	Bob Barnett	8-5-0
Georgia Tech	Lowell Lange	10-7-0	Maryland	William Krouse	7-7-1
Gettysburg	William Miller	8-5-0	Md. Eastern Shore	U.S. McPherson	4-4-0
George Mason	Roger Rinker	1-7-0	Massachusetts	David Amato	6-14-0
George Washington	Jim Rota	5-13-0	Mass. Maritime	Pete Hexter	9-9-0
Georgia	George Reid	5-9-0	Miami, Ohio	Deryll Rohda	6-4-0
Grand Valley St.	Jim Scott	7-3-0	Michigan	Bill Johannessen	5-9-0
Griannel	Steve Moss	1-13-0	Michigan St.	Grady Peninger	6-6-1
Grove City	Joe Kopnisky	3-7-0	Michigan Tech.	Richard ElRite	5-5-1
Gustavus Adolphus	J. Don Slarks	7-13-1	Middle Tenn. St.	Gordon Connell	7-13-0
Hampden-Sydney	Lou Wacker	1-6-0	Millersville St.	Jerry Swope	7-4-0
Hampton Institute	Lou Irvin	6-11-0	Mililkin	Carl Poelker	10-6-0
Hartford	Floyd Fisher	6-9-0	Minnesota-Duluth	Neil Ludsten	4-9-0
Harvard	John Lee	9-9-0	Minnesota	Wally Johnson	14-7-0
Haverford	Fritz Hartmann	2-8-0	Missouri	Bob Kopnisky	14-4-0
Hayward St.	Bob Zambetti	2-10-0	Mo.-Rolla	Jo Keeton	4-6-0
Heidelberg	Jim Lemmermen	7-4-0	Monmouth, Ill.	Bill Reichow	3-6-0
Hiram	Peter Brann	8-5-0	Montana	John Jerim	6-5-0
Hofstra	Al Bevilacqua	11-6-0	Montclair St.	Richard Sofman	11-5-0
Hope	George Kraft	2-11-0	Moorhead St.	Bill Garland	4-7-0
Howard	Phil Cunningham	0-7-1	Moravian	Roger Grubbs	7-5-0
Humboldt St.	Frank Cheek	15-4-0	Morgan St.	James Phillips	7-3-0
Idaho St.	I.J. Caccia	6-6-0	Mt. Union	Robert Hincliffe	12-1-0
Illinois	Tom Porter	8-8-0	Muhlenberg	Bill DiGiacomo	4-8-0
Illinois St.	Mark Massery	8-4-0	Muskingum	Dave McMichael	7-5-0
Illinois Wesleyan	Brian Hill	4-5-0	Navy	Ed Peery	8-11-0
Indiana	Doug Blubaugh	5-10-0	Nebraska	Orval Borgianni	4-7-1
Indiana Central	Terry Wertheald	7-7-0	Neb.-Omaha	Mike Palmisano	16-4-2
Indiana, Pa.	William Blacksmith	7-6-0	Neb.-Wesleyan	Ron Bachman	6-16-0
Indiana St.	Fran McCann	8-7-1	Nev.-Las Vegas	Dennis Finfrock	19-6-0
Iowa	Dan Gable	15-1-0	New Hampshire	Irv Hess	7-4-0
Iowa St.	Richard Quick	9-1-0	New Jersey Tech.	Gary Bobke	3-10-0
Ithaca	Tom Peraza	3-5-2	New Mexico	Ron Jacobsen	4-7-1
James Madison	Jim Prince	12-11-0	N.Y. Maritime	Phil de Jong	7-4-0
Jamestown	Rollie Greeno	7-4-0	Norfolk St.	Earl Powell	2-4-1
John Carroll	Tony DeCarlo	11-3-0	North Carolina	Bill Lam	11-2-0
John Jay	Joe Farnitano	14-13-1	N.C. A&T	Melvin Pinckney	13-4-0
Johns Hopkins	Kevin Kearns	3-12-0	N.C. St.	Bob Guzzo	11-4-0
Juaniana	Bill Berrier	4-7-0	North Central	Vince Martino	11-1-0
Kalamazoo	Carl Latora	6-7-0	North Dakota	Robert Stiles	6-6-0
Kean	Ernie Summers	16-8-0	North Dakota St.	Bucky Maughan	6-4-2
Kent St.	Ron Gray	7-2-0	North Park	Bill Anderson	3-8-0
King's	Ned McGinley	5-10-0	NE Missouri St.	Ralph Manning	13-1-0
Kings Point	Donald Fay	3-11-0	Northern Ariz.	Wesley Brown Jr.	5-5-0
Knox	Al Partin	4-5-0	Northern Colo.	Jack LaBonde	16-6-0
Kutztown St.	Nevin Posey	12-5-0	Northern Ill.	Don Flavin	8-1-0
Lafayette	John Piper	16-1-0	Northern Iowa	Chuck Patten	12-4-0
Lebanon Valley	Cerald Petrofes	10-10-1	Northern Ky.	Jack Turner	13-8-0
Lehigh	Thad Turner	9-7-0	Northern Mich.	Bob Fehrs	10-1-0
Lincoln	Gerald Walker	0-8-0	NW Missouri St.	George Worley	11-4-0
Livingstone	Richard Johnson	8-5-0	Northwestern	Ken Kraft	6-6-0
Lock Haven St.	Ken Cox	14-6-0	Notre Dame	Ray Sepeta	8-5-0
Long Beach St.	Fred Rodriguez	8-6-0	Oakland	Max Hasse III	6-5-0
Los Angeles St.	Reed Nilsen	4-6-0	Oberlin	Joseph Curtis	0-8-0
Louisiana St.	Larry Sciacchitano	10-5-0	Ohio Northern	Toby McCormick	24-2-0
Lowell	Robert Germann	3-13-0	Ohio St.	Chris Ford	7-11-0
Loyola	Andy Amasia	3-10-0	Ohio	Harry Houska	6-1-0
Luther	Blaine Gorney	3-7-0	Ohio Wesleyan	Ray Leech	6-8-0
Lycorning	Budd Whitehill	10-8-0	Oklahoma	Stan Abel	14-8-0
Lynchburg	James Fox	12-3-0	Oklahoma St.	Tommy Chesbro	16-1-0
MacMurray	Henry Marchetti	7-5-0	Old Dominion	Pete Robinson	3-13-0
Maine	Paul Stoyell	7-5-0	Olivet	Jare Klein	12-3-0
Maine Maritime	Ed Biggie	2-4-0	Oneonta St.	Al Sosa	8-8-0
Mc-Fresque Isle	Gordon Anderson	10-4-1	Oregon	Ron Finley	12-11-0
Mankato St.	Rummy Macias	3-9-1	Oregon St.	Dale Thomas	28-4-0
Mansfield St.	Murray Davidson	6-11-0	Oswego St.	James Howard	6-8-1
			Pembroke St.	Mike Olson	15-5-0
			Pennsylvania	Larry Lauchle	1-11-0
			Penn St.	Bill Koll	13-2-0

School	Coach	Record	School	Coach	Record
Pfeiffer	Bob Parry	2-6-0	Trenton St.	Dave Icenhower	8-7-0
Pittsburgh	Dave Adams	13-4-0	Trinity	Mike Darr	3-9-0
Plymouth St.	James Aguiar	9-5-1	UCLA	Dave Auble	9-4-0
Pomona-Pitzer	Ivan DeHerrera	7-1-1	Union	Al Bagnoli	6-9-0
Portland St.	Len Kauffman	7-13-2	Upper Iowa	Paul Petersen	10-5-0
Potsdam St.	Neil Johnson	7-6-1	Upsala	Rick Freitas	6-9-0
Princeton	John Johnson	19-0-0	Ursinus	Dale Irwin	6-10-0
Purdue	Mark Stothmann	2-13-0	Utah	Marv Hess	6-15-0
			Utah St.	Bob Carlson	16-2-0
Rensselaer Poly	Brian Jones	0-11-1	Valparaiso	Don Drinkhahn	8-3-0
Rhode Island	Garry Barton	14-1-2	Virginia	George Edwards	5-5-0
Rhode Island Col.	Rusty Carlsten	10-3-2	Va. Commonwealth	Tommy Legge	14-7-0
Richmond	Donald Pate	7-4-0	Va. Military	Oscar Gupton	3-6-0
Rider	Barry Burtnett	9-7-0	Virginia Tech	Jerry Cheynet	11-5-0
Ripon	Ed Dombrowski	4-5-0	Wabash	Max Servies	17-3-1
Rochester	John Bernfield	1-6-0	Wagner	William Lied	12-4-0
Rochester Tech	Earl Fuller	7-7-0	Wartburg	Richard Walker	12-0-0
Rutgers	Deane Oliver	5-8-0	Washington	Darren Sipe	15-9-0
			Washington St.	Roger James	3-6-0
Sacramento St.	Hank Elespuru	10-5-1	Washington Mo.	James Cary	1-6-0
St. Cloud St.	John Oxtou	9-4-3	Wash. & Jeff.	James White	9-3-0
St. John Fisher	Roger Woodworth	6-4-0	Wash. & Lee	Gary Franke	9-8-0
St. John's	Greg Miller	6-7-0	Weber St.	Chick Hislop	7-9-0
St. Joseph's	Bill Jennings	0-5-0	Wesleyan	John Biddiscombe	9-3-0
St. Lawrence	John Clark	10-1-0	West Chester St.	Milt Collier	6-10-0
St. Olaf	Don Ryland	8-7-0	West Virginia	Fred Liechti	8-9-0
St. Thomas	Tim Morrissey	13-3-0	Western Ill.	Don Triveline	11-6-0
Salisbury St.	Mike McGlinchey	15-2-0	Western Md.	Sam Case	8-6-0
San Francisco St.	Allen Abraham	8-8-1	Western Mich.	George Hobbs	3-5-0
San Jose St.	Terry Kerr	12-4-1	Western St., Colo.	Tracy Borah	8-9-0
Scranton	John Hopkins	7-7-0	Wheaton	Pete Willson	9-5-0
Sewanee	Horace Moore	5-6-0	Whittier	Tony Donvito	4-1-0
Seton Hall	Al Reinos	6-5-0	Wilkes	John Reese	14-6-1
Shippensburg St.	Bill Corman	9-3-0	William & Mary	Ed Steers	14-3-0
Simpson	Jerome Stewart	2-6-0	William Penn.	Gary Phillips	4-10-0
Shippery Rock St.	Fred Powell	8-3-0	Williams	Joe Dailey	4-8-0
Springfield	Doug Parker	13-5-0	Wilmington	Dave Bundalo	1-3-0
South Carolina St.	Benjamin Blacknall	15-5-0	Winona St.	Tom Eitter	6-5-0
South Dakota St.	Terry Linander	12-4-1	Winston-Salem	Mike Edwards	5-7-0
SE Missouri	Dennis Helms	7-11-0	Wisconsin	Duane Kleven	11-3-1
Southern Conn.	Donald Knauf	12-2-0	Wis.-Oshkosh	John Decker	9-2-0
Southern Ill.	Linn Long	5-14-0	Wis.-Parksides	Jim Koch	7-4-0
SIU-Edwardsville	Larry Kristoff	6-5-1	Wis.-River Falls	Byron James	8-9-0
Southern Ore.	Bob Riehm	10-4-0	Wis.-Superior	Mertz Mortorelli	3-8-0
SW Missouri	Mike McCarty	5-8-0	Wittenberg	Dick Dellapina	3-5-1
Stanislaus St.	Doug Porter	0-8-0	Worcester Tech	Philip Grebinar	11-4-0
Stevens Tech	Dante Caprio	6-4-0	Wright St.	Stamatias Bulugaris	13-5-0
Susquehanna	Charles Kunes	5-6-1	Wyoming	Joe Dowler	7-11-0
Syracuse	Ed Carlin	11-4-1			
Temple	Jerry Vilecco	10-3-0	Xavier	Jim Bergman	11-3-0
Tennessee	Gray Simons	6-5-1	Yale	Bert Waterman	5-8-2
Tenn.-Chattanooga	Jim Morgan	12-3-1	Yeshiva	Neil Ellman	4-2-0
Tennessee Tech	J.J. Miller	5-5-0	York, Pa.	Richard Achtzehn	9-6-0
Thiel	Mel Berry	6-8-0	Youngstown St.	Tom Cox	8-3-0
Toledo	Harvey Bowles	6-3-0			
Towson St.	Bill Forbes	9-9-0			

1980 Guide Material

All material for inclusion in the 1980 Official Wrestling Guide must be submitted to the Publications Editor, NCAA Publishing Department, P.O. Box 1906, Shawnee Mission, KS 66222, not later than May 21, 1979.

NATIONAL JUNIOR COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB	DEANGELIS <i>Corning</i>	Zamorano <i>Pima</i>	Owens <i>Grand Rapids</i>	Fuller <i>SUNY Alfred</i>	Whelan <i>St. Louis</i>	Ricks <i>Ricks</i>
126-LB	NESS <i>Bismarck</i>	Snook <i>North Idaho</i>	Swanson <i>Muskegon</i>	Schmidt <i>Colby</i>	Wilson <i>Iowa Central</i>	Horsley <i>Colo. Northwestern</i>
134-LB	POWELL <i>North Idaho</i>	Staples <i>Triton</i>	McCausland <i>Dupage</i>	Williams <i>Mesa</i>	Weiner <i>Westchester</i>	Valesquez <i>Middlesex</i>
142-LB	REIMNITZ <i>Bismarck</i>	Neuman <i>Grand Rapids</i>	Hilfiger <i>SUNY Delhi</i>	Hoss <i>Triton</i>	Ludlum <i>Brevard</i>	Ognibene <i>Jamestown</i>
150-LB	SHEPPARD <i>Claremore</i>	Imbriano <i>Suffolk</i>	Bulmer <i>Rochester</i>	LeDoux <i>N. Dakota-Science</i>	Grimes <i>Niagara County</i>	Thone <i>Waldorf</i>
158-LB	MOORE <i>Triton</i>	Cockrel <i>Nassau</i>	Garey <i>Cuyahoga West</i>	Jones <i>Clackamas</i>	Schneider <i>Colby</i>	LaFontaine <i>N. Dakota-Science</i>
167-LB	RANKIN <i>Ariz. Western</i>	Giordano <i>Triton</i>	Thomas <i>Thomas</i>	Pavlak <i>Middlesex</i>	Nagle <i>Bismarck</i>	Spies <i>Waukesha Tech</i>
177-LB	NOOYEN <i>Richland</i>	Karcher <i>Nassau</i>	Curtis <i>North Idaho</i>	Moenkedick <i>N. Dakota-Science</i>	Honis <i>Mohawk Valley</i>	Albers <i>Colby</i>
190-LB	HELLING <i>Waldorf</i>	Hageman <i>Cuyahoga West</i>	Evans <i>Joliet</i>	Steffens <i>Ellsworth</i>	Kelly <i>North Idaho</i>	Walker <i>Blackhawk</i>
HVYWT	BYRNE <i>Lakeland</i>	Eastman <i>Iowa Central</i>	Chamberlain <i>Joliet</i>	Coon <i>Ricks</i>	Holt <i>Muskegon</i>	Aalfs <i>Willmar</i>

TEAM SCORING

North Idaho 68, Triton 65½, Bismarck 56½, Cuyahoga West 42½, Nassau 39½, North Dakota-Science 37½, Grand Rapids 35½, Muskegon 35, Iowa Central 33, Colby 31½, Waldorf 31½, Joliet 29½, Claremore 28½, Arizona Western 27½, Corning 26½, Ricks 26, Richland 24½, Monroe 24, Lakeland 22½, Pima 22.

