

1982 NCAA WRESTLING

1982

NCAA
WRESTLING

55th Annual Edition

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

PUBLISHED ANNUALLY by The National Collegiate Athletic Association. James Frank, President, Lincoln University (Missouri), *President*; John L. Toner, Director of Athletics, University of Connecticut, *Secretary-Treasurer*; Walter Byers, *Executive Director*.

Address all correspondence to the Publishing Department, P.O. Box 1906, Shawnee Mission, Kansas 66222 (913/384-3220). Ted C. Tow, *Assistant Executive Director*; Wallace I. Renfro, *Director of Publishing*; Maxine R. Alejos, *Circulation Manager*; Bruce L. Howard, *Publications Editor*; David Pickle, *Assistant Director of Publishing*; Timothy D. Schmad, *Publications Editor*; Lavonne Seifert, *Assistant Director of Publishing*; James A. Sheldon, *Publications Editor*.

NCAA, NCAA seal, NCAA logo and National Collegiate Athletic Association are registered marks of the Association and use in any manner is prohibited unless prior approval is obtained from the Association.

COPYRIGHT, 1974, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION
REPRINTED: 1975, 1976, 1977, 1978, 1979, 1980, 1981
PRINTED IN THE UNITED STATES OF AMERICA

Contents

	<i>page</i>
Division I Championship	5
Division II Championship	9
Division III Championship	13
1981 Meet Results	17
1982 Division I Roundups	25
1982 Qualifying Procedures	40

OFFICIAL RULES SECTION

[back section, numbered from WR-1]

NCAA Men's Wrestling Committee	WR-2
Major Rules Changes for 1981-82	WR-4
Major High School Differences	WR-5
Official NCAA Wrestling Rules	WR-7
Infraction Penalty Table	WR-49
Officials' Signals	WR-68
Index to Rules	WR-69

ALL-AMERICA FORM—Iowa State's Perry Hummel, right, battles Dennis Limmex of Wisconsin in a match that Hummel won, 16-10. Hummel went on to place fourth in the NCAA 167-pound championship.

Championships

Division I: Iowa wins sixth championship

Iowa won its fourth straight team title and sixth in the last seven years at the 1981 National Collegiate Division I Men's Wrestling Championships at Princeton University in Princeton, New Jersey.

Iowa won two individual titles and advanced wrestlers to the finals in five of the 10 weight classes. Registering victories for the Hawkeyes were the Banach brothers. Ed Banach won his second consecutive title at 177, and Lou Banach won his first NCAA title in the heavyweight division.

Gene Mills of Syracuse won his second NCAA title at 118 pounds and was named the tournament's most outstanding wrestler. Mills, winner of the

118-pound title in 1979, pinned three of his four opponents, including John Hartuppe of Central Michigan in the championship.

The only repeat winners from 1980 were Ed Banach at 177 and Ricky Stewart of Oklahoma State at 158. Oklahoma and Iowa State, the second- and third-place teams, each had two individual champions.

Among the more impressive performances were those recorded by Dan Cuestas of Bakersfield State and Tom Martucci of Trenton State. Cuestas, the 126-pound champion in Division II, and Martucci, the Division III champ at 190 pounds, each won Division I titles against tough competition.

TEAM SCORING

Iowa	129½	Louisiana State	14½	Appalachian State	2
Oklahoma	100½	Michigan	13½	Maryland	2
Iowa State	84½	Hofstra	13¼	New Mexico	2
Oklahoma State	68½	Wisconsin	12¾	Ohio State	2
Lehigh	38	Michigan State	12	Rutgers	2
Penn State	31¾	Missouri	11	Wyoming	2
Syracuse	30½	Cleveland State	8½	Citadel	1¾
Central Michigan	28¾	Frank. & Marsh.	8	James Madison	1¾
Auburn	25¾	Nebraska	8	Columbia	1½
Oregon State	25¼	Cornell	7¼	Millersville State	1½
Arizona State	24½	Rhode Island	6¼	Rider	1½
Northern Iowa	22¼	Bloomsburg State	5¼	Army	1
North Carolina	22	Indiana	5	Boston U.	1
Indiana State	20¾	Princeton	5	Clemson	1
Kent State	20¾	Washington State	5	Delaware	1
Clarion State	19½	Navy	4¾	Illinois State	1
Temple	16¾	Slippery Rock St.	3½	Southern Illinois	1
Kentucky	16½	Tenn.-Chatt.	3½	Southern Oregon State	1
Minnesota	16½	Boise State	3	West Chester St.	1
North Carolina St.	15¾	Northwestern	2¾	Illinois	½
Portland State	15½	Cal Poly-SLO	2½	Miami (Ohio)	½
Oregon	15	Lock Haven State	2½	Northern Illinois	½
San Jose State	14¾	Old Dominion	2½		

118-POUND CLASS

PRELIMINARY ROUND—Millward (Lock Haven State) d. Bentley (Indiana), 6-4; Misdom (Illinois State) d. Brookens (Idaho State), 8-6; Erbb (Oregon) d. Stefancin (John Carroll), 6-6, 5-4; Ludeman (Wisconsin) d. Broughman (William and Mary), 17-5.

FIRST ROUND—Clevenger (Louisiana State) d. Moore (Utah State), 6-5; McFarland (Michigan) d. A. Cuestas (Bakersfield State), 9-7; Wentz (North Carolina State) d. Verr (Northern Illinois), 23-4; Millward d. Genova (Boston U.), 12-3; Mills (Syracuse) pinned Dickman (Indiana State), 5:40; Parisi (Oswego State) d. Leon (West Chester State), 5-4; Johnson (Ashland) d. Misdom, 9-8; Calderaio (Slippery Rock State) d. Caceras (Arizona), 12-6; Higa (Washington State) d. Taylor (Brigham Young), 17-14; Morgan (Nebraska) d. Erbb, 8-5; Reed (Southern Illinois-Edwardsville) d. Willingham (Oklahoma State), 9-8; Weaver (Lehigh) d. DeSart (Nevada-Las Vegas), 12-11; Ludeman d. Cummings (Bloombsurg State), 8-4; Picozzi (Iowa State) pinned Spinazzola (Missouri), 7:46; Hartupee (Central Michigan) d. Moore (Appalachian State), 18-1; Davis (Iowa) d. Martin (Arizona State), 21-9.

SECOND ROUND—McFarland d. Clevenger, 15-8; Wentz pinned Millward, 2:55; Mills pinned Parisi, 4:19; Calderaio d. Johnson, 13-11; Higa d. Morgan, 9-3; Reed pinned Weaver, 7:44; Picozzi d. Ludeman, 6-3; Hartupee pinned Davis, 1:57.

QUARTERFINALS—Wentz d. McFarland, 8-5; Mills pinned Calderaio, 6:44; Reed d. Higa, 27-5; Hartupee d. Picozzi, 11-9.

SEMIFINALS—Mills d. Wentz, 28-4; Hartupee d. Reed, 2-2, 5-2.

FINALS—Mills pinned Hartupee, 6:35; (3rd place) Willingham pinned Reed, 3:14; (5th place) Wentz d. McFarland, 5-4.

126-POUND CLASS

FIRST ROUND—Bell (Wyoming) pinned Barnes (San Jose State), 4:21; Riley (Iowa) d. Fontana (C. W. Post), 12-3; Jacoutot (Trenton State) d. Harris (Missouri), 8-5; Kelly (Oklahoma State) pinned Tredway (Northern Iowa), 7:15; Pidgeon (Hofstra) d. Hirota (Oregon State), 23-8; Glenn (Oklahoma) pinned Edwards (Louisiana State), 3:35; Cooke (North Carolina) d. Nellis (Humboldt State), 12-6; Edwards (Cornell) d. Dotter (Citadel), 14-2; Leonino (Auburn) d. Diamond (Clarion State), 5-3; Foldsy (Cleveland State) d. Souris (Nevada-Las Vegas), 12-3; D. Cuestas (Bakersfield State) pinned Leonard (Kent State), 4:53; Galyan (Indiana) d. Schmidt (Tennessee), 19-10; Warlick (Clemson) d. Husted (Lehigh), 13-11; E. Fiorvanti (Bloombsurg State) d. Dilbeck (Weber State), 16-3; Iannuzzi (Wisconsin) d. Macchia (Rhode Island), 5-5, 7-2; Lefebvre (Minnesota) d. Thorn (Iowa State), 8-7.

SECOND ROUND—Riley d. Bell, 16-7; Kelly pinned Jacoutot, 3:13; Pidgeon d. Glenn, 6-6, 3-2; Cooke pinned Edwards, 7:33; Foldsy d. Leonino, 2-1; D. Cuestas pinned Galyan, 3:04; E. Fiorvanti d. Warlick, 13-3; Iannuzzi d. Lefebvre, 9-3.

QUARTERFINALS—Kelly d. Riley, 6-5; Cooke pinned Pidgeon, 6:38; D. Cuestas pinned Foldsy, 1:50; Iannuzzi d. E. Fiorvanti, 1-1, 1-1, criteria.

SEMIFINALS—Cooke d. Kelly, 6-4; D. Cuestas d. Iannuzzi, 10-2.

FINALS—D. Cuestas d. Cooke, 7-5; (3rd place) Kelly pinned Pidgeon, 4:54; (5th place) Iannuzzi d. Lefebvre, 4-3.

134-POUND CLASS

PRELIMINARY ROUND—Baza (San Jose State) d. Whelan (Missouri), 18-9; Newcome (North Carolina State) d. Moser (West Chester State), 9-7; Grunwald (Louisiana State) d. Kriebel (Indiana State), 7-5; Gibbons (Iowa State) pinned Porter (Oregon), 7:09.

FIRST ROUND—Anderson (Auburn) pinned Rosenstein (Arizona), 1:59; Landrum (Oklahoma State) pinned DeLong (Cal Poly-SLO), 3:09; Kistler (Arizona State) pinned Gross (John Carroll), 7:38; Selmon (Nebraska) pinned Pincus (William and Mary), 7:29; Baza d. Miller (Clarion State), 19-6; Burley (Lehigh) d. Iacovelli (Syracuse), 21-5; Waller (Tennessee-Chattanooga) d. Newcome, 11-8; Bury (Penn State) d. Reese (Bloombsurg State), 22-8; Dellagatta (Kentucky) d. Williams (Boise State), 34-11; Grunwald d. Tolbert (Purdue), 10-2; Wasmund (Minnesota) d. Parent (Central Michigan), 9-2; Hoffman (Nebraska-Omaha) d. Winter (Wisconsin-Parkside), 6-5; Gibbons pinned Bower (Augustana, S.D.), 2:29; Drew (Kent State) d. Traylor (Boston U.), 10-0; Lewis (Iowa) pinned Saunders (Indiana), 4:50; Goodspeed (Wisconsin) d. Woodhouse (Brigham Young), 10-4.

SECOND ROUND—Anderson d. Landrum, 17-3; Grunwald d. Kistler, 15-11; Burley pinned Baza, 6:33; Bury pinned Waller, 4:26; Dellagatta d. Grunwald, 13-8; Wasmund d. Hoffman, 12-3; Gibbons d. Drew, 12-6; Lewis d. Goodspeed, 7-5.

QUARTERFINALS—Anderson d. Selmon, by forfeit; Burley d. Bury, 10-7; Wasmund d. Dellagatta, 8-6; Gibbons d. Lewis, 13-6.

SEMIFINALS—Burley d. Anderson, 12-4; Gibbons d. Wasmund, 4-2.

FINALS—Gibbons d. Burley, 16-8; (3rd place) Dellagatta d. Wasmund, 7-7, 2-2, criteria; (5th place) Baza d. Anderson, 8-4.

142-POUND CLASS

PRELIMINARY ROUND—Fritz (Penn State) d. Kerr (Virginia), 13-5; Eon (Rhode Island) d. Veenschoten (Drake) 20-4; Bauer (Oregon State) d. Solorio (Arizona State), 10-4; Ervin (Southern Illinois-Edwardsville) d. Wenger (Kent State), 11-7.

FIRST ROUND—Kaufman (Nebraska-Omaha) d. McCollum (Bloomsburg State), 12-4; Monday (Oklahoma State) d. Bytendorp (Weber State), 19-4; McReynolds (Portland State) d. Granger (Grand Valley State), 17-6; Fritz d. Nighman (Cornell), 6-3; Zalesky (Iowa) d. Cain (Cal Poly-SLO), 22-8; Gallagher (Northern Iowa) pinned Dolch (Salisbury State), 7:44; Eon pinned Swezey (William and Mary), 1:01; Surage (Rutgers) d. London (Wyoming), 7-4; Hilfiger (Appalachian State) d. Mills (Tennessee), 17-14; Bauer won by disqualification at 7:59 against Blazeff (Auburn); Metzger (Oklahoma) pinned Woo (Ohio State), 3:29; Freeman (Nebraska) d. Hardy (Ohio), 6-4; Nugent (Oregon) d. Ervin, 12-12, 4-4, criteria; Siegel (Syracuse) d. Cortez (Illinois), 9-9, 8-2; Brown (Iowa State) won by default at 0:35 against Tenbrook (Bucknell); White (Michigan State) d. Krivus (Washington and Jefferson), 6-3.

SECOND ROUND—Monday pinned Kaufman, 2:18; Fritz d. McReynolds, 18-8; Zalesky d. Gallagher, 19-9; Surage d. Eon, 5-2; Bauer d. Hilfiger, 12-12, 8-2; Metzger d. Freeman, 8-2; Siegel d. Nugent, 8-2; White d. Brown, 10-9.

QUARTERFINALS—Fritz d. Monday, 13-9; Zalesky d. Surage, 8-3; Metzger d. Bauer, 9-4; White d. Siegel, 6-3.

SEMIFINALS—Zalesky d. Fritz, 20-4; Metzger pinned White, 1:29.

FINALS—Metzger d. Zalesky, 10-6; (3rd place) Brown d. White, 10-5; (5th place) Gallagher d. Fritz, 4-1.

150-POUND CLASS

PRELIMINARY ROUND—Skove (Oklahoma State) d. Bond (Pittsburgh), 14-5; Ervin (Jacksonville State) pinned Offutt (Kentucky), 2:22; Boyles (Oregon) d. Gaffney (North Carolina), 19-8; Hogan (Hofstra) d. Thompson (San Jose State), 7-3; Randall (Old Dominion) d. Elinsky (Auburn), 7-6; Cooper (Bakersfield State) d. Oliver (Nebraska), 10-5; Baker (Rhode Island) d. Leffler (Toledo), 11-4; T. Fiorvanti (Bloomsburg State) pinned Williams (Louisiana State), 7:29; Swartz (Oregon State) d. Patacil (Purdue), 10-10, 6-5; Frizzell (Oklahoma) d. Galdi (Columbia), 19-5.

FIRST ROUND—Kistler (Arizona State) d. C. Catalfo (Syracuse), 9-7; Reifsteck (Indiana State) d. Skove, 5-4; Moe (Winona State) d. Fagan (Colorado State), 22-8; Boss (Central Michigan) d. Castrignano (North Carolina State), 9-8; Hogan d. Boyles, 10-4; Carr (Iowa State) d. Randall, 24-12; Smith (Wisconsin) d. Rowland (Nevada-Las Vegas), 10-10, 6-2; Lucas (Portland State) d. Waller (Tennessee-Chattanooga), 14-7; Cooper d. Sheets (Indiana), 13-8; Baker d. Gian (Brockport State), 5-3; Trizzino (Iowa) d. T. Fiorvanti, 22-5; Swartz pinned Elcott (Allegheny), 3:30; Shaffer (Navy) d. Campbell (Weber State), 7-5; Frizzell pinned Wagner (Virginia), 2:40; Montano (Cal Poly-SLO) d. Anglim (Ohio State), 17-6.

SECOND ROUND—Kistler d. Reifsteck, 8-4; Boss d. Moe, 11-8; Castrignano d. Hogan, 11-2; Carr d. Smith, 20-8; Lucas D. Cooper, 13-8; Trizzino d. Baker, 21-5; Swartz d. Shaffer, 10-6; Frizzell d. Montano, 9-6.

QUARTERFINALS—Boss d. Kistler, 16-5; Carr d. Castrignano, 11-7; Trizzino d. Lucas, 20-7; Frizzell d. Swartz, 12-6.

SEMIFINALS—Carr d. Boss, 19-8; Trizzino d. Frizzell, 10-6.

FINALS—Carr d. Trizzino, 10-5; (3rd place) Frizzell d. Boss, 10-3; (5th place) Kistler d. Swartz, 8-6.

158-POUND CLASS

PRELIMINARY ROUND—Morina (James Madison) d. Mappes (Ball State), 17-3; T. Catalfo (Syracuse) pinned Moore (Arizona), 5:37; Janicik (Northwestern) d. Bouslog (Luther), 14-0.

FIRST ROUND—Shea (Bakersfield State) d. Pheanis (Northern Illinois), 12-6; Cobb (Northern Iowa) d. Edmond (Tennessee), 10-9; Laster (New Mexico) won by forfeit against Trudeau (Minnesota); Dulka (Cleveland State) pinned Morina, 4:05; D. Schultz (Oklahoma) d. O'Shea (Oregon), 11-5; Reilly (Lehigh) won by default at 2:45 against Troxler (Cal Poly-SLO); Roper (Missouri) d. T. Catalfo, 12-6; Farina (Iowa State) d. Carroll (Massachu-

setts), 7-2; Stewart (Oklahoma State) d. Ohly (Oregon State), 22-4; Janicik d. Polz (Eastern Illinois), 10-5; Michaels (North Carolina) d. Roth (Montana), 12-5; Jones (Southern Illinois) d. Washington (Yale), 6-4; Sumter (Appalachian State) d. Mondragon (North Carolina State), 9-4; Benson (Portland State) d. Rodgers (Navy), 9-8; Zalesky (Iowa) d. Cochran (Illinois), 23-6; Moyer (West Chester State) d. Albert (Clarion State), 14-8.

SECOND ROUND—Shea pinned Cobb, 3:14; Dulka pinned Laster, 6:06; D. Schultz d. Reilly, 18-6; Farina d. Roper, 3-2; Stewart d. Janicik, 11-5; Michaels d. Jones, 9-1; Benson pinned Sumter, 1:54; Zalesky d. Moyer, 7-3.

QUARTERFINALS—Shea d. Dulka, 17-10; D. Schultz d. Farina, 14-1; Stewart d. Michaels, 25-8; Zalesky d. Benson, 8-3.

SEMIFINALS—D. Schultz d. Shea, 6-5; Stewart d. Zalesky, 8-4.

FINALS—Stewart pinned D. Schultz, 4:56; (3rd place) Shea pinned Cobb, 3:24; (5th place) Zalesky won by default at 1:45 against Benson.

167-POUND CLASS

PRELIMINARY ROUND—Bliss (Washington State) pinned Gholar (Minnesota), 4:52.

FIRST ROUND—Hanrahan (Penn State) d. Taylor (Illinois), 11-2; Parker (Louisiana State) d. Sykes (Humboldt State), 26-6; Reiss (North Carolina State) d. Walters (Air Force), 7-6; Johnson (Cleveland State) pinned Jones (Marshall), 6:13; DeAnna (Iowa) d. Sproles (Northern Iowa), 28-8; Foley (Michigan State) d. Turner (Lehigh), 9-6; Reedy (Kent State) d. Bliss, 16-4; Stuebing (Oregon) d. Egleston (Boston U.), 11-11, 1-1, criteria; Jones (Maryland) pinned Morrison (Rider), 2:56; Hummel (Iowa State) d. Hagg (Army), 12-5; Mansur (Portland State) pinned Boyd (Brigham Young), 2:31; Milkovich (Auburn) d. Weiner (Illinois State), 8-4; Dillman (Nebraska) d. Vandenburg (Brockport State), 5-3; Reich (Navy) d. Grissolm (Yale), 6-2; Gronowski (Eastern Illinois) d. Lord (Boise State), 13-4; M. Schultz (Oklahoma) d. Sheets (Oklahoma State), 13-6.

SECOND ROUND—Hanrahan d. Parker, 15-8; Reiss d. Johnson, 11-6; DeAnna d. Foley, 8-5; Reedy d. Stuebing, 9-7; Hummel d. Jones, 10-3; Milkovich d. Mansur, 13-4; Reich d. Dillman, 28-5; Schultz d. Gronowski, 13-4.

QUARTERFINALS—Hanrahan d. Reiss, 13-6; DeAnna d. Reedy, 10-7; Hummel d. Milkovich, 8-5; Schultz d. Reich, 15-9.

SEMIFINALS—DeAnna pinned Hanrahan, 0:43; Schultz d. Hummel, 4-4, 4-0.

FINALS—Schultz d. DeAnna, 10-4; (3rd place) Hanrahan d. Hummel, 5-4; (5th place) Milkovich d. Reedy, 9-4.

177-POUND CLASS

PRELIMINARY ROUND—Martinez (Oklahoma State) d. Loomis (Bakersfield State), 21-4; McCormick (Eastern Illinois) d. Chadwick (Air Force), 11-7.

FIRST ROUND—Ryan (Oregon State) d. Llewellyn (Northern Iowa), 21-9; Braseth (Boise State) d. Revils (East Carolina), 11-4; Heller (Clarion State) pinned Rankin (Arizona State), 6:54; Phillips (Navy) d. Kay (Toledo), 7-3; Meierotto (Tennessee-Chattanooga) d. Comelio (Georgia Tech), 15-7; Blazeff (Auburn) d. Walzak (Trenton State), 17-6; Martinez d. Miller (Oregon), 14-7; Kilrain (Lehigh) d. Honis (Syracuse), 5-0; E. Banach (Iowa) d. D'Ambrose (Indiana), 18-6; McCormick d. Tufto (Indiana State), 16-6; Brouhard (San Jose State) d. Perkins (Stanford), 6-2; Wagoner (Boston U.) d. Needs (Brigham Young), 5-2; Potokar (Ohio State) won by default at 4:44 against Carney (Illinois State); Allen (Iowa State) d. Kolopus (Cleveland State), 16-6; Volm (Rider) d. Luby (Minnesota), 11-10; Young (Missouri) d. Hall (Oklahoma), 5-4.

SECOND ROUND—Ryan d. Braseth, 14-4; Heller d. Phillips, 11-5; Blazeff pinned Meierotto, 1:08; Kilrain d. Martinez, 16-3; E. Banach d. McCormick, 24-4; Brouhard d. Wagoner, 12-4; Allen d. Potokar, 16-4; Young d. Volm, 9-2.

QUARTERFINALS—Heller d. Ryan, 5-5, 1-0; Kilrain d. Blazeff, 4-2; E. Banach pinned Brouhard, 5:56; Young won by forfeit against Allen.

SEMIFINALS—Heller d. Kilrain, 5-3; E. Banach pinned Young, 7:18.

FINALS—E. Banach pinned Heller, 4:15; (3rd place) Kilrain d. Ryan, 9-1; (5th place) Young d. Hall, 5-1.

190-POUND CLASS

FIRST ROUND—Rodriguez (North Carolina State) d. Morrison (San Jose State), 12-5; Atiyeh (Louisiana State) d. Ipacs (Ohio), 13-12; Savegnago (Eastern Illinois) pinned Giles (Rhode Island), 7:19; Milligan (Princeton) d. Christian (Cal Poly-SLO), 1-1, 1-1, criteria; Gormally (Northern Iowa) d. Neily (Ohio State), 23-7; Forshee (Iowa State) d. Jennings (Northwestern), 3-2; Martucci (Trenton State) d. Doll (Rider), 15-7; Wittman (Boise State)

pinned Baumgardner (Oregon State), 4:44; Murphy (Tennessee-Chattanooga) d. Roscoe (West Virginia), 10-3; Westlund (Indiana State) d. Gatling (Virginia Commonwealth), 6-1; Kelly (Oregon) d. McKay (Michigan), 10-6; Morrow (Washington State) d. Thomas (Oklahoma), 14-8; Mantella (Temple) d. Esmont (Ashland), 28-10; Hawkins (Oklahoma State) d. Smith (Brockport State), 10-3; Blackman (Franklin and Marshall) d. Bush (Iowa), 10-4; Downing (Clarion State) pinned Moseley (Missouri), 7:58.

SECOND ROUND—Atiyeh pinned Rodriguez, 3:18; Savegnago d. Milligan, 12-3; Forshee d. Gormally, 1-1, 1-0; Martucci pinned Wittman, 7:02; Westlund d. Murphy, 9-4; Kelly d. Morrow, 9-4; Mantella d. Hawkins, 7-2; Blackman d. Downing, 10-5.

QUARTERFINALS—Savegnago won by forfeit against Atiyeh; Martucci d. Forshee, 2-1; Kelly d. Westlund, 5-3; Mantella d. Blackman, 7-5.

SEMIFINALS—Martucci d. Savegnago, 4-3; Mantella d. Kelly, 5-2.

FINALS—Martucci d. Mantella, 4-3; (3rd place) Savegnago d. Kelly, 8-2; (5th place) Blackman d. Forshee, 6-3.

HEAVYWEIGHT CLASS

PRELIMINARY ROUND—Chandler (Southern Oregon State) d. Coon (Utah State), 4-2.

FIRST ROUND—Romeo (Missouri) d. Cook (Oregon), 9-8; Evans (Louisiana State) d. Bagley (Idaho State), 9-4; Williams (Oklahoma) d. Green (Kentucky), 15-7; Neal (Iowa State) d. Koslowski (Minnesota-Morris), 5-4; Chamberlin (Indiana) d. Thacker (North Carolina State), 7-0; Baumgartner (Indiana State) d. Holcomb (Miami, Ohio), 7-3; R. Wagner (Kent State) pinned Chandler, 4:13; Pinta (Citadel) d. Ryan (Navy), 10-6; Severn (Arizona State) pinned Meyer (Nebraska), 0:25; Howe (Northern Michigan) d. Kriebs (Northern Iowa), 13-7; D. Wagner (Millersville State) d. Schoene (Bakersfield State), 11-1; Klasson (Michigan) won by disqualification at 7:35 against Brantley (Rhode Island); Ruggiero (Delaware) d. Cox (Temple), 10-4; Sefter (Penn State) pinned Spieler (Cal Poly-SLO), 7:30; L. Banach (Iowa) pinned Olson (Clarion State), 1:38; Rotunda (Syracuse) d. Isgan (Pittsburgh-Johnstown), 21-9.

SECOND ROUND—Evans d. Romeo, 9-7; Williams pinned Neal, 0:25; Baumgartner d. Chamberlin, 21-4; R. Wagner pinned Pinta, 1:04; Severn d. Howe, 12-3; Klasson d. D. Wagner, 6-1; Sefter d. Ruggiero, 6-2; L. Banach d. Rotunda, 24-6.

QUARTERFINALS—Williams won by disqualification at 7:30 against Evans; Baumgartner d. R. Wagner, 7-4; Severn d. Klasson, 15-7; L. Banach d. Sefter, 12-5.

SEMIFINALS—Baumgartner pinned Williams, 1:32; L. Banach d. Severn, 20-10.

FINALS—L. Banach pinned Baumgartner, 5:45; (3rd place) Williams pinned Severn, 3:40; (5th place) R. Wagner pinned Sefter, 4:51.

Division II: Bakersfield continues dominance

Bakersfield State won four individual titles and scored a record 144½ points to win its fifth title in the last six years at the 1981 National Collegiate Division II Men's Wrestling Championships in Davis, California.

The Roadrunners, Division II champs for the third straight year, won individual titles at 118 pounds (Adam Cuestas), 126 pounds (Dan Cuestas), 150 pounds (Glenn Cooper) and 158 pounds (Perry Shea).

Dan Cuestas, who later won the 126-pound title in Division I, was named the tournament's most outstanding wrestler. Cuestas pinned four

of his five opponents, including Marty Nellis of Humboldt State in the championship match.

The victories by the Cuestas brothers marked the third straight year that Bakersfield State has won both the 118 and 126 titles. It was the fourth straight year that a Roadrunner wrestler has won the 118-pound title.

Eastern Illinois was runner-up for the second consecutive year. The Panthers had two individual champions—Mark Gronowski at 167 pounds and Geno Savegnago at 190 pounds. All 1981 individual champions were first-time winners.

TEAM SCORING

Bakersfield St.	144½	Lake Superior St.	18½	St. Cloud St.	6½
Eastern Illinois	98	Northern Colo.	16½	Minn.-Duluth	5
Nebraska-Omaha	53½	Jacksonville St.	15½	NW Missouri St.	3
Humboldt State	45¾	Wis.-Parkside	15½	Southern Conn.	3
North Dakota St.	43	Pembroke State	15¼	Winston-Salem	2¾
Ashland	42	Western Illinois	15	Norfolk State	2¼
SIU-Edwardsville	36	Youngstown St.	13	Eastern Wash.	2
Augustana (S.D.)	32¾	Grand Valley St.	12½	Florida Int'l.	2
Morgan State	32¾	Winona State	12	Missouri-St. Louis	2
South Dakota St.	24¾	Cal.-Davis	11	SE Missouri St.	2
Northern Mich.	23¾	Central Missouri	10½	SW Missouri St.	2
Central Conn. St.	21½	Sacramento St.	10¼	Hampton Institute	1½
Chico State	21¼	Ferris State	9¾	Moorhead St.	1½
C. W. Post	21	Springfield	9½	Calif. St. (Pa.)	1
Pitt.-Johnstown	20¾	San Fran. St.	7½	Oakland	1

118-POUND CLASS

FIRST ROUND—Ellis (Morgan State) d. Fox (Western Illinois), 11-9; A. Cuestas (Bakersfield State) pinned Miller (Southern Connecticut State), 6:21; Jones (Pembroke State) d. Warner (North Dakota State), 15-2.

SECOND ROUND—Murphy (Eastern Illinois) d. Peterson (South Dakota State), 22-12; Ellis d. Rocco (C. W. Post), 2-1; Smelser (Ferris State), d. Prado (Chico State), 15-2; A. Cuestas d. Dravis (Augustana, S.D.), 31-10; Jones d. Hoy (Minnesota-Duluth), 11-6; Reed (Southern Illinois-Edwardsville) pinned Frederickson (Central Missouri State), 6:24; Johnson (Ashland) pinned Martin (California State, Pennsylvania), 4:43; Gonzales (Sacramento State) d. Strand (Northwest Missouri State), 12-5.

QUARTERFINALS—Murphy pinned Ellis, 3:36; A. Cuestas d. Smelser, 28-9; Reed pinned Jones, 4:29; Johnson d. Gonzales, 16-10.

SEMIFINALS—A. Cuestas d. Murphy, 20-8; Reed d. Johnson 18-9.

FINALS—A. Cuestas d. Reed, 20-12; (3rd place) Johnson pinned Jones, 3:42; (5th place) Smelser d. Murphy, 8-3.

126-POUND CLASS

FIRST ROUND—Arrante (Springfield) d. Levezier (San Francisco State), 11-2; Klitzke (Minnesota-Duluth) d. Brown (Augustana, S.D.), 7-2; D. Cuestas (Bakersfield State) pinned Kahnke (South Dakota State), 0:28; Connolly (Western Illinois) d. Foster (Northern Colorado), 6-5; Lopez (Sacramento State) pinned Kattelman (Southwest Missouri State), 1:15; Dye (Pembroke State) d. Sohn (St. Cloud State), 17-6.

SECOND ROUND—Porter (Eastern Illinois) d. Franze (Franklin), 11-2; Arrante d. Wise (Eastern Washington), 9-7; Valerian (Central Connecticut State) pinned Klitzke, 6:13; D. Cuestas pinned Johnson (Ashland), 1:21; Patterson (Morgan State) d. Connolly, 17-6; Fontana (C. W. Post) d. Lopez, 6-5; Dye d. Clevenger (Northeast Missouri State), 11-5; Nellis (Humboldt State) d. Halloran (North Dakota State), 6-2.

QUARTERFINALS—Porter d. Arrante, 8-6; D. Cuestas pinned Valerian, 2:53; Fontana d. Patterson, 8-6; Nellis d. Dye, 20-16.

SEMIFINALS—D. Cuestas d. Porter, 15-0; Nellis d. Fontana, 4-3.

FINALS—D. Cuestas pinned Nellis, 4:29; (3rd place) Fontana d. Porter, 7-2; (5th place) Halloran d. Arrante, 3-2.

134-POUND CLASS

FIRST ROUND—Smith (C. W. Post) d. Wiley (South Dakota State), 8-4; Winter (Wisconsin-Parkside) d. Pringle (Morgan State), 16-8.

SECOND ROUND—Shafer (Eastern Illinois) d. Gaughan (Moorhead State), 9-4; Georges (Springfield) pinned Miller (Central Florida), 3:30; Craig (Oakland) d. Ryder (California-Davis), 6-1; Bower (Augustana, S.D.) d. Smith, 7-4; Winter pinned Clem (North Dakota State), 1:15; Richardson (Pembroke State) d. Pankey (Western Illinois), 5-1; Garcia (Central Missouri State) d. Zehnder (Humboldt State), 9-7; Hoffman (Nebraska-Omaha) pinned Keller (Wright State), 6:03.

QUARTERFINALS—Shafer d. Georges, 10-5; Bower d. Craig, 9-5; Winter pinned Richardson, 2:41; Hoffman pinned Garcia, 2:42.

SEMIFINALS—Bower won by default against Shafer; Hoffman d. Winter, 3-2 (ot).

FINALS—Bower d. Hoffman, 14-4; (3rd place) Winter d. Garcia, 7-4; (5th place) Smith won by forfeit against Shafer.

142-POUND CLASS

FIRST ROUND—Nickell (Bakersfield State) d. Woosencraft (Winona State), 21-9; Smith (C. W. Post) d. West (Northern Colorado), 9-7; Babitts (Southern Connecticut State) pinned Thomas (Central Missouri State), 3:12; Crozier (Northwest Missouri State) pinned Gibbs (Youngstown State), 4:51; Ervin (Southern Illinois-Edwardsville) d. Vitalie (Pittsburgh-Johnstown), 17-0; House (Florida International) d. Ryan (Eastern Illinois), 7-2.

SECOND ROUND—Langlais (North Dakota State) pinned Karas (Eastern Washington), 2:21; Nickell pinned Goette (South Dakota State), 4:39; Williams (Chico State) won by default against Smith; Kaufman (Nebraska-Omaha) d. Babitts, 33-7; Crozier d. Hillman (Springfield), 8-5; Ervin d. Williams (Winston-Salem State), 6-4; House d. Glynn (Western Illinois), 11-5; Granger (Grand Valley State) d. Monolakis (San Francisco State), criteria (o.t.).

QUARTERFINALS—Langlais d. Nickell, 12-7; Kaufman d. Williams, 13-3; Ervin d. Crozier, 18-2; Granger pinned House, 6:50.

SEMIFINALS—Kaufman d. Langlais, 14-4; Ervin d. Granger, 11-7.

FINALS—Kaufman d. Ervin, 9-2; (3rd place) Granger d. Langlais, 4-2; (5th place) Monolakis d. Williams, 10-0.

150-POUND CLASS

FIRST ROUND—Toben (Missouri-St. Louis) d. Gockley (Northern Colorado), 8-7; Kuintzle (Chico State) d. Melfi (Southern Connecticut State), 20-9; Cooper (Bakersfield State) pinned Koch (Southern Illinois-Edwardsville), 2:16; Yoder (Lake Superior State) d. Graba (North Dakota), 16-5; Brown (Morgan State) d. Ward (California-Davis), 11-4.

SECOND ROUND—Black (Ashland) pinned Husar (Nebraska-Omaha V), 4:43; Toben d. Paddock (Minnesota-Duluth), 16-12; Kuintzle pinned Stensgard (North Dakota State), 7:15; Cooper pinned Stoks (St. Cloud State), 4:57; Moe (Winona State) d. Helfrich (Central Connecticut State), 14-4; Yoder d. Pekarske (Wisconsin-Parkside), 6-5; Brown pinned Burgmeier (Northwest Missouri State), 4:44; Erwin (Jacksonville State) d. Specht (Augustana, S.D.), 9-2.

QUARTERFINALS—Black d. Toben, 10-7; Cooper d. Kuintzle, 20-7; Moe d. Yoder, 6-1; Erwin d. Brown, 8-0.

SEMIFINALS—Cooper pinned Black, 3:38; Erwin d. Moe, 11-9.

FINALS—Cooper pinned Erwin, 7:58; (3rd place) Moe d. Black, 3-0; (5th place) Husar d. Yoder, 3-2.

158-POUND CLASS

FIRST ROUND—McLaughlin (Chico State) pinned Hettinger (Ashland), 6:06; Jones (North Dakota State) d. Johns (Oakland), 20-2; Bonk (St. Cloud State) d. Lazauskas (Southern Connecticut State), 7-6.

SECOND ROUND—Davis (Morgan State) d. Dergo (Western Illinois), 12-0; McLaughlin pinned Florendo (Augustana, S.D.), 5:29; Brown (Hampton Institute) d. Lowery (Southwest Missouri State), 8-0 (o.t.); Shea (Bakersfield State) d. Jones, 13-4; Polz (Eastern Illinois) pinned Bonk, 0:49; Perry (Lake Superior State) d. Glasgow (Northwest Missouri State), 12-5; Paulson (Northern Colorado) d. Baker (Central Florida), 8-6; Smedley (Humboldt State) d. Wofford (Nebraska-Omaha), 9-3.

QUARTERFINALS—Davis d. McLaughlin, 25-9; Shea d. Brown, 30-11; Polz d. Perry, 6-2; Paulson d. Smedley, 8-4.

QUARTERFINALS—Davis d. McLaughlin, 25-9; Shea d. Brown, 30-11; Polz d. Perry, 6-2; Paulson d. Smedley, 8-4.

SEMIFINALS—Shea d. Davis, 20-4; Polz d. Paulson, 11-5.

FINALS—Shea pinned Polz, 2:54; (3rd place) Smedley d. Jones, 7-6; (5th place) Paulson won by default against Davis.