CALIFORNIA COMMUNITY COLLEGE INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Weight</i>	<i>Champion</i>	<i>Runner-up</i>	<i>Third</i>	<i>Fourth</i>	<i>Fifth</i>	<i>Sixth</i>
118-LB	DILLBECK <i>Palomar</i>	Suarez <i>Cerritos</i>	Gonzalez <i>Bakersfield</i>	Winters <i>Santa Ana</i>	Gillyard <i>Pierce</i>	Kawabata <i>Chabot</i>
126-LB	GONZALES <i>Bakersfield</i>	Busk <i>Rio Hondo</i>	Cheney <i>Hancock</i>	Lemelle <i>Mt. San Antonio</i>	Robinson <i>Diablo Valley</i>	Chabot <i>Bails</i>
134-LB	CAIN <i>Palomar</i>	Cartier <i>Cabrillo</i>	Restivo <i>Rio Hondo</i>	Bracamonte <i>San Jose</i>	Dolan <i>Chaffey</i>	Delgado <i>Cerritos</i>
142-LB	PORTER <i>Moorpark</i>	Vadnais <i>Chabot</i>	Fredenburg <i>West Valley</i>	Royal <i>Fresno</i>	Oltmans <i>Cypress</i>	Mills <i>Modesto</i>
150-LB	LOMAS <i>Ohlone</i>	Santos <i>Chabot</i>	Saul <i>Rio Hondo</i>	Porter <i>Moorpark</i>	Vejvoda <i>Sequoias</i>	Davis <i>Palomar</i>
158-LB	PARRA <i>El Camino</i>	Johnson <i>Foothill</i>	Dugan <i>Chabot</i>	Holt <i>DeAnza</i>	Vega <i>Santa Ana</i>	Garcia <i>Diablo Valley</i>
167-LB	CHOATE <i>Chabot</i>	Thornton <i>El Camino</i>	Gianni <i>Palomar</i>	Packer <i>Solano</i>	Harrison <i>Redwoods</i>	Couch <i>Cerritos</i>
177-LB	CHRISTIAN <i>Ohlone</i>	Worel <i>Palomar</i>	Grimes <i>Fresno</i>	Sykes <i>DeAnza</i>	Prince <i>Cypress</i>	Grunseth <i>Diablo Valley</i>
190-LB	DIAZ <i>Fresno</i>	Graham <i>El Camino</i>	Speck <i>Cypress</i>	Lane <i>West Valley</i>	Haschak <i>Cabrillo</i>	Ihli <i>Cerritos</i>
HVYWT	SEVERE <i>Modesto</i>	Tanner <i>Palomar</i>	Schoene <i>Skyline</i>	Moore <i>Grossmont</i>	Van Arkel <i>Bakersfield</i>	Gulliford <i>Shasta</i>

TEAM SCORING

Palomar 89%, Chabot 74%, El Camino 54%, Fresno 46%, Rio Hondo 46, Bakersfield 41%, Ohlone 41%, Cerritos 38%, Moorpark 34%, Cypress 28%, Modesto 27%, Cabrillo 26%, DeAnza 23%, West Valley 20%, Santa Ana 18%, Diablo Valley 17%, Mt. San Antonio 15%, Foothill 15, Grossmont 13%, Skyline 13%, San Jose 12%, Hancock 12%, Pierce 9, Shasta 9, Chaffey 8%, Solano 8%, Redwoods 8, Sequoias 7, Lassen 5, Imperial Valley 2%, Yuba 2%, Cuesta 2%, Sierra 1%, Antelope Valley 1, Porterville 1, Canada 1, Sacramento ½.

SCHOLASTIC REVIEWS

ALABAMA

Class AAAA

SCORING—Lee (Montgomery) 166½, Lee (Huntsville) and Vestavia Hills (tie) 142, Berry 137½, Butler 110½.

98-LB—McCallum (VH); **105-LB**—Freeman (VH); **112-LB**—Saylor (Johnson); **119-LB**—Grant (LM); **126-LB**—Christiansen (VH); **132-LB**—Zito (Be); **138-LB**—Wilson (LH); **145-LB**—Reif (LM); **155-LB**—Sexton (Be); **167-LB**—Countryman (Prattville); **185-LB**—Neutz (LH); **Unltd.**—Scissum (LH).

Class 3A,2A,A

SCORING—Deshler 168½, Jacksonville 110½, Gardendale 100, Pinson Valley 81, Alabama School for Blind 80½.

98-LB—Meyers (Scottsboro); **105-LB**—T. Proulx (J); **112-LB**—Mebius (McAdory); **119-LB**—Willingham (D); **126-LB**—Shelton (J); **132-LB**—Mordecai (G); **138-LB**—M. Proulx (J); **145-LB**—Meade (D); **155-LB**—Erwin (G); **167-LB**—Rose (D); **185-LB**—Holt (D); **Unltd.**—Scott (D).

ARIZONA

Class AAA

SCORING—No team scores.

98-LB—Olinger (McClintock); **105-LB**—J. Headington (Kofa); **112-LB**—Mabry (Alhambra); **119-LB**—Pressnell (Paradise Valley); **126-LB**—Mokina (Mesa); **132-LB**—M. Headington (Kofa); **138-LB**—Calvin (Tempe); **145-LB**—Colantro (Glendale); **155-LB**—Carson (Chaparral); **167-LB**—Dominguez (Tempe); **185-LB**—Brown (Chandler); **191-LB**—Albright (Rincon); **Unltd.**—Lumpkin (Scottsdale).

Class AA

SCORING—No team scores.

98-LB—Wibley (Holbrook); **105-LB**—Swain (Flowing Wells); **112-LB**—Howard (Canon del Oro); **119-LB**—Trejo (San Manuel); **126-LB**—Coronado (Holbrook); **132-LB**—Rutledge (Globe); **138-LB**—Grenfell (Marana); **145-LB**—O'Haver (Gilbert); **155-LB**—Hamlet (Gilbert); **167-LB**—Freeman (Winslow); **179-LB**—Martinez (Marana); **191-LB**—Bollin (Winslow); **Unltd.**—Henson (Marana).

Class A

SCORING—No team scores.

98-LB—Cormany (Apache Junction); **105-LB**—Felix (Coolidge); **112-LB**—Begay (Tuba City); **119-LB**—Lopez (Phoenix Indian); **126-LB**—Maxwell (Santa Cruz); **132-LB**—Ferguson (Santa Cruz); **138-LB**—Tesi (Sahuarita); **145-LB**—Jeffries (Coolidge); **155-LB**—Walters (Mingus); **167-LB**—Rodriguez (Santa Cruz); **179-LB**—Ellis (Coolidge); **Unltd.**—Ochoa (Sahuarita).

CALIFORNIA

SCORING—No team scores.

95-LB—Terry (Loara); **103-LB**—Questos (Merced); **112-LB**—Kistler (Notre Dame); **120-LB**—Turnage (Clayton Valley); **127-LB**—Roberson (Huntington Beach); **133-LB**—Barksdale (Chaffey); **138-LB**—Acosta (Hughson); **145-LB**—Smedley (Elk Grove); **154-LB**—Schultz (Palo Alto); **165-LB**—Loomis (Bella Vista); **175-LB**—Martinez (Roosevelt);

191-LB—Filarsky (Cabrillo); 235-LB—Achica (Andrew Hill).
1979 Meet: March 2-3, Independence High School, San Jose, Calif.

COLORADO

Class AAA

SCORING—No team scores.

98-LB—Haddad (Kennedy); 105-LB—Martinez (Pomona); 112-LB—Luna (Denver North); 119-LB—Goldman (Cherry Creek); 126-LB—Ore (Pueblo South); 132-LB—Glenn (Smoky Hill); 138-LB—West (Cherry Creek); 145-LB—Mondragon (Wheat Ridge); 155-LB—Hall (Lamar); 167-LB—Yohn (Alamosa); 185-LB—Beard (Grand Junction Central); **Unltd.**—Williams (Lakewood).

Class AA

SCORING—No team scores.

98-LB—Arnold (Rocky Ford); 105-LB—Aragon (Rocky Ford); 112-LB—Gutierrez (Meeker); 119-LB—Tredway (Gunnison); 126-LB—Reed (Paonia); 132-LB—Hartley (Burlington); 138-LB—Nelson (Lewis Palmer); 145-LB—Allyn (Paonia); 155-LB—Rivera (Eagle Valley); 167-LB—Corsetino (John Mall); 185-LB—Jackson (Paonia); **Unltd.**—Kurtz (Rocky Ford).

Class A

SCORING—No team scores.

98-LB—Jacobson (Pagosa Springs); 105-LB—Barth (Holly); 112-LB—Martinez (Manzanola); 119-LB—Cook (Wiggins); 126-LB—Seamans (Swink); 132-LB—Carlson (Wiggins); 138-LB—Mitchell (Pagosa Springs); 145-LB—Smith (Holly); 155-LB—Hammit (Holly); 167-LB—Caron (West Grand); 185-LB—Hartshorn (Holly); **Unltd.**—Perry (Aricree).

DEPARTMENT OF DEFENSE DEPENDENTS SCHOOLS—EUROPE

Benelux

SCORING—Hahn 100%, Shape 96, Afcnt 84, Bonn 60%, Brussels 45%, ISB 24%, Bad Kreuznach 14. 78-LB—Ebert (S); 105-LB—Jamabi (Bo); 112-LB—Dodson (H); 119-LB—Mackel (H); 126-LB—John (S); 132-LB—Brouillard (S); 138-LB—Albritton (H); 145-LB—Radoman (H); 155-LB—Olson (S); 167-LB—Eric (Br); 175-LB—Albert (Br); 185-LB—Ashley (Bo); **Unltd.**—Monabakini (Bo).

England

SCORING—Lakenheath 91¼, Upper Heyford 87½, Woodbridge 87½, London Central 57¼, ASL 33½, Alconbury 14½.

98-LB—Lyon (US); 105-LB—Scakett (Al); 112-LB—Blevins (UH); 119-LB—Dominguez (Lo); 126-LB—R. Moya (W); 132-LB—D. Moya (W); 138-LB—Hull (Lo); 145-LB—Hegemann (La); 155-LB—Sobota (UH); 167-LB—Gardner (W); 175-LB—Wild (Lo); 185-LB—Adams (La); **Unltd.**—Buchanan (W).

Germany

SCORING—Class A: Wiesbaden 108%, Bitburg 97, Kaiserslautern 84½, Frankfurt 76%. Class B: Augsburg 41¼, Ansbach 38¾, Munich 33, Baumholder 27, Hanau 25.

98-LB—G. Elliott (W); 105-LB—Ross (W); 112-LB—Webb (An); 119-LB—Carey (Mann); 126-LB—Theberg (Mu); 132-LB—Wright (K); 138-LB—J. Elliott (W); 145-LB—Snead (Mann); 155-LB—Baumann (W); 167-LB—Brophy (K); 175-LB—Leaf (W); 185-LB—Reimann (W); **Unltd.**—Young (B).

Italy

TEAMS—Naples, Tehran, Sigonella, Aviano, Vicenza, NDI, Brindisi, OSR, Livorno.

98-LB—Norcross (S); 105-LB—Seeke (S); 112-LB—Guzzardo (NDI); 119-LB—Lawson (B); 126-LB—English (S); 132-LB—Collart (T); 138-LB—Afshar (T); 145-LB—Weeks (T); 155-LB—Summers (S); 167-LB—Abate (N); 175-LB—Baldassarre (B); 185-LB—Antrobus (V); **Unltd.**—Bowell (T).

Spain

SCORING—Torrejon Red 99½, Zaragoza 97, Torrejon White 89, Rota 49.
98-LB—B. Olson (TR); **105-LB**—D. Olson (TR); **112-LB**—J. Olson (TR); **119-LB**—Burkley (TW); **126-LB**—Polanco (TW); **132-LB**—Alonzo (TW); **138-LB**—Miller (TW); **145-LB**—Bayer (TW); **155-LB**—Dodson (TW); **167-LB**—Aponte (Z); **175-LB**—Moore (TR); **185-LB**—Jonas (Z); **Unltd.**—Jason (TR).

Turkey

SCORING—Karamursel 106½, Izmir 94, Ankara 47¼.
98-LB—Davis (K); **105-LB**—Sellers (K); **112-LB**—Maloney (I); **119-LB**—Duvall (I); **126-LB**—Lang (I); **132-LB**—Dorn (K); **138-LB**—Burns (K); **145-LB**—Kleese (I); **155-LB**—Rumpel (A); **167-LB**—Mullins (I); **175-LB**—Kirsh (K); **185-LB**—Rowles (I);

EASTERN ATHLETIC ASSOCIATION FOR THE BLIND

SCORING—Governor Morehead, N.C. 189½, Virginia 116½, Perkins, Mass. 95½, Maryland 89½, Overbrook, Pa. 72, West Virginia 65½, Oak Hill, Conn. 13.

98-LB—Baker (V); **105-LB**—Tennessee (V); **112-LB**—Wheeler (M); **119-LB**—Galloway (GM); **126-LB**—Williams (V); **132-LB**—Holmes (GM); **138-LB**—Hope (GM); **145-LB**—Bryant (V); **155-LB**—Smith (OP); **167-LB**—Babbs (PM); **185-LB**—Tippins (GM); **Unltd.**—Simmons (GM).

HAWAII

SCORING—No team scores.

98-LB—Kaneshiro (Campbell); **105-LB**—Heston (Radford); **112-LB**—Sonson (Waipahu); **119-LB**—Louis (Kau); **126-LB**—Walrack (Punahou); **132-LB**—Agena (Kaiser); **138-LB**—Lee (Maui); **145-LB**—Delapp (Radford); **155-LB**—Remillard (Punahou); **176-LB**—Kaneshiro (Kaiser); **185-LB**—Chun (Punahou); **200-LB**—Thacker (Punahou); **Unltd.**—Kamakana (Kaiser).

ILLINOIS**Class AA**

SCORING—Franklin Park 129½, Joliet West 67, Oak Lawn 64, Midlothian (Bremen) 52½, Orland Park 47, LaSalle-Peru 40½, Granite City South 38½, DeKalb 36½, Tinley Park 35, Riverside-Brookfield 33.

98-LB—Nasenbenny (JW); **105-LB**—Trizzino (Joliet Central); **112-LB**—Stevens (OP); **119-LB**—Kelly (OL); **126-LB**—Conrad (FP); **132-LB**—Krist (FP); **138-LB**—Farina (FP); **145-LB**—Ratcliff (Crystal Lake); **155-LB**—Guidish (OP); **167-LB**—Phelps (JW); **185-LB**—Speagle (M); **Unltd.**—Bankston (FP).

Class A

SCORING—New Lennox 56½, Yorkville 53½, Savanna 48, Mt. Pulaski 47, Sterling (Newman) 41, Stockton 35½, Harvard 34, Stillman Valley 34, Delavan 30, Mahomet-Seymour 29½.

98-LB—Ruetigger (NL); **105-LB**—Marshall (Wilmington); **112-LB**—Evans (Sa); **119-LB**—Shinville (St); **126-LB**—McKnight (Amboy); **132-LB**—Williams (Y); **138-LB**—Johnson (SV); **145-LB**—Bingham (NL); **155-LB**—Kos (Aurora); **167-LB**—Clark (MS); **185-LB**—Eastlick (Sto); **Unltd.**—Haage (Glasford).

INDIANA

SCORING—Bloomington South 48, Warren Central 47, Belmont 36½, Anderson 23, South Bend Adams 22½, Mooresville 22, Brazil 21, Goshen 20½, Evansville Mater Dei and New Albany (tie) 20.

98-LB—Ackerman (BS); **105-LB**—Pollak (Southport); **112-LB**—Bradley (NA); **119-LB**—Saunders (BS); **126-LB**—Austin (Carmel); **132-LB**—Farmer (Greenwood); **138-LB**—Patacsil (Logansport); **145-LB**—Rowley (Arlington); **155-LB**—Wiley (Bloomington North);

167-LB—Breedon (Mooresville); **177-LB**—Proctor (Br); **185-LB**—Edlund (G); **Unltd.**—Mitchen (SBA).

FLORIDA

Class AAAA

SCORING—No team scores.

98-LB—Jones (McArthur); **105-LB**—Flowers (Miami Palmetto); **112-LB**—Calderaino (Boca Raton); **119-LB**—Beaudoin (Winter Park); **126-LB**—Tracey (McArthur); **132-LB**—Skely (Martin County); **138-LB**—Soderholm (Miami Palmetto); **145-LB**—Brady (South Dade); **155-LB**—Michael Young (Edward White); **167-LB**—Gaudix (Miami Killian); **185-LB**—Mike Way (Plantation); **Unltd.**—Williams (Miami Carol City).