167-POUND CLASS

FIRST ROUND—Acosta (Bakersfield State) d. Hammers (North Dakota State), 14-12; Reves (Pittsburgh-Johnstown) d. Babcock (Southern Illinois-Edwardsville), 10-2; Sykes (Humboldt State) d. Tescher (North Dakota), 20-6.

SECOND ROUND—Cribbs (Lake Superior State) d. Carter (Western Illinois), 14-4; Acosta d. Whitehouse (Southwest Missouri State), 8-5; Gronowski (Eastern Illinois) d. Rothman (Central Connecticut State), 12-3; Revesz pinned Irwin (Northern Colorado), 2-40; Sykes d. Staples (Chicago State), 9-7; Lundberg (Augustana, S.D.) d. Iverson (Northern Michigan), 10-9; Veal (Morgan State) d. Raleigh (Winston-Salem State), 7-6; Gritz (California-Davis) d. Conner (Northeast Missouri State), 11-3.

QUARTERFINALS—Cribbs pinned Acosta, 7-48; Gronowski d. Revesz, 12-6; Sykes d. Lundberg, 11-6; Veal d. Gritz, 8-7.

SEMIFINALS—Gronowski d. Cribbs, 14-10; Sykes d. Veal, 15-9.

FINALS—Gronowski d. Sykes, 18-8; (3rd place) Veal d. Gritz, 4-0; (5th place) Cribbs pinned Carter, 3:37.

177-POUND CLASS

FIRST ROUND—Johnson (California State, Pennsylvania) d. Coudright (Humboldt State), 16-10; Sexton (Chico State) d. Ullrich (Central Florida), 16-3; McCormick (Eastern Illinois) pinned Pittman (Lowell), 4:15; Homan (Augustana, S.D.) d. Ryan (Winona State), 7-0.

SECOND ROUND—Glowacki (Central Connecticut State) d. Loomis (Bakersfield State), 7-0 (o.t.); Dooley (Southeast Missouri State) pinned Johnson, 3:20; Hohertz (South Dakota State) d. Waggoner (Southwest Missouri State), 13-0; Luckage (Youngstown State) d. Sexton, 19-16; McCormick d. Herbold (St. Cloud State), 9-3 (o.t.); Feist (North Dakota State) d. Mitchell (Southern Illinois-Edwardsville), 22-12; Homan d. Dyer (Western Illinois), 6-4; Heaton (Lake Superior State) d. Revesz (Pittsburgh-Johnstown), 9-7.

QUARTERFINALS—Glowacki d. Dooley, 6-1 (o.t.); Hohertz pinned Luckage, 3:34; McCormick pinned Feist, 4:39; Homan d. Heaton, 7-6.

SEMIFINALS—Hohertz d. Glowacki, 8-1; McCormick d. Homan, 11-4.

FINALS—Hohertz d. McCormick, 6-5; (3rd place) Loomis d. Dyer, 13-7; (5th place) Homan d. Glowacki, 7-2.

190-POUND CLASS

FIRST ROUND—Narachi (California-Davis) d. Irek (Wisconsin-Parkside), 14-9; Arms (Humboldt State) d. Tunget (Colorado Mines), 15-6; Regan (Augustana, S.D.) d. Davidson (Southeast Missouri State), 3-0 (o.t.).

SECOND ROUND—Cameron (Central Connecticut State) d. Christian (Northern Colorado), 5-2; Brown (Ferris State) d. Narachi, 12-4; Savegnago (Eastern Illinois) pinned Barber (Lincoln, Missouri), 2:38; Hall (Bakersfield State) d. Arms, 10-9; Regan d. Dean (Pembroke State), 14-5; Wilcox (Nebraska-Omaha) d. Harris (Norfolk State), 14-10; Hass (North Dakota State) pinned Wiggins (Hampton Institute), 2:27; Esmont (Ashland) pinned Heisick (Minnesota-Duluth), 5:55.

QUARTERFINALS—Cameron d. Brown, 9-4; Savegnago d. Hall, 28-9; Wilcox d. Regan, 4-3; Esmont d. Hass, 11-2.

SEMIFINALS—Savegnago d. Cameron, 21-1; Esmont pinned Wilcox, 7:59.

FINALS—Savegnago won by default against Esmont; (3rd place) Hall pinned Cameron, 2:58; (5th place) Wilcox d. Heisick, 13-5.

HEAVYWEIGHT CLASS

FIRST ROUND—Schoene (Bakersfield State) d. Schanhals (Northern Colorado), 7-2; Howe (Northern Michigan) pinned Printz (Southern Illinois-Edwardsville), 2:38; Thew (Eastern Washington) pinned Ganvo (St. Cloud State), 2:58.

SECOND ROUND—Rigatuso (Nebraska-Omaha) d. Lawrence (Eastern Illinois), 9-4; Schoene d. Billups (Norfolk State), 13-2; Jasper (Southwest Missouri State) pinned Dunsmore (Mansfield State), 6:12; Howe d. Zastrow (South Dakota State), 9-6; Pfeifer (North Dakota State) d. Thew, 9-8; Brunot (Youngstown State) pinned Evans (San Francisco State), 2:32; Lee (Sacramento State) d. Parker (Central Florida), 6-1; Isgan (Pittsburgh-Johnstown) d. Farrell (Northwest Missouri State), 19-2.

QUARTERFINALS—Schoene d. Rigatuso, 3-2; Howe pinned Jasper, 3:28; Brunot d. Pfeifer, 10-5; Isgan pinned Lee, 7:43.

SEMIFINALS—Howe d. Schoene, 6-3; Isgan d. Brunot, 8-2.

FINALS—Howe pinned Isgan, 4:19; (3rd place) Schoene d. Brunot, 7-2; (5th place) Pfeifer pinned Schanhals, 2:14.

Division III: Trenton State regains title

Trenton State won its second title at the 1981 National Collegiate Division III Men's Wrestling Championships at John Carroll University in Cleveland, Ohio.

Brockport State finished 11¾ points behind Trenton State, marking the third consecutive season that Trenton State and Brockport State have occupied the top two spots. Both teams now have won two Division III championships.

Trenton State won three individual championships, the most crucial of which was the 190-pound class where Tom Martucci defeated Brockport State's Tony Smith. Other Trenton

State champions were Mike Jacoutot (126) and Kevin Walzac (177).

Joe Giani (150) and Woody Vandenburg (167) won championships for Brockport State, and Dan Stefancin (118) and Chad Gross (134) were winners for John Carroll.

Two of the other three individual champions were winners for the second consecutive year. Luther's Jeff Bouslog, who was named the tournament's most outstanding wrestler, won the 158-pound title for the second straight year and John Dolch of Salisbury State won the 142-pound crown after taking honors at 134 last year.

TEAM SCORING

Trenton State	111¾	Amherst	15½	Susquehanna	2¾
Brockport State	100	Muskingum	15¼	Oneonta State	2
Minn.-Morris	75¼	Montclair St.	14	Scranton	2
John Carroll	69¾	Coe	14	Clarkson	2
Salisbury State	57½	Glassboro State	12½	DePauw	2
Binghamton St.	44	Swarthmore	12½	Hunter	2
Wis.-Platteville	28	Wis.-Oshkosh	11½	Case West. Res.	1¾
Wis.-Whitewater	26½	Delaware Valley	11	Mass. Maritime	1¾
Wheaton	26¼	Rochester Tech	11	North Central	1½
Oswego State	26	Potsdam State	10	North Park	1½
Luther	24	Cortland State	9½	Ohio Northern	1½
Stanislaus St.	23¾	Coast Guard	8½	Concordia (Ill.)	1
Wash. & Jeff	23	Rutgers-Newark	7½	Kalamazoo	1
Elmhurst	20	Wartburg	7	R.I. College	1
St. Lawrence	20	Alma	6½	Upper Iowa	1
Albany State	19	Wis.-Stout	4½	Wabash	1
Buffalo	18¾	Concordia (Minn.)	4	W. Maryland	1
Allegheny	18½	Lycoming	4	Williams	1
Buena Vista	18½	Wesleyan	4	Cornell College	½
Hiram	16¾	Mt. Union	3½	Elizabethtown	½
Augustana (Ill.)	15½	William Penn.	3½	Gus. Adolphus	½
Central (Iowa)	15½	St. Olaf	3		
Ursinus	15½	Capital	2¾		

118-POUND CLASS

FIRST ROUND—Miller (Binghamton State) d. Shepard (Ohio Northern), 10-9; Marino (Oneonta State) d. Day (Aurora), 14-5; Gruber (Wisconsin-Oshkosh) pinned Gill (Scranton), 3:39; Parisi (Oswego State) pinned Taylor (Cornell College), 3:51; Cotton (Mount Union) d. Leshar (Elizabethtown), 13-4; Yawn (Case Western Reserve) d. Green (Coe), 14-2; Asp (Hiram) d. Moses (Salisbury State), 11-9; Pelione (Trenton State) pinned Staats (Central, Iowa), 2:29; Stefancin (John Carroll) d. Barnes (Pomona-Pitzer), 27-0; Donovan (Williams) d. Ringer (Kalamazoo), 8-7; Cawley (Buena Vista) d. Wileczek (York), 13-8; Gifford (Ursinus) pinned Dellamonache (Glassboro State), 5:51.

SECOND ROUND—Shiels (Minnesota-Morris) pinned Miller, 7:50; Gruber d. Marino, 7-2; Parisi d. Cotton, 12-0; Weber (Clarkson) pinned Yawn, 2:50; Jones (Rutgers-Newark) d. Asp, 10-2; Stefancin pinned Pelione, 7:46; Cawley d. Donovan, 17-3; Gifford d. Evans (Augustana, Ill.), 12-0.

QUARTERFINALS—Gruber d. Shiels, 6-2; Parisi pinned Weber, 6:05; Stefancin d. Jones, 4-1; Gifford d. Cawley, 7-5.

SEMIFINALS—Parisi d. Gruber, 12-8; Stefancin d. Gifford, 13-10.

FINALS—Stefancin d. Parisi, 7-5; (3rd place) Gifford d. Gruber, 10-2; (5th place) Cawley d. Shiels, 8-1.

126-POUND CLASS

FIRST ROUND—Merritt (Minnesota-Morris) d. Cooper (Oswego State), 19-13; Tortorello (St. Lawrence) d. White (Olivet), 12-1; Famiano (Brookport State) d. Smith (Central College), 11-9; M. Jacoutot (Trenton State) d. Kelly (Scranton), 13-1; Malouf (North Park) pinned Black (Wittenberg), 3:19; Smith (Montclair State) d. Hardy (Wisconsin-Whitewater), 15-13; Coe (Swarthmore) d. Mulrooney (Concordia, Ill.), 7-4; Benenati (Binghamton State) pinned Alioto (Allegheny), 1:56; Lewis (Rutgers-Newark) d. Asp (Hiram), 15-11; Wittekind (Kalamazoo) d. Haab (New York Maritime), 6-3; McGinty (Salisbury State) d. Anderberg (Gustavus Adolphus), 17-6; Watts (John Carroll) d. Devaney (Massachusetts Maritime), 13-10; Malmberg (Stanislaus State) d. Lewis (Clarkson), 11-5; Eddy (Cortland State) d. Cornick (Buena Vista), 11-10.

SECOND ROUND—Merritt pinned Russo (Lycoming), 3:45; Famiano d. Tortorello, 18-5; M. Jacoutot pinned Malouf, 3:54; Smith d. Coe, 9-4; Benenati d. Lewis, 18-5; McGinty d. Wittekind, 26-12; Malmberg d. Watts, 6-1; Eddy d. Iachini (Capital), 14-4.

QUARTERFINALS—Merritt d. Famiano, 9-3; M. Jacoutot d. Smith, 29-0; McGinty d. Benenati, 7-6; Eddy d. Malmberg, 11-5.

SEMIFINALS—M. Jacoutot d. Merritt, 23-6; McGinty d. Eddy, 14-11.

FINALS—M. Jacoutot d. McGinty, 13-0; (3rd place) Merritt pinned Famiano, 4:28; (5th place) Benenati pinned Eddy, 1:30.

134-POUND CLASS

FIRST ROUND—Adams (Alma) d. Dappen (Wesleyan), 15-6; Togami (Wheaton) d. Robinson (Stanislaus State), 10-5; Snyder (Capital) d. Smith (Rochester Tech), 5-3; Pope (Wabash) d. Novak (Delaware Valley), 16-15; Nourse (Potsdam State) pinned Yilek (Coe), 1:48; Abigail (Brookport State) d. Starkweather (St. Lawrence), 9-8; Holmes (Swarthmore) pinned Sullivan (Western New England), 3:10; Fox (William Penn) d. Rodd (Keene State), 16-0; Brodsway (Glassboro State) d. Corbett (Lycoming), 12-10; Gross (John Carroll) d. Hogan (Wartburg), 9-2; Ewert (Wisconsin-Whitewater) d. Driscoll (Cornell College), 9-7; Bussey (Trenton State) d. Lewis (MacMurray), 17-4; Ludgren (Washington and Jefferson) d. Carbo (Oswego State), 15-8.

SECOND ROUND—Seras (Albany State) pinned Adams, 3:22; Togami d. Snyder, 6-2; Nourse pinned Pope, 4:16; Holmes d. Abigail, 5-2; Fox d. Browning (Hiram), 21-8; Gross d. Brodsway, 11-7; Bussey d. Ewert, 31-4; Ludgren d. Bennett (North Central), 10-9.

QUARTERFINALS—Seras d. Togami, 14-7; Holmes d. Nourse, 5-5, 3-0; Gross d. Fox, 5-2; Bussey pinned Ludgren, 3:50.

SEMIFINALS—Seras d. Holmes, 13-4; Gross d. Bussey, 5-2.

FINALS—Gross d. Seras, 5-5, 4-3; (3rd place) Bussey d. Holmes, 8-6; (5th place) Togami d. Brodsway, 9-2.

142-POUND CLASS

FIRST ROUND—Viviani (John Carroll) d. Bowman (Oswego State), 5-3; Torpey (Wheaton) pinned Brady (Lynchburg), 3:29; Hall (Coe) d. Kilkenny (Worcester Poly), 5-4; Dawson (Buena Vista) d. Soper (Alma), 8-4; Wyss (Hiram) d. Avallone (Rutgers-Newark), 25-7; Bohrer (Capital) d. Maroney (Rhode Island College), 19-6; Dolch (Salisbury State) d. Theofilatos (Albany State), 16-3; Dacunto (Montclair State) pinned Bigot (Minnesota-Morris), 8:26; Weber (Upper Iowa) d. Manufo (Heidelberg), 4-2; Leslie (Rochester Tech) d. Copenhauer (Elizabethtown), 9-6; Bryson (Susquehanna) d. Johnson (Simpson), 16-2; Marone (Binghamton State) d. Reifsteck (Wisconsin-Whitewater), 9-4; Krivus (Washington and Jefferson) d. St. Amour (St. Lawrence), 8-3; Torres (North Central) d. Steward (Cornell College), 8-5; Bruno (Potsdam State) pinned Wylot (Pomona-Pitzer), 7:45; Mineo (Trenton State) d. Beamon (Ohio Northern), 6-2.

SECOND ROUND—Viviani d. Torpey, 7-6; Hall d. Dawson, 9-5; Wyss d. Bohrer, 12-1; Dolch d. Dacunto, 18-9; Leslie d. Weber, 13-9; Marone d. Bryson, 17-11; Krivus d. Torres, 10-4; Bruno d. Mineo, 12-7.

QUARTERFINALS—Hall d. Viviani, 12-6; Dolch d. Wyss, 8-6; Leslie d. Marone, 14-3; Krivus d. Bruno, 5-4.

SEMIFINALS—Dolch d. Hall, 5-2; Krivus d. Leslie, 3-2 (o.t.).

FINALS—Dolch d. Krivus, 12-6; (3rd place) Wyss d. Marone, 15-4; (5th place) Leslie d. Hall, 14-5.

150-POUND CLASS

FIRST ROUND—Glaberman (Trenton State) d. Walters (Lycoming), 10-4; Beachnau (Alma) d. Butto (Upsala), 6-1; Keogh (Minnesota-Morris) d. Blickenstaff (Stanislaus State), 15-13; Elcott (Allegheny) pinned McFadden (Union), 2:59; Drozjock (Montclair State) d. Read (Clarkson), 12-9; Goldberg (Wesleyan) d. Zonerelli (Ripon), 16-10; Schmach (Augustana, Ill.) pinned Passino (Salisbury State), 3:46; Benson (Muskingum) pinned Mayo (Fairleigh Dickinson-Madison), 6:49; Kohl (Central, Iowa) d. Brumbaugh (Case Western Reserve), 19-10; Giani (Brockport State) d. Lucas (Buffalo), 11-2; Kuglitsch (Wisconsin-Whitewater) d. Graden (Wabash), 21-10; Butler (Amherst) d. Aleni (York), 9-0; Gallagher (John Carroll) pinned Endres (Albany State), 2:41.

SECOND ROUND—Pederson (Buena Vista) d. Glaberman, 5-4; Keogh d. Beachnau, 6-1; Elcott d. Drozjock, 12-0; Schmach d. Goldberg, 14-4; Benson d. DeSantis (Binghamton State), 7-4; Giani pinned Kohl, 1:43; Butler d. Kuglitsch, 16-6; Gallagher d. Romick (Cornell College), 6-0.

QUARTERFINALS—Keogh d. Pederson, 14-4; Elcott d. Schmach, 30-7; Giani d. Benson, 7-0; Gallagher d. Butler, 10-5.

SEMIFINALS—Elcott d. Keogh, 8-6; Giani d. Gallagher, 13-6.

FINALS—Giani d. Elcott, 9-1; (3rd place) Keogh d. Schmach, 12-0; (5th place) Gallagher d. Butler, 9-4.

158-POUND CLASS

FIRST ROUND—Vance (Amherst) d. Hardyman (Wisconsin-Platteville), 9-4; Berryhill (St. Lawrence) pinned Rosa (Buffalo), 7:00; Catanzarite (John Carroll) d. Timmell (Ripon), 9-2; Bouslog (Luther) pinned Ware (Upsala), 4:31; Connor (Cortland State) d. Casey (Augustana, Ill.), 5-2; Colbert (Western Maryland) d. Vandenburg (Binghamton State), 10-6; Delp (Wartburg) d. Cook (Clarkson), 15-10; Stanbro (Oswego State) pinned Yurenda (Scranton), 1:59; Koss (Rutgers-Newark) d. Taylor (DePauw), 9-7; Elmore (Stanislaus State) pinned Quast (St. Olaf), 4:51; Hamrick (Glassboro State) d. Mohny (Allegheny), 10-2; Duhachek (Coe) d. Rogers (Keene State), 16-9; Bigford (Brockport State) d. Walton (Washington and Jefferson), 15-8.

SECOND ROUND—Vance d. Jewitt (Muskingum), 2-1; Catanzarite d. Berryhill, 15-5; Bouslog pinned Conner, 2:04; Delp pinned Colbert, 7:30; Stanbro d. Misita (Trenton State), 10-4; Elmore d. Koss, 8-1; Duhachek pinned Hamrick, 4:57; Bigford d. McInerney (Salisbury State), 9-8.