Class AAA

SCORING—No team scores.

98-LB—Whidden (Sebring); **105-LB**—McGinley (Ft. Meyers); **112-LB**—Ainscough (Charlotte); **119-LB**—Goodman (Tampa Catholic); **126-LB**—Dominguez (Jesusit); **132-LB**—Fee (St. Thomas Aquinas); **138-LB**—Saunders (Cocoa); **145-LB**—Cucci (Bradenton); **155-LB**—Salo (Ft. Meyers); **167-LB**—Irby (Ft. Meyers); **185-LB**—Isola (Bishop Moore); **Unltd.**—Weaver (Haines City).

KANSAS

Class AAAAA

SCORING—Wichita South 119%, Shawnee Mission West 96, Shawnee Mission South 75%, Shawnee Mission Northwest 56%, Hutchinson 55, Wichita East 54%, Lawrence 54, Topeka 52%, Kansas City Wyandotte 49%, Olathe 49, Wichita Southeast 18%, Shawnee Mission East 13, Wichita North 3, Wichita West 2, Shawnee Mission North 0, Kansas City Washington 0.

98-LB—Nelson (WE); **105-LB**—Payne (WS); **112-LB**—Patterson (SMNW); **119-LB**—Davis (WS); **126-LB**—Elliott (H); **132-LB**—Nickley (SMW); **138-LB**—Chalmers (SMW); **145-LB**—Lyday (WS); **155-LB**—Hartman (WSE); **167-LB**—Luschen (SMS); **185-LB**—McGovern (L); **Unltd.**—Beard (SMW).

Class AAAA

SCORING—Derby 88%, Junction City 80%, Newton 61, Great Bend 58, Salina Central 53%, Arkansas City 52%, Hays 50, Garden City 45%, Topeka Seaman and Manhattan (tie) 41, Emporia 40%, Winfield 40, Kansas City Turner 37, Topeka Highland Park 37.

98-LB—Bigler (GC); **105-LB**—Hicks (Kansas City Harmon); **112-LB**—Ekey (H); **119-LB**—Bell (SC); **126-LB**—Goodwin (JC); **132-LB**—Bourn (D); **138-LB**—Dorweiler (H); **145-LB**—Tipton (AC); **155-LB**—Richardson (W); **167-LB**—Walker (N); **185-LB**—Walker (N); **185-LB**—Krahn (TS); **Unltd.**—McNett (KCT).

Class AAA

SCORING—Wichita Kapaun-Mt. Carmel 157, Ulysses 70%, El Dorado 63, Norton 44, Goddard 42%, Abilene and Augusta (tie) 42, Scott City 40%, Bonner Springs and Minneapolis (tie) 31%, Clay Center and McPherson (tie) 29, Hays-Thomas More Prep 26%.

98-LB—Fox (ED); **105-LB**—Simons (Scott City); **112-LB**—Rall (Colby); **119-LB**—Martin (Parsons); **126-LB**—Bontz (WKMC); **132-LB**—Harshberger (WKMC); **138-LB**—Daniels (WKMC); **145-LB**—Peck (Mc); **155-LB**—Segar (U); **167-LB**—Bergsten (CC); **185-LB**—Carroll (WKMC); **Unltd.**—Orvis (VC).

Class AA-A

SCORING—St. Francis 126%, Douglass 115, Oberlin-Decatur 107, Oakley 81%, Atwood 64, Hoxie 47%, Stockton 45, Beloit 40%, Leoti-Wichita County 39, Sabetha 38%.

98-LB—DeLeon (LWC); **105-LB**—Pickinpaugh (H); **112-LB**—Hewitt (B); **119-LB**—Kunkle (D); **126-LB**—Frakes (D); **132-LB**—Gimple (D); **138-LB**—Hess (OD); **145-LB**—Cahoj (SF); **155-LB**—Gienger (SF); **167-LB**—Eggers (St); **185-LB**—Anderson (OD); **Unltd.**—Strutt (O).

KENTUCKY

SCORING—No team scores.

98-LB—Miracle (Eastern); **105-LB**—Richardson (Jessamine Co.); **112-LB**—Clarkston

(Connor); **119-LB**—Heavrin (St. Xavier); **126-LB**—Bottoms (Woodford Co.); **132-LB**—Castle (Woodford Co.); **138-LB**—McDaniels (Boone Co.); **145-LB**—Wolterman (Henry Clay); **155-LB**—Offutt (Ft. Campbell); **167-LB**—Brattain (Louisville Central); **185-LB**—McMillian (Eastern); **Unltd.**—Balkus (Ft. Campbell).

MARYLAND

SCORING—No team scores.

98-LB—Lethbridge (Paint Branch); **105-LB**—Ong (Bowie); **112-LB**—Hill (Seneca Valley); **119-LB**—Reed (Aberdeen); **126-LB**—Lombard (Old Mill); **132-LB**—White (Seneca Valley); **138-LB**—Framm (Churchill); **145-LB**—Parker (Annapolis); **155-LB**—Culmone (Laurel); **167-LB**—Tarbet (North Harford); **185-LB**—Reese (North Carroll); **Unltd.**—Hyson (Francis Scott Key).

MICHIGAN

Class A

SCORING—Detroit Catholic Central 85, Temperance-Bedford 84.

98-LB—Moran (DCC); **105-LB**—Smeleser (Owosso); **112-LB**—Herrera (Lansing Eastern); **119-LB**—Logan (Pontiac Northern); **126-LB**—Haughan (Traverse City); **132-LB**—Crumm (Lansing Eastern); **138-LB**—VanderHagen (Hazel Park); **145-LB**—Worthern (Mt. Clemens); **155-LB**—Nadhir (DCC); **165-LB**—Liupakka (Mona Shores); **178-LB**—Leverenz (Wayne Memorial); **191-LB**—Holman (Ypsilanti); **Unltd.**—Tyree (Monroe).

Class B

SCORING—Huron 90%, Cedar Springs 59%.

98-LB—Eckhart (Delton-Kellogg); **105-LB**—Pentecost (Holt); **112-LB**—Smith (Lakeshore); **119-LB**—Hall (Linden); **126-LB**—K. Mills (Novi); **132-LB**—M. Mills (Mt. Pleasant); **138-LB**—Metzger (CS); **145-LB**—Thornsbery (H); **155-LB**—Johnson (Troy); **165-LB**—Kelly (Vicksburg); **178-LB**—Merrill (Fenton); **191-LB**—Oesch (Lowell); **Unltd.**—Carrell (Rogers).

Class C

SCORING—New Lothrop 174, Hill McCloy 129.

98-LB—Schneider (NL); **105-LB**—Bates (DeWitt); **112-LB**—Silva (HM); **119-LB**—Smith (DeWitt); **126-LB**—Kidder (Bendle); **132-LB**—Keith (HM); **138-LB**—Winsor (Fulton); **145-LB**—Bruff (NL); **155-LB**—Birchmeier (NL); **165-LB**—Schaibly (Haslett); **178-LB**—Albert (NL); **191-LB**—Severn (HM); **Unltd.**—Bishop (NL).

Class D

SCORING—Detroit Country Day 121, Marion 106%.

98-LB—Pulling (John Campbell); **105-LB**—Weiner (DCD); **112-LB**—Webb (DCD); **119-LB**—Michell (M); **126-LB**—Tice (Father Gabriel Richard); **132-LB**—Juday (Centreville); **138-LB**—Barrett (Madison); **145-LB**—Frohman (DCD); **155-LB**—Spencer (Centreville); **165-LB**—Truax (Dansville); **178-LB**—Knoblich (Manistee Catholic); **191-LB**—Freeman (Covert); **Unltd.**—Ashby (Marion).

MINNESOTA

Class AA

SCORING—No team scores.

98-LB—Clem (St. Francis); **105-LB**—Rooney (Robbinsdale); **112-LB**—Martinez (Osseo); **119-LB**—Lefebvre (Elk River); **126-LB**—Redmann (Anoka); **132-LB**—Arnold (Alexandria); **138-LB**—Trudeau (Simley); **145-LB**—Mead (Blaine); **155-LB**—Hoag (Moorhead); **167-LB**—Tesch (Mounds View); **185-LB**—Faber (Minneapolis Edison); **Unltd.**—Brutscher (Little Falls).

Class A

SCORING—No team scores.

98-LB—Werner (Perham); **105-LB**—Halloran (Glencoe); **112-LB**—Novacek (Greenbush);

119-LB—Berry (Waubun); **126-LB**—Carr (Battle Lake); **132-LB**—Sikora (Staples); **138-LB**—Keogh (Waubun); **145-LB**—Aho (Frazee); **155-LB**—Lundberg (New London-Spicer); **167-LB**—Mystic (Blackduck); **185-LB**—Dahl (Dover-Eyota); **Unltd.**—Hanson (Canby).

MISSOURI

Class AA

SCORING—Riverview Gardens 74, Park Hill 61.

98-LB—Gibbs (Ft. Zumwalt); **105-LB**—Eason (Webster Groves); **112-LB**—Nielson (Grandview); **119-LB**—Reimers (Parkway Central); **126-LB**—Halligan (St. Joseph Central); **132-LB**—Mabrey (RG); **138-LB**—Furne (Liberty); **145-LB**—Rayford (Beaumont); **155-LB**—Rayburn (Oakville); **167-LB**—Moseley (PH); **185-LB**—Mercer (Parkway North); **Unltd.**—Shelton (Afton).

Class A

SCORING—Cameron and Marshall (tie) 75, Brookfield 64.

98-LB—Fudge (Ma); **105-LB**—Clarke (Moberly); **112-LB**—Scott (Ca); **119-LB**—Sells (Kirksville); **126-LB**—Becker (St. Louis Country Day); **132-LB**—Zech (Maryville); **138-LB**—Rinne (Lafayette Co.); **145-LB**—Wert (Ma); **155-LB**—Tippit (Jennings); **167-LB**—Blomeyer (Pembroke Country Day); **185-LB**—Bigby (Carrollton); **Unltd.**—Briggs (B).

MONTANA

Class AA

SCORING—Missoula Hellgate 183, C.M. Russell 164.

98-LB—Hill (Anaconda); **105-LB**—Dilworth (MH); **112-LB**—Taylor (CMR); **119-LB**—Barrett (Great Falls); **126-LB**—Campbell (Great Falls); **132-LB**—Floersinger (CMR); **138-LB**—Smith (MH); **145-LB**—Cloud (Helena); **155-LB**—Townsend (Billings Senior); **167-LB**—Randles (MH); **185-LB**—Weldon (MH); **Unltd.**—Norwood (Billings Senior).

Class A

SCORING—Ronan 100, Hardin and Beaverhead Co. (tie) 84½.

98-LB—Roddy (Ft. Benton); **105-LB**—Riley (Ronan); **112-LB**—Uffleman (Hardin); **119-LB**—Grogan (Custer); **126-LB**—Clary (Ronan); **132-LB**—Linse (Ronan); **138-LB**—Hilton (Beaverhead); **145-LB**—Imer (Hardin); **155-LB**—Bundy (Cut Bank); **167-LB**—Dailey (Choteau); **185-LB**—Idler (Malta); **Unltd.**—Tacke (Ft. Benton).

Class B-C

SCORING—Superior 101½, Chester 93.

98-LB—Brock (Darby); **105-LB**—Boucher (C); **112-LB**—Kelly (Plains); **119-LB**—Nelson (Whitehall); **126-LB**—Berry (Darby); **132-LB**—Tanner (Seeley Swan); **138-LB**—Lybeck (C); **145-LB**—Gullickson (Big Sandy); **155-LB**—Hanson (S); **167-LB**—Fisher (Big Sandy); **185-LB**—Camphouse (Simms); **Unltd.**—Kesterson (Seeley Swan).

NEVADA

Class AAA

SCORING—Chaparral 157½, Basic 57½.

98-LB—Scrivens (El Dorado); **105-LB**—Kashiwamura (Ch); **112-LB**—Schoessler (Ch); **119-LB**—Grinnell (Clark); **136-LB**—Martin (Clark); **132-LB**—Robertson (Ch); **138-LB**—Courtney (Ch); **145-LB**—Schmanski (Carson); **155-LB**—Walsh (Clark); **167-LB**—Dow (Sparks); **185-LB**—Monsour (Valley); **194-LB**—Winningham (Reno); **Unltd.**—Navarro (Ch).

Class AA

SCORING—Yerington 186, Churchill 152½.

98-LB—Hughes (Churchill); **105-LB**—Veil (Y); **112-LB**—Richards (Churchill); **119-LB**—D. Lemos (Y); **126-LB**—R. Lemos (Y); **132-LB**—Brinkley (Y); **138-LB**—Shiple (Y); **145-LB**—Workman (Churchill); **155-LB**—Rice (Churchill); **167-LB**—Taylor (Churchill); **185-LB**—Lommori (Y); **191-LB**—Urban (Lowry); **Unltd.**—Schneider (White Pine).

Class A

SCORING—Moapa Valley 212, Lincoln County 118.
98-LB—Candie (LC); **105-LB**—Clawson (Virgin Valley); **112-LB**—Hillstead (MV); **119-LB**—Leathead (MV); **126-LB**—Sprague (MV); **132-LB**—Rice (MV); **138-LB**—McCulloch (Coleville); **145-LB**—Cameron (MV); **155-LB**—Oliver (Indian Springs); **167-LB**—Bishop (MV); **185-LB**—Phillipenas (MV); **191-LB**—Nayola (MV).

NEW ENGLAND**Independent Class A**

SCORING—Tabor Academy 153½, Deerfield Academy 136, Phillips Academy 122½, Hyde School and Northfield Mt. Hermon School (tie) 114, Phillips Exeter Academy 80, Worcester Academy 55, St. Paul's School 54½, Governor Dummer Academy 25.

110-LB—Burke (HS); **115-LB**—Johnson (TA); **121-LB**—Gonzalez (NMH); **127-LB**—James (WA); **135-LB**—Sylvester (PA); **138-LB**—Flanigan (TA); **145-LB**—Bilodeau (PA); **152-LB**—McIntyre (DA); **160-LB**—Arnold (NMH); **167-LB**—Crull (PA); **177-LB**—Batchelder (HS); **Unltd.**—Scheidegger (PE).

Interscholastic Championships

SCORING—Nashua 61½, Lowell 31, Milford 30, Rumford 27½, Warwick 27, Middlebury 25, Burrillville 23, North Providence 20, Keene 19, Mt. Anthony 18½, LaSalle 18, Morse 17.

102-LB—Rowlette (N); **109-LB**—Columbo (Chariho); **116-LB**—McMann (Lo); **123-LB**—Soares (W); **130-LB**—Rowlette (N); **136-LB**—Casolino (NP); **142-LB**—Scanlon (LS); **149-LB**—Ball (MA); **159-LB**—Elwell (Mo); **171-LB**—Mazzuchelli (Mi); **189-LB**—Gotto (R); **Unltd.**—Arnold (Duxbury).

NEW HAMPSHIRE

SCORING—Keene 133½, Nashua 132.

98-LB—C. Rowlette (N); **105-LB**—Hogan (Bishop Guertin); **112-LB**—McAllister (N); **119-LB**—Senator (N); **126-LB**—K. Rowlette (N); **132-LB**—Whitemore (Con-Val Regional); **138-LB**—Smith (Contoocook Valley); **145-LB**—Johnson (White Mountains); **155-LB**—Sullivan (Timberlane Regional); **167-LB**—Gilbert (White Mountains); **185-LB**—Dundas (K); **Unltd.**—Kenison (White Mountains).

NEW JERSEY

SCORING—No team scores.

101-LB—Nixon (Hackensack); **108-LB**—Dougherty (Madison Central); **115-LB**—Pagano (Passaic Valley); **122-LB**—Durant (Jackson); **129-LB**—Burley (Pemberton); **135-LB**—Miller (Hunterdon Central); **141-LB**—Surage (Passaic Valley); **148-LB**—Zandarski (Newton); **158-LB**—Zavali (Johnson Regional); **170-LB**—Bessette (Pascack Hills); **188-LB**—Wade (Paulsboro); **Unltd.**—Finn (Millburn).

NEW MEXICO**Class AAAA**

SCORING—Manzano 144, Carlsbad 139½, Eldorado 119, Cibola 102, Las Cruces Mayfield 89, Rio Grande 88½, Sandia and Santa Fe (tie) 87, Albuquerque High 77, West Mesa 71.

98-LB—C'deBara (RG); **105-LB**—Phyfe (SF); **112-LB**—Samaniego (Ca); **119-LB**—Tracey (Sa); **126-LB**—Merzweiler (Sa); **132-LB**—Baker (M); **138-LB**—Lovado (WM); **145-LB**—Dorwart (E); **155-LB**—Stoltzfus (Ca); **167-LB**—Johnston (E); **185-LB**—Emrick (E); **Unltd.**—Wilson (Ca).

Class AAA-AA

SCORING—Academy 160½, Los Lunas 116, St. Mike's 75, Aztec 58, Taos 50, Deming 49, Bloomfield 39, Penasco 36½, Tucumcari 34½, NMMI 33½.

98-LB—Crosby (A); **105-LB**—Ortiz (D); **112-LB**—Hudson (A); **119-LB**—Lopez (P); **126-LB**—Thrower (A); **132-LB**—Merewether (A); **138-LB**—Jakusz (A); **145-LB**—Dodson (A); **155-LB**—Modisette (LL); **167-LB**—Willingham (LL); **185-LB**—Brown (Az); **Unltd.**—Eden (SM).

NEW YORK

SCORING—Sec. 3 198, Sec. 11 174, Sec. 8 164, Sec. 4 150½, Sec. 5 146½, Sec. 2 117, Sec. 9 91, Sec. 1 86, Sec. 6 68½, Sec. 7 48, Sec. 10 15.

91-LB—Voltz (4-Sidney); **98-LB**—Destefanis (8-Locust Valley); **105-LB**—Wideman (11-Huntington); **112-LB**—Macchia (8-Island Trees); **119-LB**—Bury (8-Calhoun); **126-LB**—Guistizia (11-Walt Whitman); **132-LB**—Demeo (2-Mt. Pleasant); **138-LB**—Thomas (11-Huntington); **145-LB**—Pickard (3-Baldwinsville); **155-LB**—Leichtweis (6-Olean); **167-LB**—Banach (9-Port Jervis); **177-LB**—Karrat (3-New Hartford); **215-LB**—Swertfager (1-Horace Greeley); **250-LB**—Sleeper (3-West Genesee).

NORTH CAROLINA

SCORING—Ragsdale 63½, Southern Alamance 59.

98-LB—Harris (D.H. Conley); **105-LB**—Clark (R); **112-LB**—Lineberry (SA); **119-LB**—White (Grimsley); **126-LB**—Allen (Orange); **132-LB**—Jones (Rocky Mount); **138-LB**—Grant (Walter Williams); **145-LB**—Pressley (Tascola); **155-LB**—Battle (Rocky Mount); **167-LB**—Allen (J.M. Morehead); **185-LB**—Bunn (Goldsboro); **195-LB**—Cashion (R.J. Reynolds); **Unltd.**—Gordon (Kings Mountain).

NORTH DAKOTA

Class A

SCORING—Bismarck 159½, Mandan 136, Minot Ryan 102½, West Fargo 96½, Wahpeton 78½, Minot High 76½, Carrington 56½, Dickinson 53½, Grand Forks Central 50, Jamestown 48½.

98-LB—Schumacher (B); **105-LB**—Larson (B); **112-LB**—Norgard (Grand Forks Red River); **119-LB**—Kruckenberg (Ma); **126-LB**—Wade (WF); **132-LB**—Gaughan (WF); **138-LB**—Scheer (J); **145-LB**—Malsom (MR); **155-LB**—DeCoteau (Belcourt); **167-LB**—Doberstein (W); **185-LB**—Zander (Ma); **Unltd.**—Lesser (Mi).

Class B

SCORING—Lisbon 181, Napoleon 115½, Velva 113, Watford City 111, Mayville-Portland 101½, Hettinger 69, Garrison 61½, Oakes 56, New Salem 41, Stanley 40½.

98-LB—Piatz (Na); **105-LB**—Aberle (L); **112-LB**—Knutson (H); **119-LB**—Yesel (WC); **126-LB**—Kelner (V); **132-LB**—Sperle (Na); **138-LB**—McDaniel (L); **145-LB**—Krchnavy (L); **155-LB**—Nagel (NS); **167-LB**—Nechiporenko (V); **185-LB**—Amb (MP); **Unltd.**—Schmidt (Center).

OHIO

Class AAA

SCORING—Lakewood St. Edward 94½, Macedonia Nordonia 74½, Maple Heights 54½, Cincinnati St. Xavier 52½, Mentor Lake Catholic 46½, Fairview Park 44½, Clayton Northmont and Vermillion (tie) 41, Brunswick and North Olmsted (tie) 38½, Elyria 38.

98-LB—Tussel (MN); **105-LB**—Gerken (V); **112-LB**—Jenkins (MH); **119-LB**—Deubler (MH); **126-LB**—Grasinger (North Canton Hoover); **132-LB**—McNulty (E); **138-LB**—Coffing (West Chester Lakota); **145-LB**—Gallagher (Mayfield); **155-LB**—Tusick (NO); **167-LB**—East (Grove City); **175-LB**—Newburg (CN); **185-LB**—Urban (MH); **Unltd.**—Hefferman (LSE).

Class AA

SCORING—Akron Coventry 158½, St. Francis DeSales 121½, Oregon Cardinal Stritch 83½, Medina Highland 57, Orrville 50, Beachwood 46½, Beloit West Branch and Oak Harbor (tie) 46, Loveland Hurst 28, Akron South 26½.

98-LB—Allison (Olmsted Falls); **105-LB**—Ramos (Wauseon); **112-LB**—Zimmer (SFD); **119-LB**—Derr (OCS); **126-LB**—Kallai (AC); **132-LB**—Glover (AC); **138-LB**—Talbott (OCS); **145-LB**—Vetter (Chardon); **155-LB**—Foxy (AC); **167-LB**—Potts (AC); **175-LB**—Ciammiachella (MH); **185-LB**—Burgy (Peninsula Woodridge); **Unltd.**—Trojan (LH).

Class A

SCORING—Middlefield Cardinal 99½, Richmond Heights 95½, Sandusky St. Marys 61, Columbus Bishop Ready 50, Newbury 40½, Summit Station Licking Heights 36, Columbiana 29, Caldwell 23, Edgerton and New London (tie) 22.

98-LB—Roth (SSM); **105-LB**—Rubish (C); **112-LB**—DiSabato (CBR); **119-LB**—Waller (Van Buren); **126-LB**—Tompkins (Mogadore); **132-LB**—Weaver (MC); **138-LB**—Davis (MC); **145-LB**—Dulka (MC); **155-LB**—Potokar (RH); **167-LB**—Suszek (RH); **175-LB**—Farnsworth (NL); **185-LB**—Dahlhausen (N); **Unltd.**—Sciarappa (SSM).

1979 Meet: March 9-10, Otterbein College, Westerville, Ohio.

OKLAHOMA**Class AAAA**

SCORING—Putnam City 90, Midwest City 73½, Sapulpa 64½, East Central 63, Del City 58½, Broken Arrow 56, Putnam City West 52½, Ponca City 49, Moore 46½, Nathan Hale 40½.

101-LB—Vlevenger (NH); **108-LB**—Clevenger (NH); **115-LB**—Bullard (PCW); **123-LB**—Stone (PuC); **130-LB**—Kramer (East Central); **136-LB**—Brinlee (PuC); **141-LB**—Carpenter (Memorial); **148-LB**—Frizzell (Midwest City); **157-LB**—Parker (PoC); **168-LB**—Elrod (EC); **178-LB**—Ameen (MC); **Unltd.**—Mackey (S).

Class AAA

SCORING—Washington 125, Charles Page 112, Duncan 85, Daniel Webster 62, Western Heights 45, Jenks 39½, Donart 32½, Northeast 31½, Tahlequah 26½, Tulsa Central 23.

101-LB—Sanders (CP); **108-LB**—Guillory (W); **115-LB**—Monday (W); **123-LB**—Dean (Du); **130-LB**—Schlitter (Du); **136-LB**—Newport (CP); **141-LB**—Hibbs (DW); **148-LB**—Tyler (DW); **157-LB**—Enterline (J); **168-LB**—Boyd (CP); **178-LB**—Thomas (W); **Unltd.**—Parker (W).

Class AA

SCORING—Owasso 84½, Bixby 63, Catoosa 61, Harrah 52, Anadarko 52, Bristow 42½, Wagoner 36½, Mustang 36, Noble 33½, Guthrie 32.

101-LB—Bailey (Bi); **108-LB**—Willingham (Clinton); **115-LB**—McGowan (W); **123-LB**—Richardson (O); **130-LB**—Allen (M); **136-LB**—Reed (Bi); **141-LB**—Reed (Bi); **148-LB**—Perschbacher (N); **157-LB**—Lauchner (Vinita); **168-LB**—Prince (H); **178-LB**—Gruenewald (O); **Unltd.**—Wilson (W).

Class A

SCORING—Perry 131, Pauls Valley 84½, Locust Grove 76½, Geary 58½, Coweta 47½, Eufaula 41½, Crescent 37, Ft. Gibson 29½, Casady 26½, Pawhuska 25½.

101-LB—Casey (E); **108-LB**—Cooper (LG); **115-LB**—Huff (P); **123-LB**—Claxton (PV); **130-LB**—Sade (Cr); **136-LB**—Groom (P); **141-LB**—Glover (Sulphur); **148-LB**—Baker (G); **157-LB**—Casey (E); **168-LB**—Cook (P); **178-LB**—Coshow (PV); **Unltd.**—Beisel (P).

OREGON**Class AAA**

SCORING—La Grande 94½, Estacada 90½, Hillsboro 69½, Milwaukie 65½, Pendleton 60½, North Bend 59½, Silverton 55, Centennial 53½, Crescent Valley 50½, Putnam 48.

98-LB—Ederly (Pu); **106-LB**—Ohta (Molalla); **115-LB**—Wilson (Pe); **123-LB**—Taylor (E); **130-LB**—Long (LG); **136-LB**—Miller (S); **141-LB**—Baker (M); **148-LB**—McReynolds (E); **157-LB**—Overbay (Clackamas); **168-LB**—Jones (E); **178-LB**—Hampton (Newberg); **191-LB**—Nordgren (H); **Unltd.**—Cook (Churchill).

Class AA

SCORING—Eagle Point 103½, Philomath 84½, Gladstone 81, Burns 77½, Cascade 61½, Phoenix 59½, Tillamook 52, Crook County 48, Marist 47½, McLaughlin 40.

98-LB—Bolf (EP); **106-LB**—Berger (B); **115-LB**—Marke (T); **123-LB**—Stratton (G); **130-LB**—Nugent (Ma); **136-LB**—Rosenau (C); **141-LB**—Sheets (Mc); **148-LB**—Rouse (Creswell); **157-LB**—Scott (Glide); **168-LB**—Smith (EP); **178-LB**—Pease (Mc); **191-LB**—Wooten (Scio); **Unltd.**—Kesterson (Hidden Valley).

Class A

SCORING—Lowell 103½, Waldport 96½, Culver 92, Elgin 81, Corbett 77, Enterprise 67, Harrisburg and Joseph (tie) 60, Western Mennonite 43½, Oakland 41½.

98-LB—Sandlin (En); **106-LB**—Wagg (W); **115-LB**—Williams (L); **123-LB**—Cardwell (L); **130-LB**—Hixon (L); **136-LB**—Biron (W); **141-LB**—Dille (L); **148-LB**—Bernardi (Vernonia); **157-LB**—O'Shea (H); **168-LB**—Hostetler (WM); **178-LB**—Skeahan (Jefferson); **191-LB**—Gonzales (Lost River); **Unltd.**—Roth (WM).

PENNSYLVANIA

Class AAA

SCORING—No team scores.

98-LB—Santoro (Bethlehem Catholic); **105-LB**—Whitsel (Lewistown); **112-LB**—Patterson (Meyers); **119-LB**—Smith (Erie Tech); **126-LB**—Marino (Upper Dublin); **132-LB**—Differ (Upper Merion); **138-LB**—Castrignano (Meyers); **145-LB**—Parsley (Greensburg Salem); **155-LB**—Reich (Neshaminy Maple Pt.); **167-LB**—DeGraffenreid (Meyers); **185-LB**—Passerotti (Harbor Creek); **Unltd.**—Wisniewski (Fox Chapel).

Class AA

SCORING—No team scores.

98-LB—Heller (Chief Logan); **105-LB**—Litzelman (Warrior Run); **112-LB**—Seigal (Crestwood); **119-LB**—Dugan (Moshannon Valley); **126-LB**—Reese (Hughesville); **132-LB**—Gordon (Avella); **138-LB**—Rindfuss (Ft. LeBoeuf); **145-LB**—Kelly (Athens); **155-LB**—Williams (Bald Eagle Nitanny); **167-LB**—Chendy (Ligonier Valley); **185-LB**—Morrell (Immaculate Conception); **Unltd.**—Euker (East Pennsboro).

RHODE ISLAND

SCORING—Hendricks 100, Burrillville 95, Johnston 88, Cumberland 66, Warren 60, Middletown 57, Toll Gate 53, Warwick 53, Pilgrim 46, East Providence 37.

98-LB—Varella (EP); **105-LB**—Colombo (Charho); **112-LB**—Vinto (Bristol); **119-LB**—Soares (Warw); **126-LB**—Tomaselli (P); **132-LB**—Casolino (North Providence); **138-LB**—Taylor (M); **145-LB**—Massa (Warr); **155-LB**—Labossiere (B); **167-LB**—Johnson (Warw); **185-LB**—Perrotta (J); **Unltd.**—Finneran (H).

SOUTH DAKOTA

Class A

SCORING—Rapid City Central 105, Mitchell 103½, Milbank 98½, Sioux Falls Washington 87½, Watertown 85, Huron 77½, Sioux Falls Lincoln 73½, Rapid City Stevens 64, Brookings 61½, Mobridge 55½.

98-LB—Westberg (H); **105-LB**—Madden (RCC); **112-LB**—Heilman (Mil); **119-LB**—Sanderson (B); **126-LB**—Manning (Vermillion); **132-LB**—D. Allen (Mil); **138-LB**—B. Allen (Mil); **145-LB**—Keller (RCC); **155-LB**—Reuter (Madison); **167-LB**—Galindo (SFW); **185-LB**—Casey (Mit); **Unltd.**—Osmundson (SFL).

Class B

SCORING—Webster 117½, Redfield 109, Burke 89, Chamberlain 88½, Garretson 79½, Groton 55½, Faulkton 49½, Parkston 42½, Howard 39½, Hoven 39.

98-LB—Becking (W); **105-LB**—Rinken (Ga); **112-LB**—Peckham (Clark); **119-LB**—Steffenson (Lake Preston); **126-LB**—Fergen (P); **132-LB**—Schaefer (B); **138-LB**—Larson (F); **145-LB**—Baier (Harding County Buffalo); **155-LB**—Rapp (Arlington); **167-LB**—Levtzow (R); **185-LB**—Flottmeyer (R); **Unltd.**—Rundell (Ho).

TENNESSEE

SCORING—Baylor 150, Father Ryan 93½, Notre Dame 70½, Memphis Raleigh-Egypt 63, Hixson 59½, Red Bank 50, Overton 43, Central 42½, Millington 35, Memphis-Bishop Byrne 29½.

98-LB—Alcott (C); **105-LB**—Jabaley (ND); **112-LB**—Dotton **119-LB**—Gadis (ND); **126-LB**—Crowley (FR); **132-LB**—Johnson (ND); **138-LB**—Waller (MRE); **145-LB**—Kelly (B); **155-LB**—Lyle (B); **167-LB**—Wilson (FR); **185-LB**—Murphy (H); **Unltd.**—Dyer (B).