QUARTERFINALS—Vance d. Catanzarite, 11-4; Bouslog pinned Delp, 7:45; Elmore d. Stanbro, 13-11; Bigford d. Duhachek, 19-11.

SEMIFINALS—Bouslog d. Vance, 6-1; Elmore d. Bigford, 14-9.

FINALS—Bouslog pinned Elmore, 2:40; (3rd place) McInerney d. Bigford, 5-3; (5th place) Vance d. Jewitt, 6-2.

167-POUND CLASS

FIRST ROUND—Byrnes (Massachusetts Maritime) d. Hilgart (Wisconsin-Oshkosh), 22-6; Davis (Wisconsin-Platteville) d. Otto (Salisbury State), 17-2; Martin (Augustana, Ill.) pinned Redmond (Potsdam State), 1:44; Slade (Buffalo) pinned Mock (Trenton State), 7:43; Tomoi (Alma) pinned Winner (Oswego State), 4:11; Gastelu (Rutgers-Newark) d. Cook (Pomona-Pitzer), 9-2; Hareza (John Carroll) d. Bedard (Buena Vista), 7-3; Vandenburg (Brockport State) d. Jowarski (Ripon), 16-3; Morgan (Lycoming) pinned Lavelle (Wooster), 2:48; Stecklein (Coe) pinned Young (Juniata), 7:44; Antosiewicz (Montclair State) pinned Houska (Hiram), 1:36; Plein (Central, Iowa) pinned Stewart (MacMurray), 3:03.

SECOND ROUND—Pearson (Delaware Valley) pinned Byrnes, 4:28; Davis d. Martin, 22-8; Slade d. Twomi, 16-8; Howard (Wisconsin-Stout) pinned Gastelu, 3:27; Hareza d. Bray (Ithaca), 8-6; Vandenburg d. Morgan, 11-1; Antosiewicz d. Stecklein, 9-6; Moore (Rochester Tech) won by default against Plein.

QUARTERFINALS—Davis d. Pearson, 25-23; Slade d. Howard, 11-7; Vandenburg d. Hareza, 11-3; Antosiewicz pinned Moore, 1:35.

SEMIFINALS—Slade d. Davis, 8-5; Vandenburg d. Antosiewicz, 7-1.

FINALS—Vandenburg pinned Slade, 1:30; (3rd place) Mock d. Davis, 5-4; (5th place) Hareza d. Antosiewicz, 3-0.

177-POUND CLASS

FIRST ROUND—Hunter (Wisconsin-Stout) d. Dorfeld (John Carroll), 6-2; Schneiderhan (Rochester Tech) d. Johnson (Stanislaus State), 10-5; Atwater (Coe) d. Bringe (Augustana, Ill.), 9-2; Morrell (Washington and Jefferson) d. Hermann (Albany State), 17-7; Conetta (Brockport State) d. Sauer (Wartburg), 18-5; Refenes (Concordia, Ill.) d. Reborra (Cornell College), 8-3; Lanzatella (St. Lawrence) pinned Gonzalas (Cortland State), 1:16; Lutz (Glassboro State) pinned Putt (Lynchburg), 1:12; Coon (Alma) d. Giese (Upper Iowa), 13-8; Robertson (Delaware Valley) pinned Kilroy (Rutgers-Newark), 5:18; Tashjy (Susquehanna) d. Graves (Allegheny), 8-7; Vanlaanen (Wisconsin-Whitewater) d. Dempsey (Worcester Poly), 7-6; Beyer (Minnesota-Morris) pinned DeJesus (Oneonta State), 2:48.

SECOND ROUND—Walzac (Trenton State) d. Hunter, 13-9; Atwater pinned Schneiderhan, 4:12; Conetta pinned Morrell, 1:37; Lanzatella pinned Refenes, 7:06; Stamm (Wheaton) d. Lutz, 24-2; Robertson pinned Coon, 0:49; Vanlaanen d. Tashjy, 13-8; Beyer pinned Moyer (Ohio Northern), 3:30.

QUARTERFINALS—Walzac pinned Atwater, 0:43; Conetta d. Lanzatella, 24-6; Robertson won by default against Stamm; Beyer pinned Vanlaanen, 4:59.

SEMIFINALS—Walzac d. Conetta, 12-4; Beyer d. Robertson, 7-4.

FINALS—Walzac d. Beyer, 19-6; (*2d place*) Lanzatella won by default against Stamm; (*5th place*) Conetta d. Robertson, 11-3.

190-POUND CLASS

FIRST ROUND—Logan (Muskingum) d. Bader (Oneonta State), 17-5; Morse (Oswego State) pinned Chute (Elizabethtown), 2:34; Eastlick (Wisconsin-Platteville) pinned Miller (Alma), 3:20; Martucci (Trenton State) pinned Szostak (Susquehanna), 6:39; Schell (John Carroll) d. Lareau (Stanislaus State), 12-2; Yonkus (DePauw) pinned Holfer (Massachusetts Maritime), 4:09; Burke (Salisbury State) d. Stevens (Western New England), 9-7; Stolfi (Lycoming) d. Branch (Washington-St. Louis), 12-6; Smith (Brockport State) pinned Koehrsen (Cornell College), 4:46; Lupano (Hunter) pinned Alessi (York), 3:45; Brown (Buena Vista) d. Lewis (Capital), 15-9; Francke (Binghamton State) pinned Sedmak (Allegheny), 4:01.

SECOND ROUND—Logan d. Engelland (Wisconsin-Oshkosh), 7-3; Eastlick pinned Morse, 5:53; Martucci d. Schell, 12-5; Bandy (Central, Iowa) pinned Yonkus, 1:39; Burke d. Conners (St. Lawrence), 9-7; Smith d. Stolfi, 11-2; Brown d. Lupano, 11-9; Francke d. Lancaster (Wheaton), 8-1.

QUARTERFINALS—Eastlick pinned Logan, 5:39; Martucci d. Bandy, 26-8; Smith d. Burke, 15-4; Francke d. Brown, 20-6.

SEMIFINALS—Martucci d. Eastlick, 13-5; Smith d. Francke, 8-2.

FINALS—Martucci d. Smith, 7-2; (*3rd place*) Eastlick d. Bandy, 12-3; (*5th place*) Francke d. Lancaster, 11-5.

HEAVYWEIGHT CLASS

FIRST ROUND—Aikens (Trenton State) pinned Shover (Cornell College), 4:12; Whalen (Wesleyan) pinned Jasaitis (Oneonta State), 3:34; Carmine (Wisconsin-Whitewater) pinned Albino (John Carroll), 5:09; Haley (Brockport State) d. Kool (Calvin), 11-7; Yeager (Scranton) d. Haas (Dubuque), 12-10; Jorgensen (Elmhurst) pinned McLeod (Concordia, Minn.), 1:19; Sattergen (Coast Guard) pinned Goosens (Albany State), 3:30; Becker (Wartburg) pinned Kingston (Mt. Union), 0:48; Ware (Binghamton State) d. Cox (Salisbury State), 7-4; Chandler (Glassboro State) won by default against Rust (Wabash); Severe (Stanislaus State) won by default against Audsley (St. Lawrence).

SECOND ROUND—Aikens d. Muth (Allegheny), 6-2; Carmine pinned Whalen, 7:25; Haley d. Yeager, 9-7; Jorgensen pinned Ryan (Rochester Tech), 1:19; Sattergen d. Supelsa (Montclair State), 7-5; Ware pinned Becker, 1:25; Koslowski (Minnesota-Morris) pinned Chandler, 2:55; Severe d. Frame (Hiram), 13-5.

QUARTERFINALS—Carmine pinned Aikens, 4:55; Jorgensen pinned Haley, 1:29; Ware d. Sattergen, 17-8; Koslowski won by disqualification against Severe.

SEMIFINALS—Jorgensen pinned Carmine, 2:50; Koslowski pinned Ware, 2:43.

FINALS—Koslowski d. Jorgensen, 9-4; (*3rd place*) Carmine pinned Aikens, 6:53; (*5th place*) Ware d. Sattergen, 14-5.

1981 Meet Results

Atlantic Coast Conference

SCORING—North Carolina State 92%, Maryland 54%, North Carolina 45%, Virginia 42, Duke 38%, Clemson 36%, Georgia Tech 28%.

118-LB—Wentz (NCS) champion, Borelli (C), Govig (D), Ruland (V); **126-LB**—Cooke (NC) champion, Warlick (C), Dugan (M), Krauser (GT); **134-LB**—Newcome (NCS) champion, Schaszberger (V), Camel (M), Burke (GT); **142-LB**—Kerr (V) champion, Smoot (D), Koob (NCS), McGovern (M); **150-LB**—Michaels (NC) champion, Colabucci (M), Mondragon (NCS), Haydon (GT); **167-LB**—Reiss (NCS) champion, Jones (M), McNamara (D), Musmanno (V); **177-LB**—Comelio (GT) champion, Thompson (M), Shriner (NC), Cox (NCS); **190-LB**—Rodriguez (NCS) champion, Lindstrom (C), Gibbe (NC), Goldfinger (D); **HVYWT**—Thacker (NCS) champion, Holljes (D), Baker (C), Gardner (GT).

Big Eight Conference

SCORING—Oklahoma 80, Iowa State 77½, Oklahoma State 56½, Nebraska 37, Missouri 30¼.

118-LB—Willingham (OS) champion, Morgan (N), Spinazzola (M), Picozzi (IS); **126-LB**—Glenn (O) champion, Kelly (OS), Thorn (IS), Harris (Z); **134-LB**—Selmon (N) champion, Kh. Whelan (M), Gibbons (IS), Landrum (OS); **142-LB**—Metzger (O) champion, Brown (IS), Monday (O), Freeman (N); **150-LB**—Carr (IS) champion, Frizzell (O), Skove (OS), Oliver (N); **158-LB**—D. Schultz (O) champion, Stewart (OS), Farina (IS), Roper (M); **167-LB**—Hummel (IS) champion, M. Schultz (O), Sheets (OS), Dillman (N); **177-LB**—Allen (IS) champion, Hall (O), Martinez (OS), Young (M); **190-LB**—Forshee (IS) champion, Thomas (O), Hawkins (OS), Moseley (M); **HVYWT**—Williams (O) champion, Neal (IS), Meyer (N), Romeo (M).

1982 Meet: February 26-27, Iowa State University, Ames, Iowa

Big Sky Conference

SCORING—Weber State 70, Boise State 68½, Idaho State 44, Northern Arizona 39½, Montana 38, Montana State 38.

118-LB—Brookens (IS) champion, Scriven (WS), Hamm (NA), Reed (M); **126-LB**—Dilbeck (WS) champion, Johnston (MS), Patierno (M), Fuson (BS); **134-LB**—Williams (BS) champion, O'Brien (NA), Powell (IS), Carver (M); **142-LB**—Bytendorp (WS) champion, Todd (MS), Malone (NA), Marks (M); **150-LB**—Campbell (WS) champion, Chavez (NA), Bacandi (BS), Wade (IS); **158-LB**—Roth (M) champion, Isom (WS), Siggers (BS), Tress (NA); **167-LB**—Lord (BS) champion, Wilds (IS), Eastman (WS), Cloud (M); **177-LB**—Braseth (BS) champion, Simpson (WS), Taylor (NA), Graham (MS); **190-LB**—Wittman (BS) champion, Freitas (M), Ellbogen (MS), Cake (NA); **HVYWT**—Bagley (IS) champion, Dunham (MS), Bauman (BS), Cobbs (WS).

Big Ten Conference

SCORING—Iowa 126%, Minnesota 57½, Wisconsin 42%, Michigan 35, Ohio State 33, Indiana 31, Michigan State 24, Northwestern 19%, Purdue 15%, Illinois 15.

118-LB—Davis (Io) champion, McFarland (Mic), Ludeman (W), Bentley (In); **126-LB**—Lefebvre (Min) champion, Iannuzzi (W), Galyan (In), Riley (Io); **134-LB**—Wasmund (Min) champion, Lewis (Io), Goodspeed (W), Tolbert (P); **142-LB**—Zalesky (Io) champion, White (MS), Cortez (Il), Woo (OS); **150-LB**—Trizzino (Io) champion, Anglim (OS), Sheets (In), Patacsil (P); **158-LB**—Trudeau (Min) champion, Zalesky (Io), Janicik (N), Cochran (Il); **167-LB**—DeAnna (Io) champion, Limmex (W), Foley (MS), Taylor (Il); **177-LB**—E. Banach (Io) champion, Potokar (OS), Luby (Min), D'Ambrose (In); **190-LB**—Bush (Io) champion, Jennings (N), McKay (Mic), Neily (OS); **HVYWT**—L. Banach (Io) champion, Klason (Mic), Chamberlin (In), Golz (OS).

1982 Meet: February 27-28, University of Michigan, Ann Arbor, Michigan.

College Conference of Illinois and Wisconsin

SCORING—Wheaton 93, Augustana (Illinois) 87½, North Central 42, Carroll 33, Millikin 29, Illinois Wesleyan 28, Elmhurst 22½, North Park 17.

118-LB—Evans (A) champion, Watson (Wh), D. Irussi (NC), Chester (M); **126-LB**—Malouf (NP) champion, B. Irussi (NC), Schulz (A), Dworak (C); **134-LB**—Togami (Wh) champion, Bennett (NC), Spaits (We), Hartwell (A); **142-LB**—S. Torppey (Wh) champion, Torres (NC), Burmeisiter (M), VanAnrooy (A); **150-LB**—Schmacht (A) champion, W. Torppey (Wh), Bertram (M), Ill (NC); **158-LB**—Casey (A) champion, Ober (Wh), McBride (C), Carlton (M); **167-LB**—Martin (A) champion, Bretz (M), Berg (Wh), Kraus (C); **177-LB**—Stamm (Wh) champion, Bringe (A), Schlekher (C), Pennington (E); **190-LB**—Lancaster (Wh) champion, Hanna (We), Vance (C), Flynn (A); **HVYWT**—Jorgensen (E) champion, Kraft (We), Sobrisky (C), Legg (A).

Eastern Intercollegiate Wrestling Association

SCORING—Syracuse 159¾, Lehigh 134½, Navy 99¾, Army 50¾, Temple 49, Princeton 46¾, William & Mary 44¾, Yale 39¾, Cornell 37¾, Wilkes 33½, Columbia 32¼, Franklin & Marshall 22, Harvard 19½, Colgate 14¾, Pennsylvania 13½, East Stroudsburg State 3.

118-LB—G. Mills (S) champion, Weaver (L), Broughman (W&M), Abbott (Colg); **126-LB**—Husted (L) champion, Palzer (A), Edwards (Cor), D. Mills (S); **134-LB**—Burley (L) champion, Pincus (W&M), Iacovelli (S), Orr (Pr); **142-LB**—Nighman (Cor) champion, Swezey (W&M), Siegel (S), Bold (L); **150-LB**—C. Catalfo (S) champion, Shaffer (N), Galdi (Colu), Pelger (Pr); **158-LB**—T. Catalfo (S) champion, Washington (Y), Rodgers (N), Reilly (L); **167-LB**—Grissom (Y) champion, Hagg (A), Turner (L), Coolican (S); **177-LB**—Kilrain (L) champion, Phillips (N), Honis (S), Creamer (W); **190-LB**—Blackman (F&M) champion, Mantella (T), Milligan (Pr), Fears (N); **HVYWT**—Rotunda (S) champion, Craddock (Colu), Cox (T), Ryan (N).

Eastern Wrestling League

SCORING—Bloomsburg State 72, Clarion State 67, Penn State 56¾, Cleveland State 52, West Virginia 32, Lock Haven State 31, Pittsburgh 19¾.

118-LB—Cummings (BS) champion, Millward (LHS), Clark (Cla), Perry (WV); **126-LB**—E. Fiorvanti (BS) champion, Foldesy (Cle), Diamond (Cla), Manotti (PS); **134-LB**—Reese (BS) champion, Miller (Cla), Bury (PS), Parsley (LHS); **142-LB**—Fritz (PS) champion, A. McCollum (BS), Cagle (WV), Ricky Cole (Cle); **150-LB**—T. Fiorvanti (BS) champion, Bond (Pi), K. Parsley (LHS), R. Cole (Cle); **158-LB**—Dulka (Cle) champion, Albert (Cla), Johnson (BS), Ruland (WV); **167-LB**—Hanrahan (PS) champion, Johnson (Cle), Tasser (WV), Harris (Pi); **177-LB**—Heller (Cla) champion, Kolopus (Cle), Snyder (BS), Williams (LHS); **190-LB**—Downing (Cla) champion, Roscoe (WV), Johnson (PS), Karanovich (Pi); **HVYWT**—Sefter (PS) champion, Olson (Cla), Ribovich (LHS), Sakas (Cle).

Far Western Conference

SCORING—Humboldt State 67, Chico State 64¾, San Francisco State 46¾, California-Davis 42¾, Sacramento State 42½, Stanislaus State 27.

118-LB—Gonzalez (Sac) champion, Navarre (HS), Prado (CS), Manlicic (SFS); **126-LB**—Levexier (SFS), Nellis (HS), Lopez (Sac), Matthews (CS); **134-LB**—Ryder (CD), DeCaro (SFS), Zehnder (HS), Quinn (CS); **142-LB**—Williams (CS), Monolakis (SFS), Hawks (HS), Robinson (SS); **150-LB**—Kuintzle (CS), DeNatale (SFS), Ward (CD), Brett (HS); **158-LB**—McLaughlin (CS), Smedley (HS), Collins (Sac), Blatnik (SFS); **167-LB**—Gritz (CD), Sykes (HS), Graff (CS), Helm (SFS); **177-LB**—Sexton (CS), Johnson (SS), Coudright (HS), O'Brien (CD); **190-LB**—Narachi (CD), Grunseth (Sac), Arms (HS), Kropog (CS); **HVYWT**—Severe (SS), Lee (Sac), Evans (SFS), Kaelin (CS).

Great Lakes Intercollegiate Athletic Conference

SCORING—Lake Superior State 74, Grand Valley State 70½, Ferris State 59½, Oakland 51, Saginaw Valley State 17½.

118-LB—Smelser (FS) champion, Henderson (GVS), Moore (O), Jenks (LSS); **126-LB**—Dingledine (FS) champion, Partello (LSS), Churchard (GVS), Gustafson (O); **134-LB**—Craig (O) champion, Smith (GVS), Hall (LSS), Daniels (FS); **142-LB**—Granger (GVS)

champion, Pumford (FS), Kenyon (LSS), Brender (O); **150-LB**—Yoder (LSS) champion, McManaman (GVS), Gregory (O), Warren (SVS); **158-LB**—Perry (LSS) champion, Johns (O), Heath (GVS), Strickler (SVS); **167-LB**—Mannino (O) champion, Johnson (FS), Cribbs (LSS), Briggs (GVS); **177-LB**—Heaton (LSS) champion, Diola (GVS), Wishowski (FS), Falsetta (SVS); **190-LB**—Brown (FS) champion, Farr (GVS), Roach (LSS); **HVYWT**—Rugenstein (GVS) champion, Ruterbush (SVS), Hufnagel (LSS), Cline (FS).