UTAH

Class AAAA

SCORING—Brighton 141, Weber 124½, Viewmont 100, Bountiful 91, Hillcrest 87½, Jordan 82, Granger 79, Orem and Olympus (tie) 60½, West 55.

98-LB—Robbins (Skyline); **105-LB**—Lundskog (B); **112-LB**—Takagi (H); **119-LB**—Lindley (Sky View); **126-LB**—Cook (H); **132-LB**—Howell (G); **138-LB**—Campbell (Web); **145-LB**—Overton (V); **155-LB**—Thompson (B); **167-LB**—Steele (Or); **185-LB**—Owen (Ol); **Unltd.**—Neff (Ol).

Class AAA

SCORING—Uintah 202, Pleasant Grove 147½, Box Elder 97½, Spanish Fork 85, Bear River 55, Union 51, Tooele 47, Payson 46, Springville 42, Davis 39.

98-LB—Jaramillo (Ui); **105-LB**—Norman (BE); **112-LB**—Williams (BE); **119-LB**—Woodhouse (Ui); **126-LB**—Sherod (PG); **132-LB**—Beck (PG); **138-LB**—Tate (T); **145-LB**—Tripp (Ui); **155-LB**—Carroll (PG); **167-LB**—Phelon (PG); **185-LB**—Murray (Ui); **Unltd.**—Ames (S).

Class AA

SCORING—Delta 118½, Wasatch 104, San Juan 98, Millard 77½, Lehi 55½, Juab 48, Manti 45, Hurricane 38½, South Sevier 31, Morgan 28½.

98-LB—Brown (D); **105-LB**—Bradley (Ma); **112-LB**—Kohler (W); **119-LB**—Lake (D); **126-LB**—Taylor (SS); **132-LB**—Roper (D); **138-LB**—Nielsen (D); **145-LB**—Roseman (L); **155-LB**—Englestead (H); **167-LB**—Kessler (Mi); **185-LB**—Prater (H); **Unltd.**—Kendall (J).

Class A

SCORING—Monticello 99½, North Sevier 94, North Summit 89, Wayne 87½, Piute 50, Parowan 47, South Summit 46½, Duchesne 43, Kanab 42, Milford 37.

98-LB—Taylor (SS); **105-LB**—Helms (D); **112-LB**—Green (Pa); **119-LB**—Trujillo (Mo); **126-LB**—Tolbert (W); **132-LB**—Reynolds (NSe); **138-LB**—Camp (NSe); **145-LB**—D. Taylor (W); **155-LB**—Crittenden (NSu); **167-LB**—Moss (Pa); **185-LB**—Hales (NSe); **Unltd.**—Allen (K).

VERMONT

SCORING—Spaulding 180½, Middlebury Union 178.

98-LB—Huestis (MU); **105-LB**—Manley (Lamoille Union); **112-LB**—Sperry (MU); **119-LB**—Hahn (St. Johnsbury Academy); **126-LB**—Chaloux (S); **132-LB**—McFarlin (St. Johnsbury Academy); **138-LB**—Rand (S); **145-LB**—Bull (Mt. Anthony Union); **155-LB**—Comeau (MU); **167-LB**—Bailey (S); **185-LB**—Danaher (Colchester); **Unltd.**—Wells (Colchester).

VIRGINIA

Independent Class

SCORING—Norfolk Catholic 151½, St. Stephen's 148½, Bishop Ireton 139, Norfolk Academy 89, Randolph Macon Academy 84, Frederick Military Academy 70, Woodberry Forest 68, Folk Union Military Academy 38, Norfolk Collegiate 36, Episcopal 32.

98-LB—Lee (NCa); **105-LB**—Carvana (NCa); **112-LB**—Reid (Virginia Episcopal); **119-LB**—Stasko (BI); **126-LB**—Richter (BI); **132-LB**—Smith (NCa); **138-LB**—Foley (BI); **145-LB**—Rome (NCa); **155-LB**—Hubbard (NA); **167-LB**—Fairchild (SS); **185-LB**—Pleasants (SS); **Unltd.**—Scanillo (FUMA).

WASHINGTON

Class AAA

SCORING—Clover Park 118, Moses Lake 65, Issaquah 64½, Kennewick 55.

101-LB—Wise (ML); **108-LB**—Reed (CP); **115-LB**—Hoglund (Sumner); **122-LB**—Cheng

(Bellevue); **129-LB**—Harrell (CP); **135-LB**—Bradley (Rogers); **141-LB**—Deleon (ML); **148-LB**—Nix (K); **158-LB**—Stoll (Stadium); **168-LB**—Guthmiller (Davis); **178-LB**—Wilson (Mercer Island); **190-LB**—Lindblad (I); **Unltd.**—Sewell (Ft. Vancouver).

Class AA

SCORING—Sunnyside 102, Othello 91, Burlington-Edison 66, Cheney 62½.

101-LB—Drake (BE); **108-LB**—Richey (Deer Park); **115-LB**—Villanueva (S); **122-LB**—Martinez (O); **129-LB**—Bigler (White River); **135-LB**—Anderle (Peninsula); **141-LB**—Triet (Wapato); **148-LB**—Breckenridge (BE); **158-LB**—Brown (Glacier); **168-LB**—Vandervalde (Peninsula); **178-LB**—McClelland (Sedro Woolley); **190-LB**—Draper (Ellensburg); **Unltd.**—Miller (E. Valley).

Class A

SCORING—Connell 108, Washougal 88½, Sultan 69½, Cashmere 60½.

101-LB—Williams (Zillah); **108-LB**—Anderson (S); **115-LB**—Dugo (Onalaska); **122-LB**—McCary (Co); **129-LB**—Caryl (Omak); **135-LB**—Yamane (Warden); **141-LB**—Chicks (Ridgefield); **148-LB**—Mansur (Stevenson); **158-LB**—Haak (Mabton); **168-LB**—Heard (Eatonsville); **178-LB**—Hogan (Chewelah); **190-LB**—Collins (Ca); **Unltd.**—Head (Lake Roosevelt).

WEST VIRGINIA**Class AAA**

SCORING—Wheeling Park 148½, John Marshall 144.

98-LB—Pryor (Weir); **105-LB**—Sole (Parkersburg South); **112-LB**—Brooks (Parkersburg); **119-LB**—Weigel (Weir); **126-LB**—Maoli (Woodrow Wilson); **132-LB**—Dornick (Parkersburg South); **138-LB**—Underwood (Parkersburg South); **145-LB**—Pernell (Weir); **155-LB**—Studenic (Parkersburg); **167-LB**—Varner (Weir); **185-LB**—Queen (Lewis); **Unltd.**—Walley (JM).

Class AA

SCORING—Mannington 80½, Buffalo 78½.

98-LB—Blake (Cameron); **105-LB**—Farley (Shady Spring); **112-LB**—Sims (Nicholas); **119-LB**—Ashley (Spencer); **126-LB**—Casto (Williamstown); **132-LB**—Ray (B); **138-LB**—Blatt (B); **145-LB**—Angle (B); **155-LB**—Payne (Big Creek); **167-LB**—Slack (Hurricane); **185-LB**—Ferguson (Wirt); **Unltd.**—Gibson (Hurricane).

WYOMING**Class AA**

SCORING—Green River 95, Sheridan 87½, Rock Springs 79, Laramie 72, Riverton 71½, Casper Natrona 53, Worland 48½, Powell 48, Casper Kelly Walsh 42, Rawlins 40.

98-LB—Coca (L); **105-LB**—Overman (CKW); **112-LB**—Kahn (S); **119-LB**—Maestas (GR); **126-LB**—Stassinis (RS); **132-LB**—French (S); **138-LB**—Welf (W); **145-LB**—Dooley (W); **155-LB**—Hansen (GR); **167-LB**—Hill (Ra); **185-LB**—Ellbogen (CN); **Unltd.**—Ortega (L).

Class A

SCORING—Newcastle 89½, Buffalo and Torrington (tie) 87, Star Valley 85½, Douglas 73½, Wheatland 60½, Greybull 57, Lusk 51½, Kemmerer 47½, Lovell 34.

98-LB—Riska (D); **105-LB**—Dummer (N); **112-LB**—Martinez (T); **119-LB**—Cole (D); **126-LB**—Carr (N); **132-LB**—Locke (W); **138-LB**—Searcy (B); **145-LB**—Shervin (Jackson); **155-LB**—Schutte (G); **167-LB**—Shain (T); **185-LB**—Robinson (Afton Star Valley); **Unltd.**—Harriet (B).

Class B-C

SCORING—Midwest 104½, Upton 95½, Saratoga 90, Cokeville 74½, Sundance and Wind River (tie) 49, Lingle-Ft. Laramie 44, Mountain View 42½, St. Mary's and Shoshoni (tie) 28½, Hanna 24.

98-LB—Hageman (LFL); **105-LB**—Chesbro (Sa); **112-LB**—Runner (WR); **119-LB**—Loberg (U); **126-LB**—Fairbourn (MV); **132-LB**—Darling (M); **138-LB**—La Vasseur (U); **145-LB**—Peterson (C); **155-LB**—Garhart (M); **167-LB**—Övery (MV); **185-LB**—Patterson (Sh); **Unltd.**—Ryan (Sa).

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 Procedure For 1979 In 1979, the total number of qualifiers for the National Collegiate Championships will be determined as follows:

	Qualifiers	Wildcard
Big Ten Conference	3	10
Big Eight Conference	3	10
Eastern Intercollegiate Wrestling Association	3	1
Pacific-10 Conference	2	10
West Regional	2	5
Eastern Wrestling League	2	4
Southeastern Conference	2	2
Division II Championships	2	2
Western Athletic Conference	1	9
Mid-American Conference	1	7
Division III Championships	1	4
East Regional	1	1
East Coast Conference	0	10
Atlantic Coast Conference	0	10
Southern Conference	0	10
Big Sky Conference	0	10
New England Wrestling Association	0	10
Pacific Coast Athletic Association	0	10

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

NOTE—All qualifying tournaments will be held two weeks prior to the NCAA Division I Championships.

All NCAA Division I schools that are not members of the conferences listed above will qualify through either the East or West Region Qualifying Tournaments. Divisions II and III schools qualify through the NCAA Divisions II & III championships as listed above.

The number of qualifiers for the Division II championships will be determined as follows:

	Qualifiers	Wildcard
North Central Conference	3	2
Missouri Intercollegiate Athletic Association	1	5
Mid-Continent Conference	3	2
Western Regional	2	5
West Central Regional	1	7
Midwest Regional	2	6
Mideast Regional	1	3
Eastern Regional	3	0
Southern Regional	1	0

The number of qualifiers for the Division III championships will be determined as follows:

	Qualifiers	Wildcard
Middle Atlantic States Athletic Conference	2	5
Midwest Collegiate Athletic Conference	2	0
Ohio Athletic Conference	1	6
Presidents Athletic Conference	2	8
State University of New York Athletic Conference	4	0
New England Athletic Conference	2	0
Iowa Intercollegiate Athletic Conference	1	4
Independent College Athletic Conference	1	5
Michigan Intercollegiate Athletic Association	1	0
East Regional	2	3
Mideast Regional	2	5
Midwest Regional	2	4
West Regional	1	8
Northeast Regional	2	2

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. When a conference only has wildcard qualifiers they may be selected from the first three place winners.
- d. There will be no alternates or substitutes.
- e. A wrestler may compete in the national championship finals only in the

weight classification in which he qualified.

**Verification
Of Entries &
Weigh-In**

The initial weigh-in will constitute verification for Division I championships. Weigh-in will be held from 5-6 p.m. the evening prior to the first day competition begins. Subsequent weigh-ins will be held following the last wrestling session each day, for a duration of one hour, beginning immediately following the close of competition or weigh-ins will be held the day of competition a maximum of five hours and a minimum of four hours prior to the beginning of scheduled competition. 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 Form**

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

DIVISION II & III MODIFICATION

1. Verification—Entries shall be completed by 12 noon (time at tournament site) of the day prior to the tournament.
2. Weigh-in—Shall be held from 4 to 5 p.m. of the evening prior to the day competition is to start.

THE OFFICIAL
National Collegiate Athletic Association

WRESTLING RULES

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

1979

NCAA Wrestling Committee

Chm. John Johnston
Princeton

Dave Adams
Pittsburgh

Al Abraham
San Francisco State

Barron Bremner
Coe

Emil Caprara
Grand Rapids JC

Wilfred Chassey
MIT

Vaughan Hitchcock
Cal Poly, SLO

Horace Moore
U. of the South

Harold Nichols
Iowa State

Max Servies
Wabash

Ade Sponberg
North Dakota State

Dale Thomas
Oregon State

L. D. Timmerman
Drake

Major High School Differences

High School

College

UNIFORMS—Same as colleges.

One- or two-piece uniform is optional with at least four-inch [10.2cm] inseam. Team uniformity is recommended in dual meets.

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

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 10-foot [3.0cm] circle.

RIDING TIME—No riding time.

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

FALL—Two seconds.

One second.

WEIGHT CLASSES—98 [44.5kg], 105 [47.6kg], 112 [50.8kg], 119 [54.0kg], 126 [57.2kg], 132 [59.9kg], 138 [62.6kg], 145 [65.8kg], 155 [70.3kg], 167 [75.7kg], 185 [83.9kg], unl.

118 [53.5kg], 126 [57.2kg], 134 [60.8kg], 142 [64.4kg], 150 [68.0kg], 158 [71.7kg], 167 [75.8kg], 177 [80.3kg], 190 [86.2kg], unl.

LENGTH OF MATCH—Three two-minute periods.

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

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

Three two-minute periods.

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

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

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

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

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.

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

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

No similar rule.

WEIGHT ALLOWANCE—Allowance of one pound [0.5kg] added to growth allowance beginning on March 1. Beginning the first of March, there will be a net allowance of four pounds [1.8kg] per weight class.

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

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

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

UNLIMITED WEIGHT CLASS—Unlimited class contestants must weigh a minimum of 175 lbs. [79.4kg].

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 the defensive wrestler has his hands locked around one leg.

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.

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

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

Three pound [1.4kg] allowance in November and December, two pounds [0.9kg] in January, one pound [0.5kg] in February, except qualifying tournaments which are scratch weight.

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.

Contestants must weigh a minimum of 177 lbs. [80.3kg].

Straight back suplay is illegal.

No similar rule.

Same—Time advantage is listed sixth in order.

Stalling warning will be given one wrestler at end of first period if no points have been scored or no stalling warning has been given.

No similar rule.

Major Rules Changes for 1978-79

The figures below refer to rule and section respectively.

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

		<i>page</i>
1-10-b	Team uniformity in clothing is recommended in dual meets	8
2-10	Four-inch near-fall criterion replaced with high bridge	11
3-1	A contestant in the unlimited weight class must weigh in at a minimum of 177 pounds [80.3 kg.]	15
4-12	One judge will be assigned to assist the referee in tournaments	23
6-2	Spectator acting in unsportsmanlike manner may be removed without penalty to either team	32
6-13	Points for unnecessary roughness, illegal holds and technical violations will be awarded in addition to points earned	37
7-5-a	Injury time reduced to two minutes	39
7-5-c	The coach has the prerogative to default a match that is in progress	39
8-3-h	The referee shall not coach the wrestlers	41

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.

Rule 1

A MATCH, WRESTLERS, UNIFORMS & EQUIPMENT

A Match

SECTION 1. A match shall be conducted in each of the ten weight classifications between wrestlers of the same weight class. Matches shall be eight minutes in length divided into three periods.

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

Team Captains SECTION 3. Each team shall designate to the referee one contestant as its captain, who shall call the coin toss for choice of position for each weight class at start of second period. However, a team may be represented by more than one individual.

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

Mats

Dimensions SECTION 5. Mats shall have a wrestling area not less than a square 32 feet by 32 feet [9.8 by 9.8m] or a circular area 32 feet [9.8m] in diameter, nor more than a square 42 feet by 42 feet [12.8m] or a circular area 42 feet [12.8m] in diameter. There shall be a mat area of approximately five feet [1.5m] in width which extends

entirely around the wrestling area. The entire mat area shall be the same thickness which shall not be more than four inches [10.2cm] nor less than the thickness of a mat which has shock-absorbing qualities of a two-inch [5.1cm] thick hair felt mat. All mats that are in sections shall be secured together.

The wrestling area shall be marked on the mat by painted lines two inches [5.1cm] in width. At the center of the mat there shall be similarly painted a circle 10 feet [3.0m] in diameter, and it is recommended a different color be used than that for the boundary line. An area on the opposite sides of the 10-foot [3.0m] circle shall be designated by means of a 12-inch [30.5cm] 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 area. (Home—green, Visitor—red.)

Starting Lines

SECTION 6. There shall be placed at the center of the cover or mat, two one-inch [2.5cm] *starting lines*, one of which lies in the diameter of the 10-foot [3.0cm] circle, three feet [0.9m] in length and 10 inches [25.4cm] apart. (See diagram above.)

Wrestlers

Limitations

SECTION 7. No contestant shall be permitted to rep-

resent his institution in more than one weight class in any meet.

Forfeits

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

Shift Weight Class

SECTION 9. A contestant who weighs in for one weight may be shifted to a higher weight class.

Uniforms and Equipment

Uniforms

SECTION 10. The uniform shall consist of either a or b, and it must include d, e and f:

- 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. It is required that all wrestlers wear an undergarment and an athletic supporter when tights are not worn with a singlet.
- 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* [10.2cm] *inseam* at the legs. Team uniformity in clothing is recommended in dual meets.
- c. It is recommended that the name or initials of the wrestler's institution be on the meet uniforms.
- d. Light heelless wrestling shoes reaching above the ankle and laced by means of eyelets.
- e. A protective headgear.
- f. 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 [7.6cm] wide.

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

Special Equipment SECTION 12. Any mechanical device which does not allow normal movement of the joints and prevents one's opponent from applying normal holds, shall be barred. Any legal device which is hard and abrasive, must be covered and padded. Artificial limbs and loose pads are prohibited. The use of special medication during a match or time-out because of a pre-existent condition such as asthma, diabetes, etc., shall result in disqualification.

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

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

Rule 2

DEFINITIONS

Decisions SECTION 1. If no fall has resulted after expiration of the three regular periods of any match as provided in 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 (one-thousand-and-one) shall be a silent count by the referee and shall start only after the referee is in such position that he can observe that a fall is imminent, after which the shoulders or scapula area must be held in continuous contact with the mat in bounds for one second before a fall is awarded. (See figure 16, WR-67.)

a. A fall shall not be awarded when one or both shoulders of the defensive wrestler are out of bounds. (See 2-8.)

- b. If either wrestler is handicapped by having any portion of his body out of bounds, no fall shall be awarded and out-of-bounds shall be declared.
- c. When the match is stopped for out-of-bounds in a fall situation, the match shall be resumed in the starting position on the mat. (See 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.)

Neutral Position

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

Out-of-Bounds

SECTION 8. Contestants are considered in bounds if the supporting parts of either wrestler are inside the boundary lines. The line is considered out of bounds. A wrestler's supporting points are the parts of the body within or touching the mat (wrestling area) 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, 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 both shoulders or both scapula areas 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. 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 his opponent in a controlled

pinning situation with:

- (1) Both shoulders or both scapulas of the defensive wrestler held (stopped) touching the mat, or when the wrestler is held (stopped) in a high bridge or on both elbows, or when one shoulder or the head is touching the mat and the other shoulder is held (stopped) at an angle of 45 degrees or less to the mat. Two points shall be awarded for such near-fall situations. A continuous roll-through is not to be considered a near-fall.
- b. 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.
- c. A near-fall is ended when the defensive wrestler gets out of a pinning situation. the referee must not signal the score for a near-fall until the situation is ended and only one near-fall shall be scored in each pinning situation, regardless of the number of times the offensive wrestler places the defensive wrestler in a near-fall position during the pinning situation.

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

When the defensive wrestler places himself in a precarious situation during an attempted escape or reversal, a near-fall shall not be scored unless the offensive wrestler has control of and has definitely restrained his opponent in a pinning situation beyond normal reaction time.

Resumption of Wrestling After Out-of-Bounds SECTION 11. The position to be assumed by the contestants at the resumption of a match shall be neutral or in the starting position on the mat as determined by the position held upon going out of bounds. If neither wrestler has control, the match shall be resumed with both wrestlers opposite each other and with one foot on the green or red area of the 10-foot [3.0m] circle and other foot inside the 10-foot [3.0m] 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 gains control of his opponent, either on the mat *or in a standing position*, while the supporting points of either wrestler are within the wrestling area.

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

Starting Position SECTION 14. a. *Defensive wrestler.* The defensive wrestler takes a stationary position at the center of the mat in which he is on his hands and knees as positioned by the referee. He must keep both knees on the mat even and behind the rear starting line. The heels of both hands must be on the mat in front of the forward starting line. The elbows shall not touch the mat. (See illustrations Nos. 4 and 5, Starting Position.)

- b. *Offensive wrestler.* The offensive wrestler shall be on the right or left side of his opponent with at least one knee on the mat and his head on the mid-line of his opponent's back. The near arm (right or left) is placed loosely around the defensive wrestler's body perpendicular to the long axis of the body with the palm of the hand placed loosely against the defensive wrestler's navel and the palm of his other hand (left or right) placed on the back of the near elbow. One knee or foot shall be on the mat to the outside of the near leg, not touching the defensive wrestler, and a knee or foot may be placed in back of the defensive wrestler's feet. However, one knee must be touching the mat. (See illustrations Nos. 4 and 5, Starting Position.)
- c. The referee is authorized to direct the offensive man to take a starting position after the defensive man is stationary in his starting position on the mat.

Takedown SECTION 15. When, from a neutral position, a contestant gains control and places his opponent's supporting points down on the mat (held beyond reaction time, while the supporting points of either wrestler are within the wrestling area) he has gained a takedown. Down on the mat, the usual points of support may be:

knee(s), the side of the thigh and the buttocks. When the hand(s) bear the majority of the defensive wrestler's weight, the hand(s) are considered supporting points.

**Time-
Advantage**

SECTION 16. The offensive wrestler who has control in an advantage position over his opponent is gaining time-advantage. A timekeeper assigned to each wrestler records his accumulated time-advantage throughout the match. A multiple timer may be used to record the time-advantage. At the end of the match, the referee subtracts the lesser time-advantage from the greater. If the contestant with the greater time-advantage has less than one minute of net time-advantage, no point is awarded. If he has one minute or more of net time-advantage, he is awarded a maximum of one point.

WEIGHT CLASSIFICATION AND WEIGHING-IN

Weight Classification

10 Weight Classes

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

118 lbs	53.5kg	158 lbs	71.7kg
126 lbs	57.2kg	167 lbs	75.8kg
134 lbs	60.8kg	177 lbs	80.3kg
142 lbs	64.4kg	190 lbs	86.2kg
150 lbs	68.0kg	Unl.	Unl.

NOTE—A contestant in the unlimited weight class must weigh in at a minimum of 177 pounds (80.3kg).

National Championships

SECTION 2. The National Collegiate Division I, II & III Championships shall be conducted in the above listed ten weights. Since conference meets are qualifiers for the championships, they will have to use the same ten weights.

Dual Meets

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

Weighing-In

Time

SECTION 4. a. *Dual meets.* Contestants may weigh in a maximum of five hours and a minimum of one-half hour before the meet is scheduled to begin on scales provided by the host school. The exact maximum time shall be decided by

mutual agreement of the competing teams.

Teams may weigh in on home scales by mutual agreement of coaches and shall furnish the weight list with actual weights listed. It is mandatory that the accuracy of all scales be certified by a qualified scale authority prior to the first official weigh-in each year.

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

Supervision

SECTION 5. The referee or other authorized person shall supervise the weigh-in of contestants.

Weight Allowance

SECTION 6. a. **Dual meets and tournaments.** For all dual meets and tournaments, three pounds [1.4kg] allowance shall be given over the regular weight during November and December, two pounds [0.9kg] during January and one pound [0.5kg] 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 [0.5kg] per day when one team is wrestling on two or three successive days, excluding Sundays (maximum of two pounds [0.9kg]). Meets held on Saturday and Monday are considered to be on successive days.

- b. **Tournaments.** In tournaments, a one-pound [0.5kg] allowance shall be given each day over the weight limit of the previous day (maximum of two pounds [0.9kg]). 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 [53.5kg] may weigh 121 pounds [54.9kg] in November and December, 120 pounds [54.4kg] in January and 119 [54.0kg] pounds in February except for the qualifying tournaments.

Failure to Make Weight

SECTION 7. Any contestant failing to make weight at the minimum time shall be ineligible for that weight class. If a contestant fails to weigh in on the second or

subsequent days of a tournament after having qualified for the tournament, a forfeit shall be awarded his opponent and points for the forfeit and advancement shall be scored. (See 4-11e.)

**Medical
Examinations**

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

Rule 4

CONDUCT OF MATCHES AND TOURNAMENTS

The Matches

Notification And Agreement

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

NOTE—In case the coaches 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 visiting team may request that the home management notify the visiting team 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 Delay

SECTION 2. The home team's contestant shall be sent onto the mat first and he cannot be withdrawn or replaced. A team intentionally delaying its appearance on the mat beyond five (5) minutes of established meet starting time shall have one team point deducted.

Length of Matches

SECTION 3. All regular matches shall be eight minutes in length divided into three periods, with the first period two minutes and the second and third periods three minutes each. The first period will start with both contestants standing opposite each other with one foot on the green or red area of the 10-foot [3.0m] circle and the other foot inside of the 10-foot [3.0m] circle. The wrestlers will come forward, shake hands and step back to their designated areas and when the referee sounds his whistle, begin

wrestling. A fall during this or either subsequent period terminates the match. If neither contestant secures a fall in the first period, the referee shall stop the match and place the wrestlers in the starting position on the mat (2-14) with the appropriate contestant in the position 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 stop the match, place the contestant who started the second period in the position of advantage underneath and start the third period as before.

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

End of Match

SECTION 4. If no fall occurs during the final period and after the match is concluded, wrestlers will return to and remain on their respective (green or red) areas while the referee checks with the scorers' and timers' table. Upon the referee's return to the mat, the contestants will shake hands and the referee will declare the winner in accordance with Fig. 24, WR-69. This action terminates the match. The time of the match is continuous except when the referee stops and starts a match.

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

Choice of Position

SECTION 5. a. *Dual meets.* Immediately before the contest starts, the referee shall call the captains to the center of the mat and decide by the toss of a coin which team has the choice of position at the start of the second period in each weight class. The winner of the toss may choose the odd or even number of the weight classes listed consecutively. The choice of odd or even matches in dual meets is not altered in case of a fall, default, forfeit or disqualification.

b. *Tournaments.* Immediately following the end of the first period, the referee shall determine which wrestler has the choice of position at the start of the second period, by toss of a coin or disc.

Overtimes

SECTION 6. In tournament competition when the

match ends in a tie in points, the contestants shall wrestle three extra periods of one minute each (consolation matches included) starting the first of these periods on the feet and conducting the entire overtime as in a regular match.

The choice of position shall be determined by the toss of a coin. There shall be a one-minute rest between the regular match and the 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. However, injury time does carry over. 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:

- a. **Abusive and unsportsmanlike conduct:** If the wrestler has been penalized for abusive and unsportsmanlike conduct, he shall lose.
- b. **Near-falls:** The wrestler that has accumulated the greater number of points for near-falls shall be declared the winner.
- c. **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.
- e. **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.
- 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 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**

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 [3.0m] from the mat and scoring table.

- b. During tournaments a maximum of *two team personnel* will be permitted in the restricted area.
- c. Failure to comply will be treated in the following manner: first violation—warning; second and subsequent violations—deduct one team point.

**Correction of
Error**

SECTION 9. a. When an error has been made in positioning a wrestler in the top or bottom position at the start of the third period, all points and time advantage gained during the third period are cancelled. Following a rest period of one minute, the period shall be re-wrestled. (Errors occurring during first or second periods shall be corrected with wrestling resumed immediately.)

- b. If there is an error on the part of the timekeeper, scorers or referee, the error shall be corrected and the referee will then render his decision accordingly. When possible, this correction should be made by the referee and should take place prior to the contestants leaving the mat area. Any error not resolved by the referee shall be arbitrated by the tournament committee. During a dual meet, correction shall be made by the referee prior to the start of a subsequent match. An error during the last match of a dual meet must be corrected prior to the referee having signed the scorebook.
- c. A clerical error in recording team scoring in dual meet or tournament which does not necessitate additional wrestling may be corrected when discovered.
- d. 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 offense—remove from premises. The above offenses are accumulative throughout; (1) for each dual meet; (2) for each day (quadrangular and triangular meets); (3) for each session of a tournament.

Tournaments

Tournament Committee

SECTION 10. a. All tournaments shall have a tournament committee designated before the start of competition.

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

Administration

SECTION 11. a. Failure to verify entries by the stipulated deadline will result in disqualification from a tournament. Contestants thereafter failing to make verified weight will not be allowed to participate in another weight classification.

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

- b. Contestants will be allowed a maximum of five (5) minutes to appear ready to compete at the specified mat. Failure to appear will result in forfeit to opponent.

- c. Defeat due to injury in a tournament does not eliminate a contestant from further competition.
- d. In case of injury or illness, the 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 sports committee recommends that medals and team trophies be formally presented in a ceremony made as impressive as possible.
- j. Any conference or other tournament may be conducted under any bracketing agreed upon by participating schools.

Mat Judge

SECTION 12. In tournament competition it is recommended that one judge be assigned to assist the referee. The use of a mat judge is designed to minimize human error. The judge will be granted the same mobility as the referee; however, the referee will be in control of the match.

**Mat Judge
Procedure**

SECTION 13. a. Verbal communication between judge and referee is encouraged.

b. Disagreement by the judge will be brought to the referee's attention immediately.

When the judge disagrees with the referee, the match will be stopped

as soon as it is practical and referee's timeout will be indicated. The referee will avoid interrupting the match while significant action is in progress.

- d. When necessary, the judge and referee will meet quickly in front of scorers' table to discuss the disagreement.
- e. A judge may support, disagree or have no opinion relative to a decision. However, the referee shall prevail in the event of a disagreement.
- f. When a decision is reached, the referee will inform the scorers' table of any change in the match scoring.
- g. The referee, judge and two contestants are the only individuals permitted to step onto the wrestling mat. Coaches are not permitted to address the judge. (See 4-8c.)

Places Scored SECTION 14. In tournaments awarding four places, the loser in the final first-place match shall automatically take second place. The winner in the final consolation match shall be awarded third place and the loser fourth place. In tournaments where six places are scored, the defeated wrestlers in the consolation semifinals shall wrestle for fifth and sixth places. In tournaments where eight places are scored, the defeated wrestlers in consolation quarterfinals shall wrestle for seventh and eighth places.

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

Consideration for determining seeded wrestlers, but not necessarily in this order, is given to: (a) returning place winner, (b) a contestant with an undefeated season record, (c) head-to-head competition, and (d) common opponents.

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.

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

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

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

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

Graphic Illustration of Drawings and Seedings

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

When using a 32-man bracket, if byes are drawn, they will take their places as shown in the first round column as follows:
 First bye—Line 32
 Second bye—Line 1
 Others, in order—Lines 17, 16, 28, 5, 21, 11, 29, 3, 25, 8, 24, 9, 20

When using a 16-man bracket, byes will take their places in the same order as shown in the second round column. 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 opposite 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. 8 seeded man draws for position in opposite half of 2nd quarter.

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

CONDUCT OF MATCHES AND TOURNAMENTS

Consolation Pairings

- 2 represents first man defeated by quarterfinal winner 1
- 3 represents second man defeated by quarterfinal winner 1
- 5 represents third man defeated by quarterfinal winner 1
- 10 represents first man defeated by quarterfinal winner 9
- 11 represents second man defeated by quarter final winner 9
- 13 represents third man defeated by quarterfinal winner 9
- 25 represents loser of championship semifinal in lower half of bracket.

Loser of consolation final (1) places fourth.
 Losers of consolation semifinals (5 and 29) compete for fifth place;
 Loser of this bout places sixth.
 Losers of consolation quarterfinals (13 and 21) compete for seventh place;
 Lose of this bout places eighth.