Iowa Intercollegiate Athletic Conference

SCORING—Buena Vista 86, Wartburg 65, Central 62, Simpson 32½, Upper Iowa 26½, Luther 24¾, Dubuque 11½, William Penn 8.

118-LB—Cawley (BV) champion, Staat (C), Haines (UI), Freese (S); **126-LB**—Smith (C) champion, Cornick (BV), Ulring (L), DeNeut (W); **134-LB**—Hogan (W) champion, Fox (WP), Coppess (S), Koffron (C); **142-LB**—Dawson (BV) champion, Johnson (S), Weber (UI), Melhus (D); **150-LB**—Pedersen (BV) champion, Kohl (C), Arjes (W), Anderson (S); **158-LB**—Bouslog (L) champion, Delp (W), Lenth (BV), Genesser (S); **167-LB**—Plein (C) champion, Bedard (BV), Wagner (W), Wolfer (UI); **177-LB**—Sauer (W) champion, Giese (UI), Hayes (S), Boyle (C); **190-LB**—Brown (BV) champion, Bandy (C), Dotseth (L), Hansen (W); **HVYWT**—Becker (W) champion, Haas (D), Alger (BV), McNally (UI).

1982 Meet: February 18, William Penn College, Oskaloosa, Iowa

Michigan Intercollegiate Athletic Association

SCORING—Alma 81½, Olivet 74½, Hope 45½, Kalamazoo 43¾, Calvin 28½, Adrian 26½.

118-LB—Ringer (K) champion, Keener (O), Yzquierdo (AI); **126-LB**—White (O) champion, Wittekind (K), Gaikema (H); **134-LB**—Adams (AI) champion, Robinson (O), Stout (K); **142-LB**—Soper (AI) champion, Conrad (H), Wilson (O); **150-LB**—Beachneau (AI) champion, Root (O), Priehlipp (H); **158-LB**—Yates (K) champion, White (H), Levitte (O); **167-LB**—Tuomi (AI) champion, Labrecque (O), Glass (C); **177-LB**—Coon (AI) champion, Toman (O), Shier (C); **190-LB**—Miller (AI) champion, Schaar (AD), Clousing (C); **HVYWT**—Kool (C) champion, Visscher (H), Hargrove (O).

Mid-American Conference

SCORING—Kent State 80, Ohio 64, Toledo 55¾, Central Michigan 55, Northern Illinois 49¾, Ball State 26¼, Miami (Ohio) 16¾, Western Michigan 14¾, Eastern Michigan 7¼, Bowling Green State 4.

118-LB—Hartuppee (CM) champion, Verr (NI), Colon (T), Mohlman (EM); **126-LB**—Leonard (KS) champion, Duncan (WM), Preston (T), Meade (BS); **134-LB**—Drew (KS) champion, Parent (CM), Dishong (T), Ruby (O); **142-LB**—Hardy (O) champion, Wenger (KS), Bown (BS), Westhoven (BG); **150-LB**—Boss (CM) champion, Lefler (T), Glover (O), Childers (KS); **158-LB**—Pheanis (NI) champion, Mappes (BS), Slaman (T), Miller (CM); **167-LB**—Reedy (KS) champion, Vatch (NI), Sabo (T), Armour (BS); **177-LB**—Kay (T) champion, Gregor (O), Goss (CM), Fiorini (NI); **190-LB**—Ipacs (O) champion, Lucas (KS), McEntee (NI), Ellard (CM); **HVYWT**—Wagner (KS) champion, Holcomb (M), Byrne (O), Schultz (NI).

1982 Meet: February 26-27, University of Toledo, Toledo, Ohio.

Mid-Eastern Athletic Conference

SCORING—South Carolina State 96½, North Carolina A&T 72¾, Howard 37¾, Delaware State 32.

118-LB—Worth (NC) champion, O'Banner (SCS), House (DS), Cotton (H); **126-LB**—P. Hughes (SCS) champion, Franklin (H), Garrett (DS), McArthur (NC); **134-LB**—Bostic (SCS) champion, Melvin (NC), W. Hughes (H); **142-LB**—Long (H) champion, Whittington (SCS), J. Green (NC); **150-LB**—Venerable (NC) champion, Simms (H), Adams (SCS); **158-LB**—James (SCS) champion, Mosley (NC), Bordley (DS), Givens (H); **167-LB**—Boozler (SCS) champion, Wyche (NC), Wallace (H), Williams (DS); **177-LB**—Ballard (SCS) champion, Wilson (DS), G. Green (NC), Mouton (H); **190-LB**—McLendon (NC) champion, Peebles (SCS); **HVYWT**—Steele (SCS) champion, Wright (DS), Butler (NC).

Middle Atlantic Conference

SCORING—Lycoming 120%, Delaware Valley 112%, Scranton 88%, Susquehanna 73%, Swarthmore 60%, Elizabethtown 59%, Upsala 53, Juniata 44%, Ursinus 42%, Western Maryland 31½, Gettysburg 27, Widener 26, FDU-Madison 13½, Labanon Valley 13½, Muhlenberg 11, Moravian 9½, King's 3½, Johns Hopkins 1½, Haverford 0, Albright 0.

118-LB—Gifford (Ur) champion, Leshar (E), Gill (Sc), Burns (Su); **126-LB**—Kelly (Sc) champion, Coe (Sw), Russo (Ly), Boltz (LV); **134-LB**—Corbett (Ly) champion, Novak (DV), Holmes (Sw), Stagg (WM); **142-LB**—Bryson (Su) champion, Marshall (DV), Copenhagen (E), Lenington (G); **150-LB**—Walters (Ly) champion, Butto (Up), Mayo (FD), Carlson (Wi); **158-LB**—Ware (Up) champion, Yurenda (Sc), Colbert (WM), Chapman (E); **167-LB**—Pearson (DV) champion, Morgan (Ly), Young (Ju), Mazzei (Up); **177-LB**—Robertson (DV) champion, Tashjy (Su), Groce (Ur), Kistler (Sc); **190-LB**—Stolh (Ly) champion, Chute (E), Szostak (Su), Sherbine (Je); **HVYWT**—Bartholomew (DV) champion, Yeager (Sc), Springman (Ly), DeWar (Sw).

Midwest Conference

SCORING—Coe 109%, Cornell College 107½, Ripon 55, Chicago 26, Carleton 19, Knox 11½, Lawrence 8, Monmouth (Illinois) 1.

118-LB—Taylor (Cor) champion, Green (Coe), Bachenburg (C), Wilcox (K); **126-LB**—Fellinger (Coe) champion, Enstrom (R), Miller (Cor), Farwell (C); **134-LB**—Yilek (Coe) champion, Driscoll (Cor), Stewart (K), Hickman (Car); **142-LB**—Hall (Coe) champion, Steward (Cor), Leemhuis (Car), Barr (C); **150-LB**—Romick (Cor) champion, Carlin (Coe), Zonfrelli (R), Tuel (C); **158-LB**—Timmell (R) champion, Jones (Cor), Duhacek (Coe), Beals (L); **167-LB**—Stecklein (Coe) champion, Jaworski (R), Wachtel (Cor), Garmon (K); **177-LB**—Atwater (Coe) champion, Rebora (Cor), Gillespie (C), Brucker (Car); **190-LB**—Koehrsen (Cor) champion, Pinckney (R), Rodgers (Car), Alderdyce (Coe); **HVYWT**—Shover (Cor) champion, Brown (Coe), Wallner (R), Covert (Car).

1982 Meet: February 19-20, Lawrence University, Appleton, Wisconsin

Missouri Intercollegiate Athletic Association

SCORING—Southwest Missouri State 97½, Central Missouri State 57½, Northwest Missouri State 56½, Northeast Missouri State 46½, Southeast Missouri State 42½, Missouri-St. Louis 22½, Missouri-Rolla 12½, Lincoln 12.

118-LB—Stand (NWM) champion, Fredrickson (CM), Embree (SWM), Manuos (NEM); **126-LB**—Kattelman (SWM) champion, Clevenger (NEM), Hughes (SEM), Sells (CM); **134-LB**—Garcia (CM) champion, Barrett (SWM), Horne (MSL), Bales (NWM); **142-LB**—Thomas (CM) champion, Crozier (NWM), LePage (SWM), Callahan (NEM); **150-LB**—Toben (MSL) champion, Burgmeier (NWM), Crider (SWM), Jamison (CM); **158-LB**—Lowery (SWM) champion, Glasgow (NWM), Rugraff (SEM), Harter (NEM); **167-LB**—Whitehouse (SWM) champion, Conner (NEM), Spencer (MR), Williams (CM); **177-LB**—Dooley (SEM) champion, Waggoner (SWM), DeHart (NEM), Avery (MR); **190-LB**—Barber (L) champion, Davidson (SEM), Malloy (NEM), DeGraeve (SWM); **HVYWT**—Jasper (SWM) champion, Farrell (NWM), Shearburn (CM), Lange (MR).

New England College Conference

SCORING—Massachusetts Maritime 105½, Worcester Tech 104½, Western New England 82½, Amherst 80½, Rhode Island College 78½, Wesleyan 75, Coast Guard 71½, Keene State 36, Williams 28½, Boston State 27, Maine-Presque Isle 25½, MIT 23½, Bowdoin 16½, Plymouth State 13, Bridgewater State 5¼, Norwich 4¼, Trinity (Conn.) 2.

118-LB—Sampson (A) champion, Donovan (Wi), Rowe (MPI), Ko (WT); **126-LB**—Walker (WNE) champion, Devaney (MM), Bouchard (RI), McArthur (MPI); **134-LB**—Rodo (KS) champion, Sullivan (WNE), Shull (MIT), Bennett (MM); **142-LB**—Kilkenny (WT) champion, Moroney (RI), Frost (Wi), McLarny (MM); **150-LB**—Butler (A) champion, Goldberg (We), Doyle (WT), Losordo (MM); **158-LB**—Vance (A) champion, Rogers (KS), MacEachern (WT), Bateman (MM); **167-LB**—Byrnes (MM) champion, African (WNE), LaCrosse (We), Atkinson (WI); **177-LB**—Scheiderhan (RI) champion, Dempsey (WT), Brown (CG), Wiley (We); **190-LB**—Hoefler (MM) champion, Stevens (WNE), Getchell (CG), Batchelder (BoS); **HVYWT**—Whalen (We) champion, Sattergren (CG), Mitchell (PS), Laudano (BoS).

1982 Meet: February 19-20, Massachusetts Institute of Technology, Cambridge, Massachusetts

New England Wrestling Championships

SCORING—Rhode Island 99%, Massachusetts 79%, Boston U. 66%, Connecticut 40%, Boston College 16%, New Hampshire 13%, Brown 12½, Maine 2½.

118-LB—Genova (BU) champion, Buschner (RI), Schiarizzi (Mass), Gallo (C); **126-LB**—Macchia (RI) champion, Rasmussen (Mass), Attanasio (BC), D. Traylor (BU); **134-LB**—K. Traylor (BU) champion, Rigoglioso (Mass), Massey (NH), Chooljian (RI); **142-LB**—Eon (RI) champion, Murphy (Mass), Solecki (C), Montiminy (BC); **150-LB**—Baker (RI) champion, Luz (C), Petagine (NH), Grace (BC); **158-LB**—Carroll (Mass) champion, Harris (C), Slattery (RI), Rigoglioso (BC); **167-LB**—Egleston (BU) champion, McEntee (Mass), Rabb (C), Cullenburg (Mass); **177-LB**—Wagoner (BU) champion, Perrotta (RI), Heller (Br), Clark (Mass); **190-LB**—Giles (RI) champion, MacQuaid (Mass), Czarnetzky (Br), Finnegen (BU); **HVYWT**—Brantley (RI) champion, Allen (Mass), Merritts (C), McCreary (BU).

North Central Conference

SCORING—Augustana (South Dakota) 70%, North Dakota State 70, Nebraska-Omaha 60, Northern Colorado 49½, South Dakota State 39, North Dakota 12.

118-LB—Werner (NDS) champion, Dravis (A), Peterson (SDS), Pisasale (NO); **126-LB**—Brown (A) champion, Halloran (NDS), Foster (NC), Kahnke (SDS); **134-LB**—Bower (A) champion, Hoffman (NO), Wiley (SDS), Clem (NDS); **142-LB**—Kauffman (NO) champion, Langlais (NDS), Goette (SDS), West (NC); **150-LB**—Gockley (NC) champion, Graba (ND), Stensgard (NDS), Specht (A); **158-LB**—Paulson (NC) champion, Wofford (NO), Florendo (A), Jones (NDS); **167-LB**—Lundberg (A) champion, Hammers (NDS), Irwin (NC), Tescher (ND); **177-LB**—Hohertz (SDS) champion, Homan (A), Feist (NDS), James (NC); **190-LB**—Wilcox (NO) champion, Hass (NDS), Christian (NC), Regan (A); **HVYWT**—Rigatuso (NO) champion, Zastrow (SDS) Pfeifer (NDS), Schanhals (NC).

Northern Intercollegiate Conference

SCORING—Minnesota-Morris 63%, Southwest State 51%, Winona State 49%, Bemidji State 45½, St. Cloud State 41½, Minnesota-Duluth 39, Mankato State 23½, Northern State 21½, Moorhead State 17%.

118-LB—Hoy (MD) champion, Shiels (MM), Washatka (Man), Litch (Moor); **126-LB**—Merritt (MM) champion, Les Plumley (SWS), Jordan (BS), Sohn (SCS); **134-LB**—Gilmore (BS) champion, Rucinski (WS), Hirsch (NS), Fischenich (SS); **142-LB**—Keller (Man) champion, Woosencraft (WS), Wilber (NS), Petron (SCS); **150-LB**—Moe (WS) champion, Gerdes (BS), Stoks (SCS), Kramer (Man); **158-LB**—Dubbelde (SS) champion, Moore (BS), Bonk (SCS), Herm (WS); **167-LB**—Johnson (MD) champion, Ellison (Moor), Niemczyk (BS), Novak (MM); **177-LB**—Beyer (MM) champion, Herbold (SCS), Denevan (SS), Hoeve (Moor); **190-LB**—Lee (SS) champion, Ryan (WS), Heisick (MD), Wolter (MM); **HVYWT**—Koslowski (MM) champion, Lund (NS), Ganyo (SCS), Brutscher (SS).

Ohio Athletic Conference

SCORING—Ohio Northern 78, Capital 70%, Muskingum 63%, Mount Union 49½, Wittenberg 27%, Baldwin-Wallace 26%, Heidelberg 22½, Wooster 21½, Ohio Wesleyan 13½, Oberlin 0.

118-LB—Shepherd (ON) champion, Cotton (MU), Fee (C), Kuenhold (Wi); **126-LB**—Black (Wi) champion, Iachini (C), Kerr (BW), Contino (ON); **134-LB**—Snyder (C) champion, Andy (MU), Finneran (MU), Dalton (ON); **142-LB**—Beaman (ON) champion, Munafo (H), Bohrer (C), Dugan (MU); **150-LB**—Benson (MU) champion, Maxfield (BW), Powless (C), Denman (ON); **158-LB**—Jewitt (MU) champion, Tapp (H), Trizzino (MU), Wantz (OW); **167-LB**—Lavallee (Wo) champion, Hatfield (ON), Haimerl (Wi), Loepp (BW); **177-LB**—Moyer (ON) champion, Linton (C), Srock (Wo), Oradini (OW); **190-LB**—Logan (MU) champion, Lewis (C), Batt (ON), Morgan (BW); **HVYWT**—Kingston (MU) champion, Jackson (MU), Sagon (ON), Woodford (C).

1982 Meet: February 19-20, Capital University, Bexley, Ohio

Pacific Coast Athletic Association

SCORING—San Jose State 91½, Portland State 72, Utah State 68%, Fullerton State 37%, Fresno State 27%, Long Beach State 11½.

STAR ATTRACTION—Iowa State's Nate Carr demonstrates his championship form against an unidentified opponent. Carr compiled a 38-3 record last year and helped the Cyclones to a third-place NCAA finish by winning the 150-pound title.

118-LB—Moore (US) champion, Bolanos (FrS), Baker (PS), Saenz (LBS); **126-LB**—Barnes (SJS) champion, Trommald (LBS), Anderson (US), Osmer (FrS); **134-LB**—Baza (SJS) champion, Anderle (PS), Gardner (US), Urrea (FuS); **142-LB**—McReynolds (US) champion, Smart (US), Slivkoff (SJS), Rubine (FuS); **150-LB**—Thompson (SJS), Lucas (PS), Williams (US), Fleck (FuS); **158-LB**—Benson (PS), Duran (FuS), Davis (FuS), Juarez (FrS); **167-LB**—Mansur (PS), Tsarnas (SJS), Green (FrS), Hagedorn (US); **177-LB**—Brouhard (SJS), DePaoli (FuS), Jenkins (PS), Bynum (US); **190-LB**—Morrison (SJS), Schebler (US), Bantum (FuS), England (FrS); **HVYWT**—Coon (US), Heath (SJS), Woy (FrS), Bowser (FuS).

1982 Meet: February 26, San Jose State University, San Jose, California

Pacific-10 Conference

SCORING—Oregon 93½, Oregon State 76½, Arizona State 72, Arizona 34, Washington State 26½, Stanford 8.

118-LB—Erb (O) champion, Martin (AS), Higa (WS), Caceras (A); **126-LB**—Hirota (OS) champion, Bohay (AS), Hancock (O), Melone (WS); **134-LB**—Kistler (AS) champion, Porter (O), Rosenstein (A), Berger (OS); **142-LB**—Nugent (O) champion, Bauer (OS), Soloria (AS), Berrier (A); **150-LB**—Swartz (OS) champion, Coffing (A), Kistler (AS), Boyles (O); **158-LB**—Ohly (OS) champion, O'Shea (O), Moore (A), Martel (S); **167-LB**—Stuebing (O) champion, Bliss (WS), Krzmarzick (OS), Bodine (AS); **177-LB**—Ryan (OS) champion, Ranking (AS), Perkins (S), Miller (O); **190-LB**—Kelly (O) champion, Morrow (WS), Baumgardner (OS), M. Severn (AS); **HVYWT**—D. Severn (AS) champion, Cook (O), Schmitt (A), Yarco (OS).

1982 Meet: February 28-March 1, Stanford University, Stanford, California

Presidents' Athletic Conference

SCORING—John Carroll 92½, Hiram 65¼, Allegheny 53¾, Washington & Jefferson 43½, Case Western Reserve 27, Thiel 4½.

118-LB—Stefancin (JC) champion, Yawn (CWR), Asp (H), Cardella (W&J); **126-LB**—Watts (JC) champion, Asp (H), Alioto (A), Benner (W&J); **134-LB**—Browning (H) champion, Lundgren (W&J), Gross (JC), Rosolowski (CWR); **142-LB**—Wyss (H) champion, Krivus (W&J), Viviani (JC), Dziak (CWR); **150-LB**—Gallagher (JC) champion, Elcott (A), Brumbaugh (CWR), Reighley (H); **158-LB**—Catanzarite (JC) champion, Walton (W&J), Mohney (A), Mizenko (H); **167-LB**—Hareza (JC) champion, Houska (H), Speros (CWR), Smith (A); **177-LB**—Morrell (W&J) champion, Graves (A), Dorfeld (JC), Erickson (T); **190-LB**—Schell (JC) champion, Sedmak (A), Hubbell (H), Zdarko (T); **HVYWT**—Muth (A) champion, Albino (JC), Frame (H), Lawrence (CWR).