Graphic Illustration of Bracketing for Eight-Man Draw:

CHAMPIONSHIP

CONSOLATION

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.

- d. Under the unique situation when both wrestlers are disqualified due to technical violations or illegal holds, the criteria used for overtime matches will be used to determine who advances to the consolation bracket.

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

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. 9 wins from 21 and is matched in the consolation semifinals against 1. The winners of the consolation semifinals compete for third and fourth places and the losers compete for fifth and sixth places.

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

Protest SECTION 20. A committee has been appointed to hear all protests at the NCAA championships. Similar committees can be appointed for other tournaments. The procedures for filing a protest are listed in the championship handbook.

Rule 5

Scoring

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

Individual

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

Takedown (by each wrestler) (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)	1 point for one minute or more of net accumulated time in the advantage position. One point is the maximum to be awarded for the match and this point shall be recorded on the final score.

Penalties (See Rule 7 and the Penalty Chart).

NOTE—Method of recording score for an overtime match.

Example: 3-3, 1-0 (OT)*
3-3, 1-1 (Criteria)
*OT—Overtime

TOURNAMENT SCORING CHART

	1st	2nd	3rd	4th	5th	6th	7th	8th
Four Places	10	7	4	2				
Six Places	16	12	9	7	5	3		
Eight Places	16	12	9	7	5	3	2	1

Team

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

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

- b. *Decision.* A decision by a margin of less than eight points shall score three team points. When the margin is eight points or more, four team points will be scored. When the margin is 12 points or more, five team points will be scored.
- c. *Draw.* In case of a tie, two points shall be scored for each team.

Tournaments SECTION 4. a. *Places.* In tournaments, individual placement points shall be awarded as soon as earned. Placement points already earned will be deducted in case of forfeit or disqualification.

In tournaments scoring eight places, the winner of each championship quarterfinal shall be awarded three (3) place points, the winner of each championship semifinal shall be awarded nine (9) additional place points and the winner of each championship final shall be awarded four (4) additional place points. The winner of the final preliminary round of consolations shall receive one (1) place point. The winner of the quarterfinal consolation match shall receive two (2) additional place points, the winner of the consolation semifinals shall receive four (4) additional place points. The winner of third place and the winner of fifth place shall receive two (2) additional place points, while the winner of seventh place shall receive one (1) additional place point.

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

championship semifinal shall be awarded nine (9) additional place points and the winner of each championship final shall be awarded four (4) additional place points. The winner of the quarterfinal consolation match shall receive three (3) place points. The winner of the consolation semifinals shall receive four (4) additional place points. The winner of third place and the winner of fifth place shall receive two (2) additional place points.

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

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

One-half point shall be awarded for each match won by eight or more points. Three-quarter point shall be awarded for each match won by 12 or more points.

SUMMARY OF SCORING

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

Rule 6

INFRACTIONS

Misconduct

SECTION 1. Misconduct by either wrestler includes swearing, throwing the headgear or indicating displeasure with a decision and shall be treated as a technical violation.

Abusive or Unsportsman- like Conduct

SECTION 2. Abusive or unsportsmanlike conduct during or immediately following a match includes any conduct which interferes with the orderly progress of the match. This includes coaches, contestants, all team personnel (manager, trainer, physician). First penalty—deduct one team point; second penalty—removal from premises, by home management.

A spectator who acts in an unsportsmanlike manner may be removed from the premises. The home management shall be responsible for the removal of spectator(s) upon request by the referee. This will be done without penalty to either team.

Flagrant Misconduct

SECTION 3. a. Flagrant misconduct, such as striking an opponent or continuing unnecessary roughness, will be penalized by the deduction of one team point and disqualification of the contestant. A contestant so disqualified in tournament competition is not entitled to placement points or individual tournament award, but will be credited with advancement and fall points earned prior to the incident, with other contestants remaining in their respective positions.

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

Unnecessary Roughness

SECTION 4. Either before, during or following a match, intentional striking, gouging, kicking, hair pull-

ing, butting, elbowing, biting, or an intentional act which endangers life or limb shall be penalized. (See Penalty Chart, Note 2.)

NOTE—Points for unnecessary roughness will be awarded in addition to points earned.

**Foreign
Substance
On Skin**

SECTION 5. The use of oil or greasy substances which cannot be completely removed shall be grounds for disqualification at the discretion of the referee. Time out for the removal of such foreign substances shall be cumulative with the time out for injuries throughout the match. The total time out shall not exceed two minutes. (See 7-5.)

NOTE—This provision is applicable when contact lenses 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 slams; twisting knee lock; key lock; overhead double arm bar; the bending, twisting or forcing of the head or any limb beyond its normal limits of movement; locking the hands behind the back in a double arm bar from the neutral position; full back suplay from a rear standing position and any hold used for punishment alone. (See Illustrations Nos. 9 through 41.)

NOTES

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

4. A leg hooked over the top toe of an opponent's straight body scissors is interpreted as an over-scissor and therefore illegal.
5. *A wrestler applying a legal hold should not be penalized when his opponent turns the legal hold into an illegal hold.* The referee shall cause the hold to be released if there is a danger of injury. However, the match need not be stopped unless the referee finds it necessary to do so in order to correct the situation.
6. *Whenever possible, an illegal hold should be prevented rather than called.*
7. The three-quarter nelson is not to be interpreted as a headlock.
8. Pulling the head over the shoulder with hands locked or overlapped is not to be interpreted as a headlock.
9. The double arm bar is legal while in a neutral position if hands are locked at the side. (See Illustration 21.)
10. Points for illegal holds will be awarded in addition to points earned.

Potentially Dangerous

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

Contestants should know the dangers of these holds and the block for them. The referee should anticipate danger of injury from these holds and be in position to block them before they reach the danger point. Furthermore, all referees, coaches and contestants should understand that any and all holds used in such a way as to endanger life or limb are illegal and all referees should verbally caution contestants against forcing a potentially dangerous hold into an illegal position.

The chicken wing is a legal but potentially dangerous hold. When the hand of the defensive wrestler goes behind the back with parallel pressure to the long axis of the body, it becomes a twisting hammerlock and is illegal. (See Illustrations Nos. 30, 31, 32 and 33.) The double wristlock and chicken wing become illegal when forced into a twisting hammerlock position, as in the case of applying the force parallel instead of perpendicular to the long axis of the body.

No contestant should ever be put in a position where he must forfeit a neutral position, a position of advantage or a fall because of an injury or danger to life or limb. The referee should promptly stop any and all holds which in his opinion are for punishment

alone. If a legitimate hold is forced to such an extent as to endanger a contestant, or if it becomes a punishing hold, the referee shall stop the match and require the hold to be broken. No penalty points should be awarded. The match shall be resumed in the neutral or starting position on the mat as determined by the position held at the time the match was stopped.

Any holds over the mouth, nose, eyes or front of the throat shall not be permitted. Pressure from the side of the hand, forearm or wrist is considered a hold and therefore barred when used on the mouth, nose, eyes or front of the throat. Forcing such a hold may be considered unnecessary roughness, depending on the intent of the act as determined by the referee, and shall be penalized accordingly. (See Illustrations Nos. 36 through 40.)

Technical Violations

Stalling

SECTION 8. a. *It is the responsibility of contestants, officials and coaches to avoid the use of stalling tactics* or allowing the use thereof. Action is to be maintained throughout the match by the contestants making an honest attempt to stay in the circle and wrestling aggressively whether on the top, bottom or neutral positions. This concept shall be demonstrated by those responsible *with strict enforcement by officials*. A stalling penalty is preceded by a warning and there shall be only one warning per contestant per match.

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

- b. *Holding legs—Repeatedly grasping or interlocking hands around a leg resulting in a stalemate situation*, in any position, *is to be considered stalling*. It is stalling when the wrestler in the advantage position on the mat grasps the defensive wrestler's leg or legs with both hands or arms unless such action is designed to break his adversary down for the purpose of securing a fall or to prevent an escape or reversal. *Repeatedly grasping and holding the leg or*

legs with both hands or arms merely to break the defensive wrestler down or to keep him under control is a violation under this rule. When the defensive wrestler has gained his feet, the wrestler in the advantage position is allowed reaction time to begin his breakdown when he is holding a leg or legs with both hands or arms.

c. *Neutral position*—Each wrestler must make an honest attempt to stay within the 10-foot [3.0m] 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.

d. The referee is required to warn one of the wrestlers for stalling at the end of the first period if no points or no warning has occurred. This also applies for overtime.

e. *Advantage position*—The contestant in the advantage position on the mat must wrestle aggressively and attempt to secure a fall. Intentionally releasing an opponent is not considered stalling. The released wrestler is to be allowed reaction time before a takedown can be attempted. The responsibility to improve the position in the rear standing position lies with the offensive wrestler. Failure to attempt to take your man back to the mat should be treated as stalling.

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

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

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

Interlocking Hands

SECTION 9. The wrestler in the position of advantage may not interlock or overlap his hands, fingers or arms around his opponent's body or both legs unless his opponent has all of his weight supported entirely on his feet or he has him in a pinning situation. The mere touching of the defensive wrestler's

INFRACTIONS

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 unethical 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.)

Leaving Mat Without Permission

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

False Starts & Starting Positions

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

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

Going Off Wrestling Area

SECTION 12. Voluntarily leaving the wrestling area or forcing an opponent out of the wrestling area at any time is a technical violation.

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 1—(Treat same as Note under Sec. 9.)

NOTE 2—Points for unnecessary roughness, illegal holds and technical violations will be awarded in addition to points earned.

Rule 7

PENALTIES AND WARNINGS, INJURIES AND DEFAULTS

Penalties and Warnings

Penalty Chart

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

Indicating Infractions

SECTION 2. When indicating an infraction, the referee shall stop the match, except when warning and penalizing the defensive wrestler for stalling, give the hand signal to indicate the points or warnings (Figs. 13 and 14) and announce the penalty so the contestants, scorers, coaches and spectators are aware of the infraction.

Coaching Injured Contestant

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

Injuries and Defaults

Timeout

SECTION 5. a. An injured contestant is entitled to a

maximum timeout of two minutes which is cumulative throughout the match, including the overtime. There shall be no limit to the number of timeout periods which may be taken in any match, but the total timeout shall not exceed two minutes. If, at the expiration of the timeout, he is able to continue wrestling, the match shall be resumed as if the contestants had gone out of bounds.

- b. Nosebleed or any other excessive bleeding shall be interpreted as an injury and shall be treated as an injury timeout without the recording of time. The number and length of timeout periods for such bleeding is left to the discretion of the referee.
- c. The coach has the prerogative to default (stop) a match in progress by orderly walking on the edge of the wrestling area and bringing to the attention of the official his intentions. It is understood by both the coach and the official that this procedure terminates the bout in progress.

**Unconscious
Or Serious
Injury**

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.

Similarly, a contestant who receives an injury to the head, neck or spinal column must have a physician's approval before he may continue to compete.

**Accidental
Injury**

SECTION 7. a. If a contestant is accidentally injured and is unable to continue the match, his opponent shall be awarded the match by default.

- b. Any time a hold is executed legally and criteria for near-fall is met and contestant is injured, action will stop and near-fall points will be awarded.

**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 two minutes rest, the match shall be defaulted to the injured contestant. In case of an intentional attempt to injure an opponent, the offender shall be disqualified. Timeout

for injury because of an illegal hold *does not count* against an injured wrestler's injury time. (Max. two minutes.) (See 6-3, and Penalty Chart for Flagrant Misconduct.)

**Attendants
During
Timeout**

SECTION 9. No more than two attendants and a physician shall be permitted on the mat with the wrestler during timeout.

OFFICIALS

Referee

Attire

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

- a. Black and white referee's short sleeve knit shirt.
- b. Black full length trousers.
- c. 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:

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

- (3) Clarify the rules with coaches and contestants.
 - (4) Advise contestants to report to their designated areas (red and green) on the circle at the center of the mat opposite each other and ready to wrestle.
- b. Before a dual meet starts, the referee will call the team captains to the center of the mat for the toss of the coin to determine the choice of position at the start of the second period. (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 timeout 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.
 - h. The referee shall not verbally instruct the wrestlers to correct their stalling tactics. He shall only warn and penalize them.
 - i. The referee shall position himself near the injured wrestler during injury timeout. He is to watch for coaching of the injured wrestler.

- j. The referee should not place his hands under the shoulders of a contestant unless absolutely necessary to determine a fall.
- k. The referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.
- l. 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 [3.0m] 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.)
- m. The referee shall sign official score sheet or score book certifying final results.
- n. The referee is responsible for the seating arrangement at the officials table in accordance with one of the diagrams below:

WHEN INDIVIDUAL CLOCKS OR STOP WATCHES ARE USED

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

WHEN MULTIPLE TIMER IS USED

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

Other Officials

**Match
 Timekeeper**

SECTION 4. The match timekeeper is responsible for:

- a. Assistant timekeepers and scorers, and should be constantly checking their activities at all times.
- b. Keeping the overall time of the match.
- c. Keeping and recording accumulated timeouts for injury.
- d. Notifying the referee: after a significant situation has passed; or the match is stopped; or a disagreement by the official scorers or timekeepers; or when requested by the coach to discuss a possible error.
- e. Assisting, when requested by the referee, in determining whether a situation occurred before or after the termination of a period.
- f. Calling the minutes to the referee, contestants and spectators in each match. The last minute of each period shall be reported at 15-second intervals. (45, 30, 15 seconds.)

NOTE—The home institution shall provide each timekeeper with an accumulative time clock for recording the time during the match. The match timekeeper shall be provided with two extra accumulative time clocks for recording time out in case of injury to the contestants. The match timekeeper shall also be provided with a gong, horn or bell. A multiple timer may be used in place of time clocks.

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

**Assistant
Timekeepers**

SECTION 5. The assistant timekeepers are responsible for:

- a. Recording the accumulative time-advantage of the contestants to whom they have been assigned (usually opponents) when indicated by the referee.
- b. Constantly checking each other's time-advantage recording.
- c. Constantly checking the match timekeeper's time recording.
- d. Showing the referee the actual recording of the time-advantage each contestant has accumulated at the end of the match.
- e. Stopping time-advantage when the referee signals illegal interlocking

of hands.

Scorers

SECTION 6. The scorers are responsible for:

- a. Recording which contestant has the down position at the start of the second and third periods.
- b. Recording points scored by both contestants when signaled by the referee.
- c. Constantly checking each other's score reading.
- d. Immediately advising the match timekeeper when they are in disagreement regarding the score.
- e. Keeping the scoreboard operator continually advised of the official score during each match.
- f. Showing the referee the scorecard at the end of each match.
- g. Recording time-advantage point, if earned, in the final match score.
- h. Making out overtime score cards for the judges.

INFRACTION PENALTY TABLE†

Infraction	Rule, Section	Warnings, Cautions	First Penalty	Second Penalty	Third Penalty	Fourth Penalty
Unnecessary roughness ¹	6-4	No	1 match pt.	1 match pt.	2 match pts.	Disqualify
Illegal holds ¹	6-6	No	1 match pt.	1 match pt.	2 match pts.	Disqualify
Technical violations ^{1,2}	6-8--6-13	See Footnote 2 and Summary	1 match pt.	1 match pt.	2 match pts.	Disqualify
Abusive and/or unsportsmanlike conduct ³	6-2	No	Deduct 1 team pt.	Remove from premises ⁴		
Flagrant misconduct	6-3	No	Disqualify and deduct 1 team pt.			
Coach intentionally delaying match or questioning referee's judgment ⁵	4-9-c	Yes	Deduct 1 team pt.	Remove from premises		
Foreign substances on skin or illegal costume or equipment	6-5 <i>Also Rule 1</i>	No	Disqualify if not removed or corrected within contestant's remaining injury time ⁷			
Control of mat area ⁶	4-8-c 4-13-j	Yes	Deduct 1 team pt.	Deduct 1 team pt.	Deduct 1 team pt.	Deduct 1 team pt.

†Note A—Any combination of four penalties accumulated during a regular match or during an overtime match will result in disqualification.