Southern Conference

SCORING—Tennessee-Chattanooga 101, Appalachian State 89¼, Citadel 57, Virginia Military 46¼, Marshall 45¼, East Tennessee State 7½, Davidson 5, Furman 0.

118-LB—Moore (AS) champion, Savas (C), Munno (VM), Kristin (TC); **126-LB**—Dotter (C) champion, Ainscough (AS), Brooks (M), Banks (TC); **134-LB**—R. Waller (TC) champion, Carpenter (AS), Hite (M), Ehrenberger (VM); **142-LB**—Hilfiger (AS) champion, Wilder (TC), Lester (C), Holyfield (M); **150-LB**—C. Waller (TC) champion, Oliver (AS), Walker (VM), Fingar (C); **158-LB**—Sumpter (AS) champion, Strickland (TC), Knarr (VM), Spurrell (ETS); **167-LB**—Jones (M) champion, Griffin (AS), Lee (TC), Evans (VM); **177-LB**—Meierotto (TC) champion, Singletary (C), Harmon (VM), Roberts (ETS); **190-LB**—Murphy (TC) champion, Hisson (M), Zielinski (AS), Kimball (VM); **HVYWT**—Pinta (C) champion, Walley (VM), Sparks (M), Dyer (TC).

1982 Meet: February 27-28, Virginia Military Institute, Lexington, Virginia

State University of New York Athletic Conference

SCORING—Brookport State 98¼, Binghamton State 53¼, Cortland State 47¼, Oswego State 42½, Albany State 29½, Potsdam State 28, Oneonta State 27¼, Buffalo 23.

118-LB—Parisi (OS) champion, Cohen (CS), Miller (Bi), Marino (On); **126-LB**—Eddy (CS) champion, Famiano (Br), Cooper (Os), Benanati (Bi); **134-LB**—Seras (AS) champion, Nourse (PS), Abigail (Br), Carbo (Os); **142-LB**—Bruno (PS) champion, Marone (Bi), Bowman (Os), Theofilatos (AS); **150-LB**—Giani (Br) champion, Lucas (B), DeSantis (Bi),

Endres (AS); **158-LB**—Bigford (Br) champion, Conner (CS), Vandenburg (Bi), Rosa (B); **167-LB**—Vandenburg (Br) champion, Slade (B), Winner (Os), Redmond (PS); **177-LB**—Conetta (Br) champion, Gonzalez (CS), DeJesus (On), Hermann (AS); **190-LB**—Smith (Br) champion, Francke (Bi), Bader (On), Morse (Os); **HVYWT**—Haley (Br) champion, Ware (Bi), Jasaitis (On), Goossens (AS).

1982 Meet: February 19-20, Potsdam State College, Potsdam, New York

Virginia Intercollegiate Wrestling Championships

SCORING—Old Dominion 59, William and Mary 57, James Madison 46½, Virginia 46, Virginia Tech 43¼, George Mason 37½, Virginia Commonwealth 37½, Virginia Military 14½, Richmond 13½.

118-LB—Stone (OD) champion, Bowens (VC), Ruland (V), Coates (VT); **126-LB**—Rainer (R) champion, Diggs (VT), Martin (OD), Domenic (V); **134-LB**—Pincus (WM) champion, Coffey (VC), Schaszberger (V), Griel (GM); **142-LB**—Swezey (WM) champion, Taylor (VT), Smith (GM), Kuhn (V); **150-LB**—Randall (OD) champion, Wagner (V), Stageberg (VT), Lagarde (WM); **158-LB**—Corry (OD) champion, Kavanagh (WM), Bowman (JM), Taylor (V); **167-LB**—Morina (JM) champion, Maltagliati (GM), Musmanno (V), Evans (VM); **177-LB**—Corbin (JM) champion, Fronczak (WM), Nowland (OD), Blandford (V); **190-LB**—Gatling (VC) champion, Johnson (VT), Herb (JM), Amidon (V); **HVYWT**—Maltagliati (GM) champion, Walley (VM), Sabo (OD), Deal (WM).

Western Athletic Conference

SCORING—Brigham Young 73, Wyoming 57¼, Air Force 56, Colorado State 48¼, New Mexico 44.

118-LB—Taylor (BY) champion, Proffitt (AF), Haddad (CS), Coca (W); **126-LB**—Bell (W) champion, Snook (BY), Beelman (CS), Ruggieko (AF); **134-LB**—Woodhouse (BY) champion, Seamans (W), Gandy (NM), Hamilton (AF); **142-LB**—London (W) champion, Baker (NM), Stark (AF), Dupree (CS); **150-LB**—Fagen (CS) champion, Teichert (BY), Lampe (W), Fry (AF); **158-LB**—Currier (W) champion, Laster (NM), Hubbard (CS), Plumb (AF); **167-LB**—Walters (AF) champion, Boyd (BY), Smith (W), Beard (CS); **177-LB**—Chadwick (AF) champion, Needs (BY), Kryder (CS), Ilgenstein (NM); **190-LB**—Sheesley (CS) champion, Steele (BY), Johnson (NM), McElroy (AF); **HVYWT**—Jackson (NM) champion, Hamilton (BY), Ching (AF), Metzler (W).

Wisconsin State University Conference

SCORING—River Falls 81¼, Platteville 65½, Whitewater 56¼, LaCrosse 42¼, Oshkosh 31, Superior 27½, Eau Claire 27, Stevens Point 11½, Stout 20¼*)Stout dropped to last for inadvertently using an ineligible wrestler).

118-LB—Gruber (O) champion, Ratliff (Su), Stoll (EC), B. Erickson (RF); **126-LB**—Donar (P) champion, R. Erickson (RF), Hardy (W), Naggatz (St); **134-LB**—Algiers (EC) champion, Perkins (RF), Haines (LC), R. Hardyman (P); **142-LB**—Vorpahl (LC) champion, Johnson (RF), Reifsteck (W), McPhail (EC); **150-LB**—Frandsen (RF) champion, Zipperer (Su), Narges (P), Sweeney (LC); **158-LB**—Neuman (RF) champion, T. Hardyman (P), McCarthy (W), Bonikowski (LC); **167-LB**—Davis (P) champion, Conlon (RF), Hilgert (O), Elfstrom (W); **177-LB**—Van Laanen (W) champion, Hunter (St), Erickson (SP), Miller (P); **190-LB**—Meyers (RF) champion, Eastlick (P), Engelland (O); **HVYWT**—Carmin (W) champion, Hayter (LC), Viaene (Su), Warner (O).

1982 Meet: February 12-13, University of Wisconsin (Stout), Menomonie, Wisconsin

1982 Division I Roundups

(Roundups were compiled from information available at press time.)

AIR FORCE: Falcons face rebuilding year with loss of three of top four point winners; particularly weak in lower weight categories. Dale Walters (167 pounds, 25-3 season record) is top returning wrestler; will work with Eric Andersen (177), Gary Plumb (158), Dave Stark (142), Dan Fry (150). Junior varsity performers, incoming recruits will be counted on heavily. Coach: Wayne Baughman. 1981 record: 7-6.

AMERICAN: Top nine wrestlers last year were freshmen, sophomores; Eagles enter 1982 on optimistic note. Strength of team is in middle weight categories with Eric Leff (142, 14-7-4), Alex Cokinos (158, 13-12). Jim Nolan (167) adds strength in middle of lineup while Rich Lane (118, 11-6) anchors lower weights. Experience gained last season should be valuable in 1982. Coach: Dave Miller. 1981 record: 4-18.

APPALACHIAN STATE: Mountaineers again will be young but return lower-weight strength that has become tradition. Tom Moore (118, 24-5, Southern Conference champ), Eric Ainscough (126), Mac Carpenter (134) are solid trio. Two-time national qualifier Bob Hilfiger must be replaced at 142. Southern Conference champ Todd Sumter (158, 28-9) is another valuable performer returning. Coach: Paul Mance. 1981 record: 12-3-1.

ARIZONA STATE: Sun Devils should improve 11th place finish at NCAA championships with experience returning at almost every weight class. Top returning NCAA performer is fifth-place finisher Jackson Kistler (150, 21-10-1). Other wrestlers to watch are Davie Martin (118, 23-12-1), Gary Bohay (126-134, 27-2-1), Harlan Kistler (134-142, 20-5), Chris Bodine (158-167, 20-8). Only apparent weak spots are 177, heavyweight. Coach: Bobby Douglas. 1981 record: 15-5.

ARMY: Cadets are coming off best dual-win season in school history but must replace three key starters to match that performance in 1982. Lower weights appear strong with Mark Palzer (126, 12-4), Bob Turner (118, 11-6-2). Anchoring middle weights will be Ed Wohlwender (150, 14-3),

Chris Johnson (158, 18-15-1). Weak areas are 134, 142 and 190. Coach: Ed Steers. 1981 record: 19-3-1.

AUBURN: Tigers finished ninth at NCAA championships last year, their highest finish ever, and should be strong again in 1982 with only all-America Jamie Milkovich (167) missing. Recruiting focused on 118, heavyweight—main weaknesses of team. Key returnees are Tony Leonino (126, 17-4), Ernie Blazeff (142, 17-5), Mike Elinsky (150, 24-5-2), Clar Anderson (134, 27-7, sixth at NCAA), Eli Blazeff (177, 28-6, seventh at NCAA). Transfers could help heavyweight position. Coach: Tom Milkovich. 1981 record: 9-3.

BALL STATE: Cardinals return only eight lettermen from 4-9 team that finished sixth in Mid-American Conference. Further uncertainty faces squad with departure of Pete Samuels, coach for 15 years. Strength of team is at middle, upper weights with Doug Dake (167, 23-9-1), Ron Baker (150, 19-5), Craig Newburg, who sat out last season at heavyweight but returns this year with 33-7 career record. Other returnees are Ron Meade (126), Scott Leasure (134). Coach: To be named.

BLOOMSBURG STATE: Huskies return 11 lettermen to embark on another challenging schedule. Four of five individual finalists from Eastern Wrestling League championship team return. Don Reese (134, 34-3-2, 125-27-2 career record) hopes to gain NCAAAs again after losing in first round last year. Other wrestlers to watch are Todd Cummings (118, 25-10-3), Al McCollum (142, 29-10), Tom Fiorvanti (150, 23-13). First group of freshman recruits ever should add talent, depth. Coach: Roger Sanders. 1981 record: 11-6.

BOISE STATE: Broncos return 12 lettermen, as well as two former Big Sky Conference champions who sat out last season. Scott Barrett (126), Kevin Wood (177) were redshirts last season after winning conference titles in 1980. Three 1981 conference champions return, along with four others who took third-place honors. Key returnees are James Williams (134, 25-2), Wes Knutson (142, 11-9), Harold Wittman (190, 24-3). Coach: Mike Young. 1981 record: 4-8.

BOSTON COLLEGE: Eagles look for improved season with 12 lettermen returning to blend with good recruiting class. Best bet for points will come between 126 and 158 with returnees Dave Attanasio (126, 11-4), Rick Johnson (134, 6-3), Tom Grace (142, 11-3), Tom Montminy (150, 10-7), Robert Regoglisio (158, 11-4). Heavyweight Tom Sheridan (13-3) is top returnee at upper weights. Coach: Sheldon Goldberg. 1981 record: 5-12.

BOSTON U.: Carl Adams, 1981 New England Coach of the Year, begins his tenure as Terrier coach after developing strong program at Rhode Island. Three New England Wrestling Association champions return to lead squad: Wade Genova (118, 22-1, 68-9, two-time NEWA champ), Kevin Egleston (167, 63-5-1 career, two-time NEWA champ), Fred Wagoner (177, 20-1-1, 1981 NEWA champ). Other ones to watch are Darrow Traylor (126), Larry McCreary (heavyweight). 1981 record: 13-7-1.

BOWLING GREEN STATE: Injuries hit team in midseason last year as Falcons won only one of final nine dual meets. Outlook is promising with only 142-pounder Greg Westhoven missing from last year. Key returnees are Bob Colatruglio (134, 13-6-2), Milo Sanda (167, 15-7), Pete Werling (177, 11-8), Marty Smilek (118, 10-6). Coach: Pete Riessen. 1981 record: 8-9-1.

BRIGHAM YOUNG: Cougars will shoot for sixth straight Western Athletic Conference title; hope to break two-year absence of scoring in NCAA championships. Strength should be in lower weights with Chris Taylor (118, 26-6-1), Brad Anderson (misses last year while on mission), Kerry Kimzey (sat out last season). Larry Hamilton (25-8) returns at heavyweight; middle weights should be bolstered by three new recruits. Coach: Fred Davis. 1981 record: 7-10.

BROWN: Bruins face uphill battle in challenge for top spot in New England with only six lettermen returning. Junior Ron Czarnetsky (190, 11-2, 25-6-1) leads group of returnees along with trio of sophomores—George McCann (167, 4-4), Duncan McFarlane (158, 7-7), Joe Eisner (118, 5-5). Coach: Jim Tressler. 1981 record: 4-11.

BUCKNELL: Bison posted second straight winning season last year for first time in 18 years; upswing should continue with 11 lettermen returning. Key returnees from East Coast Conference's third-place team are Jim TenBrook (142-150, 13-11, ECC

champion), Steve Greenly (177-190, 21-6, ECC runner-up), Rich Passerotti (ECC runner-up at heavyweight). John Stoner (167-177), Bill White (158) add strength in middle; Wally Zimmerman returns at 134. Coach: Bob Ferraro. 1981 record: 9-8.

CAL POLY-SAN LUIS OBISPO: Mustangs look to get back on track after first losing record in coach Vaughan Hitchcock's 19 years. Injuries hurt team's chances in NCAA championships, but 12 returning lettermen, solid recruits should produce different results in 1982. Key returnees are Louis Montana (150, 19-5, 30-9), Chris Delong (134, 10-7-1), Chris Cain (142, 9-4-1). 1981 record: 6-8.

CENTRAL MICHIGAN: Chippewas have tough act to follow after eighth-place finish at NCAA championships last year. Coach Chick Sherwood must find replacements for NCAA runner-up John Hartupee (118), fourth-place finisher Fred Boss (150). Rob Parent (134, 16-9) heads group of returnees after losing first-round match at NCAA last year. Other wrestlers to watch are Steve Goss (177, 29-8) Dan Ellard (190, 17-14). 1981 record: 10-6.

CINCINNATI: Bearcats will depend heavily on six freshmen who finished in top four of their respective weight classes in last year's Ohio state tournament. Top freshmen are Ed Young (two-time state champion at 134), Rich Luft (state champ at 142), Leonard Johnson (134, 12-8) is lone returnee though three sophomores return who missed last season with injuries—Ralph Glover, Jeff Winegartner, Greg Brooks. Coach: Jerry Pardue. 1981 record: 2-15.

CITADEL: Prospects are excellent for Bulldogs with 10 lettermen returning from 16-2 team, best in school history. NCAA participants Chuck Pinta (heavyweight, 22-8), Floyd Dotter (126, 16-8) will lead 1982 squad, along with Jody Truesdale (190, 22-5), John Singletary (167, 22-9), Eric Williams (158, 18-10), Joe Savas (118, 22-7-2). Tougher schedule awaits squad as it attempts to better third-place Southern Conference finish. Coach: Gene Styles.

CLARION STATE: Golden Eagles return four NCAA qualifiers, 10 lettermen from team that finished 16th at NCAA championships. Strength of team is upper weights with 177-pound NCAA runner-up Charles Heller (22-1), Mark Dowling (190, 25-3, 49-9), heavyweight Curt Olson (16-9). Rob Albert (150, 23-5) returns in middle of lineup. Steve Jastrabek returns after missing

last year with injury; two top recruits should contribute immediately. Coach: Robert Bubb. 1981 record: 10-3.

CLEMSON: After strong season in 1980, Tigers were hurt by injuries, inexperience in 1981; outlook is more promising this season with 14 lettermen returning. Upper weights should be squad's strength, led by Bob Isola, who missed last season with knee injury but won ACC title two years ago. Other key returnees are Duane Baker (190, 13-6-1), Howie Lindstrom (190, 12-8), Kirk Hoffmann (118, 8-3), John Warlick (126, 11-6-2). Coach: Wade Schalles. 1981 record: 10-8.

CLEVELAND STATE: Vikings have starters back in every weight except heavyweight; also anticipate return of 142-pound ace Bill Walsh, who was ineligible last season. Recruiting focused on weak spots—118, 190. Key returnees are Matt Dulka (158, 21-7, Eastern Wrestling League champion), Dan Foldesy (126, 27-6, EWL runner-up), Mark Johnson (167, 10-5, EWL runner-up), Tom Kolopus (177, EWL runner-up). Coach: Dick Bonacci. 1981 record: 5-4.

COLGATE: Red Raiders look for continued improvement with 10 lettermen returning for new head coach Don Reese. Heavyweight George Swan (18-5), 190-pounder Bob Dunlap (16-7) lead team from upper weight categories. Middle of lineup appears solid with duo of Mike Skalla (150), Jeff Edison (158, 14-10). Must fill gaps at lower weights to break .500 this season. 1981 record: 11-11-2.

COLORADO STATE: Rams face rebuilding year with loss of 190-pounder Kevin Sheesley, who set school record with 21-0 mark last season. Success will rest heavily on three recruits, returnees Don Haddad (118, 16-5), John Fagen (150, 20-6). Five other lettermen return to aid cause. Coach: Jim Kinvon. 1981 record: 2-4.

COLUMBIA: Lions look for third straight Ivy League title with 11 lettermen returning. Replacements must be found for heavyweight Jay Craddock (96-13 career), Greg Thomas (158), Stefan Antonsson (177). Five state champions head list of recruits to help returnees Dave Galdi (150, 44-12, NCAA participant), Bob Jaeckel (142, 23-11-1), Joe Rabin (118, 18-7-1), Dan Pepin (150-158, 14-3), Bill Lubell (167, 12-8). Coach: Ron Russo. 1981 record: 14-1.

CORNELL: Coach Andy Noel must fill shoes of Gene Nighman. Sam Edwards to approach last year's second-place Ivy League finish. Big Red will have young, talented squad led by Mike Mankowich (150), Bob Arao (118), both of whom missed last season with knee injuries. Top returning participant from last year is Kevin Troche (158, 13-4). Freshman Pat Welch (50-1 as Ohio area champ) is top rookie. 1981 record: 10-4-1.

DAVIDSON: Wildcats appear to have good depth with help needed at 190, heavyweight. Senior leaders are captain Scott Smith (134, 20-7), John Hughes. Van Wagner (142, 10-6) heads junior class while John Briedenstine (150, 20-11-1) leads host of six sophomores on squad. Coach: Bob Estock. 1981 record: 8-8.

DELAWARE: Blue Hens return heavyweight Paul Ruggiero (21-2, East Coast Conference champion), Don Philippi (177, 19-5) to form powerful upper weight punch. Lower weights improved vastly last season with Larry Pennington (118, 10-8), Mike Precopio (134). Middle weights are weakest areas of team but should be strengthened by incoming freshman class. Coach: Paul Billy. 1981 record: 5-10-1.

DRAKE: Bulldogs lost four performers from last year who combined for 84 victories; will rely on three sophomores, three juniors who earned letters last year. Key returnees are Rick Ruebel (158, 19-9), Brad Prentice (134, 19-15-1), Dan Garrett (190). Redshirt Fred Caslavka (150), Dan Christensen (134, injured last year) return to strengthen squad. Coach: Lonnie Timmerman. 1981 record: 10-6.

DREXEL: Dragons try to regain winning ways after first losing season in five years. Nine lettermen return although freshmen probably will fill weights 126 through 158. Key returnees are Mark Cornacchio (118, 15-9), Ephraim Toy (167, 9-3), Blair Weaver (177, 12-10), Art Grinnell (190, 14-6). Coach: Jack Childs. 1981 record: 8-9-1.

DUKE: Loss of heavyweight Christian Holljes (66-10 career), Rob Smoot (150) will be big gaps to fill. Blue Devils return 10 lettermen from fifth-place ACC team, including Jim McNamara (167, 29-4), Jake Cecere (134, 24-5), Bert Govig (118, 22-7-1), John Strong (190, 19-8). Coach: Bill Harvey. 1981 record: 10-3-1.

EAST STROUDSBURG STATE: Warriors return 11 of 12 lettermen; hope to avoid

SIZING UP—Iowa's Ed Banach (right) plans his next move against an unidentified opponent. Banach, who had a 35-1 record last year, helped the Hawkeyes to their fourth straight NCAA title by winning the 177-pound championship for the second consecutive year.

injuries that sidelined as many as eight wrestlers at one point last year. Alan Reto (126, missed a month last year with dislocated finger) headlines returning cast along with Steve Bucher, who missed second half of season with knee injury. Bruce Bates (142, 11-7), Dan Woolever (158, 10-8) add strength in middle of lineup. Coach: Bob Dalling. 1981 record: 6-17.

EASTERN MICHIGAN: Hurons hope to avoid third straight 3-11 season with three experienced juniors in lineup—Eric Wanner (177), Skip McAdams (190, 17-5), Joe Showerman (heavyweight, 16-5-1). Junior college transfers, incoming freshman recruits should help weak spots, depth. Sophomore Ramie Mohlman (118, 19-7) is top lower weight wrestler returning. Coach: John Easley.

FAIRLEIGH DICKINSON-TEANECK: With the exception of heavyweight Matt Ghaffari (28-6), Knights are weak in upper weights. Good group of freshmen should improve lower weights. Other top returnees among nine lettermen are Gary Keurajian (150, 19-5-2), Jordan Jackson (142, 18-6-1). Squad hopes to improve seventh-place finish in Metropolitan Intercollegiate Wrestling Conference. Coach: Bill Savage. 1981 record: 7-9.

FRANKLIN AND MARSHALL: Diplomats went from 15-3 record in 1980 to 8-10 mark last year; face more troubles in 1982 trying to replace fifth-place NCAA finisher Craig Blackman (190). Top returning performers are Dave Malles (118, 16-2), Kevin Brown (158, 11-6-1). Spots are set from 118 to 158; upper weight categories are questionable. Coach: Mark Falter.

FULLERTON STATE: Titans return young team with nine lettermen; must replace key wrestlers at 126, 177. Fourth-place finish at Pacific Coast Athletic Association meet will be hard to beat unless newcomers produce quickly. Top two wrestlers back are Chris Duran (158, 7-5), Byron Bantum (190, 8-5). Coach: Don Matson. 1981 record: 8-5-2.

GEORGE MASON: Juniors Paul Maltagliati (heavyweight, 29-15), Pat Griel (134, 25-5), Pat Smith (142) lead young team with only five lettermen returning. Patriots look to better sixth-place finish at Virginia State Championships. Coach: Roger Rinker. 1981 record: 6-12.

GEORGE WASHINGTON: Colonials are coming off best recruiting campaign in four years in terms of quality, quantity; depth,

balance as dual team should be improved. Top returnee among eight lettermen is Joe Corbett (150-158, 30-4-1). Other key performers back in 1982 are Jeff Porrello (142, 17-10), Steve Ovellette (134, 14-5), Jim Powers (118), Dino Rodwell (heavyweight). Coach: Jim Rota. 1981 record: 8-12-1.

GEORGIA TECH: Yellow Jackets return 11 lettermen with strength at upper end of lineup. Heavyweight Ellis Gardner (16-4) returns along with Atlantic Coast Conference champion Gary Comelio (177, 20-4), Tom Krauser (10-9), David Dean (9-7-1) return with winning records at 134, 142; however, lower weight performances must improve. Replacement must be found at 158 for Clay Haydon. Coach: Lowell Lange. 1981 record: 6-5.

HOFSTRA: NCAA fourth-place finisher Ed Pidgeon (126, 27-15) heads group of 16 returning lettermen. East Coast Conference runners-up Pete Capone (158-167, 29-11), Mike Falcon (167-177, 15-14) are solid performers in middle weight area. Top lower weight wrestlers are Joe Downey (118-126), Tony Arena (126-134). Top recruits include Ted DiPasquale, Al Baker, Mark DeGennaro. Coach: Nick Gallo. 1981 record: 9-12.

IDAHO STATE: Bengals should be vastly improved team with all 13 lettermen returning; hope to better third-place finish in Big Sky Conference. Top returning wrestlers are Big Sky champions at opposite ends of weight spectrum—heavyweight Arnie Bagley (12-2), 118-pounder Bill Brookens (15-10). Other top threats are Gary Wilds (167), Mike Powell (134, 18-7). Coach: Tom Jewell. 1981 record: 4-6.

ILLINOIS: Seven regulars return to lineup for Illini in hopes of escaping Big Ten Conference cellar. NCAA qualifier Trent Taylor (167, 20-18) heads group of 13 returning lettermen. Heavyweight Keith Paloucek (18-13-1), Dan Unruh (150, 17-8), Gregg Close (190) join Taylor at upper weights. Al Blount (126, 24-9) heads returning cast at lower weights. Coach: Greg Johnson. 1981 record: 7-9-1.

ILLINOIS STATE: With four NCAA qualifiers returning, a U.S. Greco-Roman team member, at least four solid recruits to shore up previously weak 142-150 pound weight classes, Redbirds should improve on 6-9 record. National qualifiers back are Leo Misdorn (118, 26-9), Mike Jones (167, 25-5), Neal Weiner (167, 27-11), Pat Carney

(177, 21-14). Team should boast depth this year, a missing factor in past seasons. Coach: George Girardi.

INDIANA: Hoosiers return seven lettermen; have recruited quality people to replace three graduated seniors. Four NCAA qualifiers return, led by eighth-place finisher Mark Galyan (126, 35-8), Jeff Bentley (118, qualified as freshman). Other qualifiers back are Keith Saunders (134, 23-11-1), Mike D'Ambrose (177, 19-12). Top recruits are Indiana state heavyweight champion Bill Paxton, Michigan state champs Scott Stevens (190), Brian Hittle (158). Coach: Doug Blubaugh. 1981 record: 14-6-1.

INDIANA (PENNSYLVANIA): Braves endured rebuilding season a year ago with only one senior on roster. Squad still is young but has gained valuable experience. Top returnee for 1982 is 126-pounder Jim Havko, who compiled 9-3 dual record before being injured. Coach: Bill Blacksmith. 1981 record: 7-11-1.

INDIANA STATE: Sycamores return six starters from last year, five of whom participated in NCAA championships en route to 14th place finish. One of nation's best wrestlers returns at heavyweight in Bruce Baumgartner (42-1, 90-13), NCAA runner-up two straight years. Other qualifiers returning are Eric Kriebel (134, 18-8), Doug Reifsteck (150, 18-11), Brad Tufto (177, 16-12), Bob Dickman (118, 19-13). Coach: Fran McCann. 1981 record: 9-7.

IOWA: Hawkeyes have won four straight NCAA titles and six of last seven. Three quality performers will be missing next year—NCAA runners-up Mike DeAnna (167), Scott Trizzino (150), two-time NCAA champ Randy Lewis (134). Everyone else returns including the Banach brothers. Ed Banach (35-1, 80-6) won NCAA title at 177 for second straight year; Lou Banach (26-4) won heavyweight title for first time. Other key returnees are Barry Davis (118, 35-6), Lenny Zalesky (142, 36-2, NCAA runner-up), Tim Riley (126, 27-9), Jimmy Zalesky (150, 23-5). Coach: Dan Gable. 1981 record: 21-1.

IOWA STATE: NCAA champions Jim Gibbons (134, 32-5-2, 67-18-4), Nate Carr (150, 38-3, 66-11) return for third-place NCAA finisher Cyclones. Mike Mann (190) Tom Pickard (158), both of whom finished fourth at NCAA in 1980, return after sitting out last season. Joe Gibbons, Jim's brother, joins program at 126 pounds, a weak spot for past two seasons. Perry Hummel (167,

27-4, fourth at NCAA) is another valuable performer returning. Heavyweight, 142 positions should be filled; only weak spot is 177. Coach: Harold Nichols. 1981 record: 19-2.

JAMES MADISON: Dukes should have solid, experienced team in 1982 with 14 lettermen returning from 13-5 squad. Senior Paul Morina (158-167, 36-5-1, 71-21-1), junior Dan Corbin (177, 31-7, 52-14) are veterans of team. Other top prospects are Gary Curwin (142, 22-13-2), Alex Boyar (126, 14-9-1), Bob Carmichael (134, 13-5), Brian Langlais (134, 13-7). Coach: Dick Besnier.

KENT STATE: Flashes will be shooting for sixth straight Mid-American Conference championship with all but one starter (167) returning. Three-time MAC heavyweight champion Ray Wagner (28-2, 77-11-2, fifth at NCAA) is one of nation's best. Other NCAA qualifiers back are Eugene Leonard (126, 27-8-1, two-time MAC champ), Doug Drew (134, 26-4), Dave Wenger (142, 21-2). Only possible weak spots appear to be 118, 167. Coach: Ron Gray. 1981 record: 16-2-1.

KUTZTOWN STATE: Golden Bears begin second year in Division I with eight lettermen returning. Team leaders are Bruce Herman (142, 14-1), Rick Amy (150, 13-1). Must rely on depth, incoming freshmen for any improvement in last year's record. Coach: Nevin Posey. 1981 record: 4-11.

LAFAYETTE: Leopards will be led by Tim Osborne, last year's runner-up at 142 in East Coast Conference championships. Another standout this season may come from freshman ranks in 167-pounder Jim Dicker. Other returnees who should improve on last year's dual records are Rick Mohr (126), Hank Deibel (118), Brett Larson (heavyweight), John Rutledge (150). Coach: John Piper. 1981 record: 11-8.

LEHIGH: Engineers return four place-winners from NCAA championships; could invade the Big Four (Oklahoma, Iowa, Iowa State, Oklahoma State) after fifth-place NCAA finish last year. Runner-up Darryl Burley (134, 23-1-1, 68-5-1), third-place finisher Colin Kilrain (177, 22-1, 64-7) return as cocaptains. Rich Santoro (20-7 in 1980, sat out 1981), Jim Reilly (158, 21-7, seventh at NCAA) are other key performers. Bob Weaver (118, 17-6), Tom Husted (126, 11-3, 68-15) are strong at lower weights. Only possible weak spots are upper weight categories. Coach: Thad Turner. 1981 record: 10-4.

LOCK HAVEN STATE: Entire starting lineup returns for Bald Eagles. NCAA participant Mike Millward (118, 31-12) returns along with Don Parsley (126-134, 20-14), Ken Parsley (150, 32-9), Doug Buckwalter (158, 20-15). Auburn transfer Ken Whitsel (118), return of injured Dan Haushalter should yield additional strength. Coach: Neil Turner. 1981 record: 9-6-1.

LONG BEACH STATE: 49ers return seven lettermen but have key positions to fill at 126, 150, 190. Two freshmen have been recruited for 126, 190; 150 still remains questionable. Top returning wrestlers are Pablo Saenz (118, 12-7), Eddie Lopez (158, 8-8), Scott Seeley (177, 17-7-1). Coach: Fred Rodriguez. 1981 record: 6-8.

LOUISIANA STATE: Tigers return experienced wrestlers at lower weight positions; have signed three recruits at upper weight spots. Squad's only three returning lettermen are Mike Clevenger (118, 14-13-2), Bill Dykeman (158, 25-4-2), Jim Edwards (126, 15-8). Freshman prospects are Kent Elliot (177, Michigan), heavyweights John Tenta (Canada), Randy Taylor (Illinois). Coach: Larry Sciacchetano. 1981 record: 11-6.

MAINE: Black Bears return all but one starter from 14-3 team. Only loss to graduation was captain Steve Vale. Key performers to watch are David Bune (134, 4-2-1), Arvid Willenberg (167, 9-2), Maynard Pelletier (177, 7-3), Paul Hughes (heavyweight, 10-4). Coach: Mark Harriman.

MARQUETTE: Warriors lost only two starters from last season, but their experience will be missed. Heart of team will be built around Curt Lock (177, 20-7, 60-17), Bruce Purdy (142, 28-7). Other returnees among eight lettermen are Mike Springsteen (126, 29-15-1), Bill Bard (158, 10-8), Jim Sitzberger (150), Jim English (150). Recruits will help lower weight classes; upper weights are team's problem area. Coach: Dan Jones. 1981 record: 9-10.

MARSHALL: Thundering Herd won six more matches last year than in 1980; lost only one starter (heavyweight Ernie Sparks). Tim Jones (158, 14-6-3) returns after becoming only fifth wrestler in school history to qualify for NCAA championships. Other returnees are Steve Hart (190, 16-1), Preston Thompson (150, 14-5), Chuck Hisson (177, 12-11), Bob Mahan (167). Other spots are wide open. Coach: Ezra Simpkins. 1981 record: 9-14.

MARYLAND: Terrapins return all but two starters from last year's runner-up team in Atlantic Coast Conference. Heading list of 12 returning lettermen are ACC runners-up Tom Jones (167, 8-5-2), Randy Thompson (177). Other key returnees are Reggie Fletcher (118), Mark Dugan (126), Todd Camel (134, 11-6), Steve McGovern (142, 20-8-2). Middle weight categories are questionable. Coach: John McHugh. 1981 record: 12-6-1.

MASSACHUSETTS: Minutemen will have tough time repeating 12-3-3 record of last season with only five lettermen returning. Squad should be strong at lower weights with performers like Dana Rasmussen (126, 10-5), Charles Rigoglioso (134, 6-1), Kevin Murphy (142, 10-3-1). Lone threat over 150 pounds is Dave McEntee (167, 13-3). Coach: Dave Amato.

MIAMI (OHIO): Redskins hope to crack win column with nine lettermen returning. Coach Mike Stanley will concentrate all efforts on wrestling after splitting time with football the past four years. Top returning performers are Mike Holcomb (heavyweight, 23-11), Scott Pagenstecher (134, 14-13). 1981 record: 0-7.

MICHIGAN: Wolverines are set at virtually every position with 11 lettermen returning. Among those 11 lettermen are three NCAA qualifiers--Joe McFarland (118, 32-8-1, sixth at NCAA), Pat McKay (190, 22-10-1, eighth at NCAA), Eric Klasson (heavyweight, 29-7-1). Return of Larry Haughn (134), John Beljanat (158) from injuries should strengthen lineup. Coach: Dale Bahr. 1981 record: 7-9.

MICHIGAN STATE: Spartans are optimistic with return of six of team's top seven wrestlers plus addition of top prospect Fred Worthem (158). Fourth-place NCAA finisher Shawn White (142, 29-8) heads list of 10 returning lettermen. Mike Potts (190, 21-9), Jim Mason (126, 20-12-1), Ron Cantini (134, 18-13) figure to challenge for top honors after successful freshman campaigns last year. Recruits should fill gaps in middle weight categories. Coach: Grady Peninger. 1981 record: 7-7.

MILLERSVILLE STATE: Marauders have added some highly rated recruits to supplement 10 returning lettermen as they enter Eastern Wrestling League competition. Strength of squad are upper weight categories with Randy March (167), Mike Conner (177), Don Wagner (heavyweight).

TOURNAMENT ACTION—Wisconsin's Grant Smith (on top) battles Roger Randall of Old Dominion in 150-pound match at NCAA tournament. Randall won, 2-1, and finished seventh in the 150-pound class.

Other top hopefuls are Jeff Ressler (118), Tim Frey (134). Coach: Jerry Swope. 1981 record: 12-6-1.

MINNESOTA: Coach Wally Johnson (330-174-9 career record) welcomes back entire lineup that placed 19th at NCAA championships last year. Gophers, second in Big Ten Conference last year, are solid at lower weights with Brad Huckle (118, 14-8-1), Gary Lefebvre (126, 22-6, sixth at NCAA), Dalen Wasmund (134, 27-9, fourth at NCAA). Other key returnees among 11 lettermen are Darrell Gholar (167, 20-13), Jim Turdeau (158, 21-7), Mark Muby (177, 19-9). 1981 record: 11-6.

MISSOURI: Tigers should have well balanced team with six seniors holding down starting spots. Four NCAA participants return to lead team—Joe Spinazzola (118, 35-8-2), Keith Whelan (126), Dave Young (177, 36-10, fifth at NCAA), Rick Romeo (heavyweight, 34-12). Other key returnees are Wes Roper (158, 40-8), Bill Porter (142, 24-9), Dale Whitehouse (167, 24-15). Coach: Bob Kopnisky. 1981 record: 16-5-1.

MONTANA: Grizzlies return six place-finishers from Big Sky Conference tournament; need good replacements in upper weight positions for good team balance. Wrestlers to watch are Lamont Roth (158, 12-1), Tom Patierono (126), Randy Reed (118, 10-4), John Carver (134, 5-2), Jim Marks (142), Ken Cloud (167, 7-4). Coach: To be named. 1981 record: 3-7.

MONTANA STATE: Bobcats lost only one senior; return all 38 points from fifth-place Big Sky Conference team. Upper weights are strong with seniors Boyd Dunham (heavyweight, 15-7-1), Paul Ellbogen (190, 14-4). Middle weights are anchored by Bill Tietz (158, 11-10), Jeff Todd (142, 10-7). Help is needed at lower weights. Coach: Bill Willetts. 1981 record: 8-3.

NAVY: Midshipmen are loaded at upper weights with Frank Shaffer (150, 17-3-1), Mike Rodgers (158, 13-2-2), John Reich (167, 21-1, NCAA participant), Mark Phillips (177, 14-4), George Fears (190, 15-5-1). Senior cocaptains Guy Zanti (118), Dave Halladay (134, 13-5) also return as does heavyweight Pat Ryan (13-5). Recruiting efforts focused on lower weights with signing of Sal Lacorte (126). Coach: Ed Peery. 1981 record: 18-4.

NEBRASKA: Cornhuskers return 12 lettermen without a single senior on team. Experience gained could produce even higher finish in Big Eight Conference (fourth last year). Key returnees are Al Freeman (150, 20-3, eighth at NCAA), Johnnie Selmon (142, 25-5, most valuable wrestler in Big Eight tournament). Coach: Bob Fehrs. 1981 record: 17-4.