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

¹Points for unnecessary roughness, technical violations and illegal holds will be awarded in addition to points earned.

²Stalling, delay of match, false starts, and assuming incorrect starting positions are technical violations with penalties awarded for such actions begin preceded by a warning or caution. The first penalty point for false start or incorrect starting position is preceded by a visual caution. The first penalty point for stalling (including delay of match) is preceded by a visual warning.

³The penalties are accumulative throughout a dual meet or a tournament session for coaches, trainers, managers, and physicians. They are accumulative for a contestant for a match or dual meet.

⁴Removal is for the duration of the dual meet or tournament session in which it occurred.

⁵A verbal caution precedes the first penalty. The caution and penalties are accumulative throughout: each dual meet, each day of a quadrangular or triangular meet, or for each session of a tournament.

⁶A verbal caution precedes the first penalty. One caution is given for each dual meet, each day of a quadrangular or triangular meet, or for each session of a tournament.

⁷Referee may declare an official's timeout to correct equipment or uniform that becomes illegal or inoperative during use.

SUMMARY OF TECHNICAL VIOLATIONS

Misconduct (6-1)

Stalling (6-8-a)—First, warn

Holding legs (6-8-b)

Delaying match (6-8-g)—First, warn (treat under stalling)

Interlocking hands (6-9)

Leaving mat without permission (6-10)

False starts and starting positions (6-11)—First, caution

Going off wrestling area (6-12)

Grasping clothing, etc. (6-13)

Coaching injured contestant (7-3)

Nos. 1 and 2—FRONT AND REAR VIEW OF OFFICIAL UNIFORM. *This shows front (with 4" inseam and lettering) and rear view of official shirt. Any shirt with more exposure is illegal.*

No. 3—TOUCH START (Sight Handicapped)
Each contestant shall have fingers of one hand over and the fingers of the other hand under his opponent's fingers. Fingers shall not extend beyond the knuckles.

Nos. 4 and 5—STARTING POSITION

As required in Rule 2, Sec. 14a and b. (Note starting lines, Rule 1, Sec. 6.)

Nos. 6 and 7—CONTROL

Illustration demonstrates control following allowance for reaction time.

No. 8—CONTROL

Illustration demonstrates possible control by controlling the top leg.

No. 9—ILLEGAL HAMMERLOCK (ABOVE RIGHT ANGLE)

The hammerlock is a legal hold, provided the arm is not bent above the right angle (i.e., provided that the arm is not carried above the small of the back); and provided, further, that the hand is not forced out away from the body, making it a twisting hammerlock. In this illustration the arm is carried distinctly above the right angle and is illegal.

→
No. 10—ILLEGAL DOUBLE WRISTLOCK ON THE MAT.
This cut shows double wristlock turned into a typical twisting hammerlock that will injure opponent's shoulder if the arm is forced upward, unless opponent turns with the pressure, which often he is unable to do promptly enough to prevent injury to the shoulder.

←
No. 11—LEGAL DOUBLE WRISTLOCK ON THE MAT.
The double wristlock on the mat is legal if the direction of the force is perpendicular to the long axis of the body.

No. 12—LEGAL FRONT HEAD LOCK
Illustration shows arm along side of face with arm included.

No. 13—ILLEGAL FRONT HEAD LOCK
Illustration shows arm across throat, making it illegal. Also, arm is not included.

No. 14—ILLEGAL HEAD SCISSORS
This straight scissors on the head is illegal.

No. 15—LEGAL HEAD SCISSORS (FIGURE 4 HEAD SCISSORS). *The figure 4 head scissors is considered legal when taken as shown, with the hold on either side of the face.*

No. 16—LEGAL FIGURE 4 HEAD SCISSORS
The eyes, nose and mouth are not covered.

No. 17—ILLEGAL FIGURE 4
 HEAD SCISSORS
The leg covers eyes, nose or mouth and is illegal.

←
 No. 18—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. 19—STRAIGHT BODY
 SCISSORS—
 A LEGAL HOLD →

Nos. 20 and 21—ILLEGAL TWISTING KNEE LOCK.

This shows a twisting knee lock. It is an illegal hold (Rule 6, Section 6). The referee should anticipate the danger of injury from this hold and be in a position to block it before it reaches the danger point. (See Rule 6, Sec. 6, Note 6.)

Nos. 22 and 23—TWISTING KNEE LOCK

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

Nos. 24 and 25—ILLEGAL TWISTING KNEE LOCK

Both illustrations show illegal twisting knee lock. The pressure is against the normal movement of the knee joint.

No. 26—LEGAL TAKEDOWN

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

No. 27—NO TAKEDOWN

The knees of the man attempting to secure the takedown have broken the plane of the wrestling area, therefore they are out of bounds.

No. 28—OUT OF BOUNDS

The shoulder and scapula of the defensive wrestler have broken the plane of the mat area. No near-fall or fall can be awarded in this position.

No. 29—IN BOUNDS

The shoulders of the defensive man are in bounds and a fall can occur.

→
**No. 30—LEGAL FOOT (INSTEP)
 HOLD**

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

←
No. 31—TOE HOLD.

This is a potentially dangerous hold.

Nos. 32 and 33—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 as hands are locked at side (under armpit).

No. 34—ILLEGAL HEAD LOCK
Locking the arm around the head.

No. 35—LEGAL HEAD LOCK
Opponent's arm is included in the lock.

No. 36—A LEGAL HOLD
Pulling the head over the shoulder with hands locked or overlapped.

No. 37—THREE-QUARTER NELSON
A LEGAL HOLD

No. 38—ILLEGAL HAND POSITION
This shows an illegal position of hand and wrist on the throat. Also, a form of stalling.

No. 39—ILLEGAL FULL NELSON
The top man may not apply the full nelson.

Nos. 40 and 41—NEAR-FALL

In illustration above (left) a near-fall can be scored if criteria are met. Illustration on right shows defensive man on elbows. Near-fall shall be awarded.

No. 42—NEAR-FALL

In illustration, defensive wrestler is bridging. The offensive wrestler has firm control near the crotch and is able to put weight down to break the bridge. A near-fall shall be awarded if criteria are met. Should the offensive wrestler hold the defensive wrestler's body closer to a horizontal plane rather than the vertical plane as illustrated, a near-fall would not be awarded.

No. 43—NEAR-FALL

Illustration shows defensive wrestler bridging back to break body scissors and cross body ride. In neither case should the near-fall be awarded when he is in a bridge unless he cannot turn out of the bridge when the offensive wrestler starts to assume control of the pinning situation. In cases where the defensive wrestler initiates a bridge to free himself from the use of legs he should be given time to get out of the bridge.

Nos. 44 and 45—ILLEGAL OVERHEAD DOUBLE ARM BAR.

This hold is illegal when used as shown above either with or without the scissors and applied with either one or both arms.

No. 46—LEGAL GUILLOTINE

Arm is locked around opponent's head or neck.

No. 47—POTENTIALLY DANGEROUS 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. 48—LEGAL CHICKEN WING
No evidence of illegal pressure or twisting hammerlock.

No. 49—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. 50—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. 51—LEGAL CHICKEN WING
This illustrates a legal chicken wing showing the hand held in front of the body.

Nos. 52 and 53—ILLEGAL (above) and LEGAL (below) FACE HOLD

No. 54—LEGAL HEAD PRY
The top man can use this pry as long as he includes the arm or shoulder.

No. 55—LEGAL BLOCKING ON FACE (ON CHIN). *Blocking on chin or forehead is legal.*

No. 56—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. 53.*

No. 57—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. 58—A LEGAL CROSS FACE. *It is an effective and legal block for the double leg pick-up.*

No. 59—INTERLOCKING OF HANDS AROUND LEG. This position is a technical violation.

No. 60—LEGAL USE OF THE HANDS IN WAISTLOCK. This shows the legal use of the hands of the top man. The defensive contestant's supporting parts, except feet, are clearly off the mat.

No. 61—INTERLOCKING HANDS

It is unethical 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 started on the mat and had not gained his feet yet.

No. 62—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.

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

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

HIGH SCHOOL MODIFICATION

The referee is to stay in front of the wrestlers.

Fig. 6—Stopping the match for out-of-bounds. When the contestants are out of bounds (Rule 2, Sec. 8) the referee stops the match and extends both arms horizontally to the same side toward the out-of-bounds. The referee places himself in the most advantageous position to determine the out-of-bounds and stops the match immediately when the out-of-bounds occurs.

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

Fig. 8—Declaring a neutral position standing after out-of-bounds. When the contestants are out of bounds (Rule 2, Sec. 8) and neither is in an advantage position, the referee stops the match as in Fig. 5 and signals a neutral position. The upper arms are front horizontal, both forearms are vertical and the hands are extended upward.

Fig. 9—Indicating a neutral position during a scrimmage for a take-down. Both arms are extended sideward slightly below the horizontal with the palms of the hands down. The referee moves his hands back and forth bringing them together and moving them away while verbally announcing "no advantage."

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

Fig. 11—Indicating retention of advantage. Whenever there is any doubt as to the contestant in the advantage position, the referee should indicate the contestant in the advantage position by pointing to him with one hand. The referee will keep his other hand down and along his leg so that there will be no confusion as to whether any points are awarded.

No. 12—Awarding points. One arm and index finger are pointed at the wrestler receiving the points. At the same time the referee verbally announces the award and the name of the team receiving it as he raises his opposite arm to a near vertical position, indicating with extended fingers the number of points awarded.

Fig. 13—Warning and indicating a violation. The match is stopped. The index finger of one hand is pointed to the violator. At the same time the referee verbally announces the penalty and raises the opposite arm with his fist doubled to indicate the "warning" or penalty.
Note—For "warning" and penalizing defensive stalling the match is not stopped.

← **Fig. 14—Scoring a near fall.**

The referee gets down on the mat in a prone position for the best view of the defensive contestant's back while at the same time trying to keep out of the way of the contestants. The referee does not signal a score for a "near fall" until the pinning situation is ended (Rule 2, Sec. 10). After the situation is finished the referee extends one arm upward indicating with the fingers the number of points awarded as he directs the index finger of his other hand toward the contestant receiving the point.

→ **Fig. 15—Calling a fall.** When the fall (Rule 2, Sec. 5) is imminent the referee raises one hand about 10 inches (25.4cm). As soon as the fall is completed he quickly strikes the mat with the palm and verbally announces "Fall." The referee is not to put his hands under the back of the defensive wrestler unless his view of the shoulders is blocked by one or both contestants and it is absolutely necessary for him to feel the back on the mat in order to call the fall (Rule 8, Sec. 3i).

← **Fig. 16—Interlocking hands, or grasping clothing, during an escape maneuver (Rule 8, Sec. 9a).** When the bottom contestant is in the process of an escape or reversal and the contestant on top locks his hands or grasps the clothing to prevent the maneuver, the referee indicates the violation by clasping his hands over his head. This signal stops the advantage time for the top contestant, and indicates the violation has occurred but the referee is allowing the bottom contestant an opportunity to complete the action providing he does so in one continuous maneuver. If the maneuver is successful, bottom contestant gains neutral or top position, the referee signals the points and the match continues with no interruption. If the bottom contestant fails to complete the maneuver the referee stops the match and awards the penalty. (See Penalty Chart.)

Fig. 17—Preventing an illegal hold. (Rule 6, Sec. 6 and Rule 8, Sec. 3g.) The referee anticipates a potentially dangerous hold and gets in position to block it before it becomes dangerous. He may also verbally caution the contestant against forcing a potentially dangerous hold into an illegal hold.

Fig. 18—Calling time out. The match is stopped as in Fig. 6. If there is to be a delay in resuming the match, the referee will indicate "time-out" by extending one hand in a vertical position at right angles to his chest with the ends of the fingers touching the palm of the other hand which is extended in a horizontal position in front of the chest. The referee announces to the scorers the reason for the time-out and to whom it is charged.

Fig. 19—Indicating a potentially dangerous hold.

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 right.

→
Fig. 21—Indicating an illegal hold.

←
Fig. 22—Indicating stalling by defensive wrestler. *Match continues.*

→
Fig. 23—Declaring the winner. (*Rule 8, Sec. 3k.*) At the end of the match the referee orders the wrestlers to shake hands and raises an arm of the winning wrestler.

←
Fig. 24—Declaring a draw. *In case of a tie score at the end of the match in dual meets, the contestants will shake hands and the referee will raise a hand of each of the contestants.*

Index to Rules

	<i>Rule</i>	<i>Sec.</i>	<i>Page</i>		<i>Rule</i>	<i>Sec.</i>	<i>Page</i>
Decisions	2	1	10	Choice of	4	5	19
Default	2	2	10	Neutral	2	7	11
Disqualification	2	3	10	Starting	2	14	13
Escape	2	4	10	Reversal	2	12	13
Fall	2	5	10	Scoring			
Forfeit	2	6	11	Duals	5	3	30
Holds				Individuals	5	2	29
Dangerous	6	7	34	Tournaments	5	4	30
Illegal	6	6	33	Signals, referee	-	-	62
Illustrations	-	-	46	Stalemate	2	13	13
Infractions	6	-	32	Stalling	6	8	35
Injuries	7	-	38	Takedown	2	15	13
Matches				Time-advantage	2	16	14
Captains	1	3	6	Tournaments			
Consolation	4	7	21	Administration	4	11	22
End of	4	4	19	Byes	4	17	25
Length of	1	1	6	Consolations	4	18	25
Notification	4	1	18	Drawings	4	15	24
Periods	4	3	18	Judges, number	4	12	23
Representation	1	2	6	Judges, procedure	4	13	23
Team delaying	4	2	18	Places scored	4	14	24
Mats, dimensions	1	5	6	Seeding	4	16	25
Near-Fall	2	10	11	Tournament committee	4	10	22
Officials				Tournament scoring chart	5	-	30
Referee, attire	8	1	40	Violations, technical	6	-	35
Referee, duties	8	3	40	Weighing-in	3	4	15
Scorers	8	6	43	Weight allowance	3	6	16
Timekeepers	8	4	42	Weight classes			
Timekeepers, assistant	8	5	43	College	3	1	15
Out-of-bounds	2	8	11	Wrestlers			
Overtimes	4	6	19	Appearance	1	11	9
Penalty chart	-	-	45	Equipment	1	12	9
Positions				Shifting classes	1	9	8
Advantage	2	9	11	Uniform	1	10	8

A Great Combination

The college games and NCAA guides and rules. In fact, NCAA guides and rules books have it all—all-America selections, record performances, championships results, conference standings, the most complete football records book in the business, unusual photography and more. If you like the college games, let NCAA publications lead you through them.

1978 PUBLICATIONS SCHEDULE

Title	Price	Month Available
1978 FOOTBALL RULES & INTERPRETATIONS	\$2.00	APRIL
1978 WATER POLO RULES	\$1.00	APRIL
1978 READ-EASY FOOTBALL RULES	\$1.00	MAY
1978 SOCCER GUIDE	\$2.00	JUNE
1979 BASKETBALL RULES & INTERPRETATIONS	\$1.00	JUNE
1978 NCAA FOOTBALL RECORDS	\$2.00	JULY
1979 READ-EASY BASKETBALL RULES	\$1.00	JULY
1977-78 BASKETBALL SCORES	\$1.00	AUGUST
1978 FOOTBALL GUIDE	\$2.00	AUGUST
OFFICIAL BASEBALL SCOREBOOK	\$2.00	AUGUST
1979 SWIMMING GUIDE	\$2.00	SEPTEMBER
1979 WRESTLING GUIDE	\$2.00	SEPTEMBER
1979 ICE HOCKEY GUIDE	\$2.00	SEPTEMBER
1979 BASKETBALL GUIDE	\$2.00	OCTOBER
OFFICIAL BASKETBALL SCOREBOOK	\$2.00	OCTOBER
1979 SKIING RULES	\$1.00	NOVEMBER
1979 GYMNASTICS RULES	\$1.00	NOVEMBER
1979 TRACK & FIELD GUIDE	\$2.00	DECEMBER
1979 BASEBALL GUIDE	\$2.00	DECEMBER

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

BOX 1906, SHAWNEE MISSION, KS 66222