NEVADA-LAS VEGAS: Rebels appear to have good future with nine incoming freshmen who were former state champions in high school. In addition to eight returning lettermen, transfers Tom Coffing (Arizona), Chuck Curwick (Wisconsin), Kahlan O'Hara (Nebraska) join squad. Roger DeSart (118, 21-7, 62-17) will move up to 126. Joining DeSart as one-two punch at lower weights is Mark Tomlinson (134, 24-9). Coach: Mark Churella. 1981 record: 4-7.

NEW HAMPSHIRE: Wildcats should improve considerably with senior trio of Kurtis Massey (134, 24-10), Randy Petagine (150, 17-3), Frank Guadagnino (190, 25-8), junior college all-America Doug Unger (126). New recruits, transfers from defunct Rhode Island program should cure depth problems this year. Another key performer returning is sophomore David Yale (158, 16-12-2). Coach: Jim Urquhart. 1981 record: 3-17.

NEW MEXICO: Lobos return quality wrestlers at lower, middle weights; welcome outstanding recruiting class, transfers from Louisiana State, Rhode Island, Northern Michigan, Northern Iowa. Key returnees from fifth-place Western Athletic Conference team are Jeff Gandy (134, 19-13), Mike Baker (142, 22-9), Doug Rice (150), Clarence Laster (158, 14-9-1). Coach: Bill Dotson. 1981 record: 3-5.

NEW YORK: Violets return five lettermen, open new sports complex in hopes of cracking win column this year. Coach Jack Peckett returns after a year's leave; welcomes back trio of good prospects in Mark Roman (150, 7-4), Tony Lombardo (142, 9-6), Brian Hefferle (134, 3-0). Team should be strengthened by three strong newcomers. 1981 record: 0-13.

NORTH CAROLINA: Except for 142-pound class, Tar Heels are set from 118 to 158. Other spots to be filled are 167, heavyweight. Returning from 13th-place NCAA team are Dave Cooke (126, 36-8, two-time Atlantic Coast Conference champ, NCAA runner-up), Bill Gaffney (150, 20-10), Jan Michaels (158, 27-8-1, eighth at NCAA), Robert Shriner (177), Steven Gible (190).

In addition, redshirts Bob Monaghan (118, 27-6 in 1980), C. D. Mock (134, third in 1979 NCAA at 126) rejoined squad. Coach: Bill Lam. 1981 record: 10-5.

NORTH CAROLINA A&T: Aggies return 12 lettermen from Mid-Eastern Athletic Conference runner-up team. Strength will be lower weights with performers like John Worth (118, MEAC champ), Robbie Melvin (134, MEAC champ), Barry Venerable (150, MEAC champ), James Moseley (158, MEAC champ) hold down middle weights. Freshman recruits should bolster attack in upper weight divisions. Coach: Mel Pickney. 1981 record: 10-8.

NORTH CAROLINA STATE: Everyone returns from last year's Atlantic Coast Conference championship team, including seven NCAA participants. Wolfpack will try to crack NCAA top 10 with returnees Chris Wentz (118, 19-2-1, sixth at NCAA), Matt Reiss (167, 15-4-1, eighth at NCAA, 1980 champ), Jerry Rodriguez (190, 18-1), Frank Castrignano (150, 20-4-1), 400-pound heavyweight Tab Thacker (19-3-1, ACC champ). Coach: Bob Guzzo. 1981 record: 15-1.

NORTHERN ARIZONA: After several years of rebuilding, Lumberjacks appear set to make move up Big Sky Conference ladder. Top winners among six returning lettermen are Kevin O'Brien (134, 25-12-1), Craig Malone (142, 22-17), Mike Taylor (177), Ernie Chavez (158, 9-2-1). More depth, experience on squad this season. Coach: Lanny Westbrook. 1981 record: 4-19.

NORTHERN ILLINOIS: Huskies compiled 10-4-1 record with as many as six freshmen starting at one time; return 15 lettermen in hopes of winning first Mid-American Conference title. Strength appears to be above 150 with Gene Vatch (150), Ernie Vatch (167, 16-5-1), Tim Fiorini (177, 14-7), Tom McEntee (190, 4-2). Other top returnees are Mark Verr (118, 13-6), Tom Gerdes (142, 12-5). Coach: Don Flavin.

NORTHERN IOWA: Panthers, who finished 12th at NCAA championships, are loaded at middle, upper weights. Four former NCAA place-finishers return in Dion Cobb (158, 27-9-1, fourth at NCAA), Ken Gallagher (142, 28-11-1, fifth at NCAA), Kirk Myers (190, three-time NCAA Division II champ, sat out last season), Joe Gormally (177, 30-5-1, fourth at 1977 NCAA). Adding more strength at upper weights is Efonta Sproles (167, 20-14-1). Only experienced

lightweight wrestler returning is Bobby Hallman (118, 21-11). Coach: Chuck Paten. 1981 record: 15-6.

NORTHWESTERN: Wildcats lost two NCAA qualifiers in Tom Janicik (158), Craig Jennings (190); still look to improve eighth-place Big Ten Conference finish with solid recruiting class. Don Horning (Ohio state champion), Keith Cruise, Dan Anderson are top recruits. Key returnees among 14 lettermen are Don Prior (142, 20-15), Jim Janicik (150), Todd Whitfield (177), Dan Scotton (118-126). Coach: Tom Jarman. 1981 record: 11-11.

NOTRE DAME: Irish hope to sport full lineup in 1982 after facing most of last year's schedule without five regulars. Coach Joseph Bruno will field young squad with eight returning lettermen. Junior Mark Fisher (126, 18-11-2) heads contingent of returnees. Sophomore Joe Agostino (142, 10-6) gained valuable experience last year along with Curt Reed (134), Fred Kitziger (150). 1981 record: 6-9.

OHIO: Bobcats are set from 134-177; need help at extreme ends of lineup. Heading list of seven returning lettermen are Jeff Hardy (142, 21-6, Mid-American Conference champ), John Gregor (167, 7-4), Randy Glover (150, 20-10), Redshirt Bill Potts returns to battle Jeff Courinos at 177. Other returnees are Rex Ruby (134, 15-11-1), George Zakaib (158, 18-6). Coach: Harry Houska. 1981 record: 12-2.

OHIO STATE: Buckeyes return seven of 10 starters from fifth-place Big Ten Conference team. Squad has good strength at three upper weight categories in Ed Potokar (177, 31-6), Eric Nely (190, 16-5), Jeff Golz (heavyweight, 28-11), Dane Tussell (118, 36-7-3), Richard Mendicino (126, 9-7) lend strength at other end of lineup with help needed in middle weights. Coach: Chris Ford. 1981 record: 14-3.

OKLAHOMA: Sooners should give Iowa a real battle on national level with all-Americans returning at every weight class except 118. NCAA runner-up team returns 12 lettermen, including two 1981 NCAA champions—Andre Metzger (142, 27-1, 87-11-1), Mark Schultz (167, 24-3). Also back are three other placers from NCAA—Roger Frizzell (150, 25-6-1, 60-12-1, third at NCAA), Dave Schultz (158, 25-1, second at NCAA), Steve Williams (heavyweight, 16-2, third at NCAA). Others back are Derek Glenn (134, 20-4-2), Jim Hall (177, 22-7). Coach: Stan Abel. 1981 record: 13-3.

OKLAHOMA STATE: Two-time NCAA champion Ricky Stewart (158, 29-4, 84-15) heads group of eight returning lettermen from fourth-place NCAA squad. Cowboys return three other placers from last year's tournament--Randy Willingham (118, 29-5, third at NCAA), Jerry Kelly (126, 18-6-1, third at NCAA), Mike Sheets (167, 19-7, seventh at NCAA). Kenny Monday (142, 27-7-1) returns with legitimate shot at national crown. Recruiting yielded heavyweight, 134-pounder to fill only weak spots in lineup. Coach: Tommy Chesbro. 1981 record: 16-4.

OLD DOMINION: Monarchs return strong nucleus; picked up two recruits to fill vacancies at 150, 158. 1979 all-America Buddy Lee (134) returns along with 1981 lettermen Wayne Martin (126, 26-7), Andy Stone (118, 19-8), Larry Corry (167, 16-8-1), John Nowland (190, 18-10-1), Bill Sabo (heavyweight, 18-13-2). Coach: Pete Robinson. 1981 record: 9-9.

OREGON: Ducks outlook is bright despite losing starters at 167, 177, 190. Four state high school champions will join team this year to bolster upper weight categories hit by graduation. Holding down lower, middle weight spots are Mike Erb (118, 15-4), Cliff Porter (134, 20-7), Bill Nugent (142, 22-4), Barry Boyles (150, 10-4), Rick O'Shea (158, 20-10). Heavyweight Dan Cook (23-4) also returns. Prospects are good for another Pacific-10 title. Coach: Ron Finley. 1981 record: 22-3.

OREGON STATE: Beavers finished 10th at NCAA last season, but lose all-Americans Marty Ryan (177), Mike Bauer (142). Strength of squad will be at 150 with Brad Swartz (44-9, sixth at NCAA), 158 with John Ohly (25-12-1, Pacific-10 champ). Sophomores Jim Baumgardner (190), Jamie Wise (118) had good season as freshmen last year; heavyweight Gary Yarco (26-15) will be counted on also. Coach: Dale Thomas. 1981 record: 26-10.

PENNSYLVANIA: Quakers had best dual record (6-8) since 1974 last season; will field another young team with 17 lettermen. Top returning wrestlers are Mark Schlitt (167, 11-1-1), Hal Fullmer (158, 8-4), Louis Hamer (118, 10-4). Key to season will be expected improvement of Jim Herson (126), Roger Reina (134), Bill Baierl (150), Jim Gill (177). Coach: Larry Lauchle.

PENN STATE: Despite a sixth-place NCAA finish last year, coach Rich Lorenzo figures

his team is still two years away from being national title contender. Outlook is excellent, however, in 1982 with 11 returning lettermen led by John Hanrahan (167, 33-6, third at NCAA), Bob Bury (134, 25-8, NCAA qualifier), Steve Seftor (heavyweight, 15-3, sixth at NCAA). Returnees at lower weights are Carl DeStefanis (118, 15-6), John Mantotti (126, 21-10). Nittany Lions also welcome fine group of transfers, recruits. 1981 record: 11-6-1.

PITTSBURGH: Panthers face another rebuilding season with team composed mainly of freshmen, sophomores. Leadership, big wins must come from Kurt Karanovich (190, 12-8), Joe Throckmorton (126), Mike Bond (150, 7-4), Jeff Jelic (150). Others to watch among 12 returning lettermen are Jeff Gordon (142), Dan Kasperkoski (heavyweight). Coach: Rande Stottlemeyer. 1981 record: 4-14.

PRINCETON: Tigers lost three key seniors from last year's 20-3 squad; will be counting on younger wrestlers to assume leadership roles. Key returnees among 10 lettermen are Rusty Fiste (126, 16-3-1), Bob Garthwaite (heavyweight, 9-7), Chester Peters (134, 11-6). Adding strength at lower weights are John Orr (126, 13-4), Pete Bellucci (142, 8-5). Weakest spots of team appear to be upper weights. Coach: John Johnston.

RIDER: Broncos return young, but promising nucleus for coach Gary Taylor's fourth season. In addition to 12 returning lettermen, transfer Dan Morrison (158-167, 64-2 in two seasons at Messiah College) joins squad, brother Tim Morrison (167, 19-3, East Coast Conference champion). Other top returnees are Gerry Volm (177, 17-6, ECC champ, NCAA participant), Phil Greenburg (118-126), Steve Roser (118-126). Positions to be filled are 134, 142. 1981 record: 9-12.

RUTGERS: Success of Knights will depend heavily upon ability of recruits to fill gaps created by graduation. Team should be mixture of experience, newcomers with only six returning lettermen. Captains Lou Trygar (134, 13-3), Tom Valley (158, 9-6-1) will be counted on for leadership roles. Coach: Deane Oliver. 1981 record: 7-9-1.

SAN JOSE STATE: Three defending Pacific Coast Athletic Association champions return for PCAA team champs. Spartans are very deep at lower weight classes with all lettermen returning from 118 to 142. Leading way are Eddie Baza (134, 41-6,

94-24-2, fifth at NCAA), David Barnes (126, 18-8-1, PCAA champ), Albert Perez (118, 26-6), Jay Slivkoff (142), Wayne Jones (126, 16-4). Middle, upper weights must be replaced due to graduation. Jerry Morrison (30-8, PCAA 190-pound champ) will move to heavyweight. Coach: T. J. Kerr. 1981 record: 19-2-1.

SETON HALL: Pirates look for eighth straight winning season with nine lettermen returning. Squad's top four wrestlers from last year are back--Jacob Johnson (134, 12-3, 36-6), Jim Andorko (158, 8-4), McKinley Hailey (heavyweight, 10-3), Ed Diaz (158, 13-1). Replacement must be found at 126 for Mike Weidenbush. Coach: Al Reinso. 1981 record: 11-3.

SHIPPENSBURG STATE: Raiders seek improvement with seven of 10 starters returning. Also returning are key substitutes from last season. Sophomore Terry Lauver (126, 27-15-1, set school record for wins as freshman) will move up to 134. Much of team's strength will be in upper weights with Roy Myers (16-11), Kevin Reinhart (13-11), Mark Szanca (19-12) alternating between 177-190. Other starters returning include Lew Burke (134), John Bertz (142), Brian Becker (150). Coach: Bill Corman. 1981 record: 10-12.

SLIPPERY ROCK STATE: Handful of quality veterans return to blend with anticipated addition of several newcomers. Rockets return potent one-two punch at lower weights with Anthony Calderaio (118, 36-7, 61-13, eighth at NCAA), Steve Roberts (142, 36-7, 71-19). Calderaio is school's first all-America since 1970. Other key returnees are Jerry Johnson (126), Keith DeGraaf (158), Tim Thompson (177). Coach: Fred Powell. 1981 record: 10-4.

SOUTH CAROLINA STATE: Bulldogs lost only one performer from last year's Mid-Eastern Athletic Conference championship team. Returnees back to try for fourth straight MEAC title are Keith O'Banner (118, 19-6-1), Preston Hughes (126, 25-7), Anthony Bostick (134, 21-9), Wendell James (158), William Boozer (167), Lloyd Bullard (177, 19-13), Jesse Steele (heavyweight, 20-12-1). Coach: James Ragland. 1981 record: 14-4.

SOUTHERN ILLINOIS: Salukis return young squad, losing only NCAA qualifier Eric Jones. Among nine returning lettermen are Gus Kallai (158, 27-10), Tim Dillick (134, 16-14), Dave Hollar (142, 17-13-1),

Jerry Richards (118). Depth is needed at lower, upper weight categories. Coach: Linn Long. 1981 record: 9-7.

SOUTHERN OREGON STATE: Raiders should be experienced team with strong junior class. Former NCAA participants Terry Crafton (190, 15-1), Rick Chandler (heavyweight, 18-10) head group of nine returning lettermen. Other returnees with chances of postseason competition are Hal Fabrycki (118, 21-7), Jim Fitterer (158, 20-11), Rick Holub (167, 15-5), Rod Harmon (150, 17-8). Coach: Bob Riehm. 1981 record: 10-6.

STANFORD: Cardinals continue rebuilding program after wrestling was reinstated as a varsity sport last season. Coach Chris Horpel, a 1973 NCAA all-America, will depend upon veterans Doug Perkins (177, 26-8), Tim Daniels (126, 8-7) as stoppers while developing new group of wrestlers. Other returnees among seven lettermen are Tom Mullen (167), Derrick Strahorn (134). 1981 record: 1-8-1.

SYRACUSE: Orangemen return 11 lettermen from team that lost only to national champ Iowa in dual competition; however, Olympian, two-time NCAA champ Gene Mills has graduated. Five NCAA qualifiers return, however, in Chris Catalfo (150, 12-1), Tim Catalfo (158, 16-5-1), Mark Iacovelli (134, 16-8), Kurt Honis (177, 17-7-1), Gary Siegel (142, 15-9). Dale Mills (14-5-1) will wrestle at either 118 or 126. Despite loss of Gene Mills, lower weights should continue to be team's strength; heavyweight is biggest question mark with loss of Mike Rontunda. Coach: Ed Carlin. 1981 record: 17-1.

TEMPLE: Owls return nine lettermen from team that finished 17th at NCAA championships; will be without services of 190-pound runner-up Tony Mantella. Three Eastern Intercollegiate Wrestling Association place-winners return in Steve Cifonelli (134), Mike DeGenova (158), Larry Cox (heavyweight). Only weights in which lettermen do not return are 118, 167. Coach: Jerry Villecco. 1981 record: 13-5-1.

TENNESSEE: Coach Gray Simons enters seventh season with 10 lettermen returning, including three wrestlers who qualified for NCAA championships--Mike Schmidt (126), Tony Mills (142, 17-8), Chris Edmond (158, 15-12). Other key returnees for Volunteers are Don St. James (134, 17-10), Tim Cooper (167, 19-7), heavyweight John Bradford (8-6). Incoming freshmen Tim Cochran, Tom Gible, Todd Wycoff bring

impressive credentials from prep careers. 1981 record: 8-6.

TENNESSEE-CHATTANOOGA: Moccasins won fourth straight Southern Conference title despite 6-12 dual record. Outlook is promising with two conference champions, two runners-up returning. Team's fortunes, however, will depend mainly on success of recruiting season. Southern Conference champs returning are Larry Meierotto (177, 25-3-2, 51-11-2, NCAA participant), Pat Murphy (190, 11-5). Conference runners-up back are David Strickland (167), Randel Wilder (142, 12-7-1). Heavyweight Doug Dyer also returns. Coach: James Morgan.

TENNESSEE TECH: Golden Eagles are unsure on lineup because scholarships are not offered in wrestling. Seven wrestlers return with winning records, with help needed at 126, 167, 190. Key returnees are Allen Webb (134, 13-1), Tim Terry (158, 4-1), Mike Roberson (118, 9-4), Van Uselton (142, 7-5), Jim Croy (150, 9-4), heavyweight Jimmy Williams (11-6). Coach: Johnny Miller. 1981 record: 8-5.

TOLEDO: Rockets return 10 lettermen with main strength at middle weights, 126. Returning in middle of lineup are Dick Leffler (150, 26-7), Todd Sabo (167, 21-7), Dan Kay (177, 25-4). Bob Preston (126, 29-8) is top returning lower weight wrestler after posting team high 29 wins last season. Earl Reindel (142, 14-8) adds strength at lower end of order. Coach: Harvey Bowles. 1981 record: 4-3.

TOWSON STATE: Tigers hope to continue streak of last year as they won four of last five dual meets. Team should be more experienced after wrestling with host of freshmen last year. Leading way are sophomores Jeff Tawney (142, 10-6-1), Rich McNaughton (126, 6-5), Gary Adornato. Other key returnees are Bill Ferguson (158), Glenn Hyman (134), Mark Boblitz (190). Replacement must be found for Rich Slaughter at heavyweight. Coach: Ray Groszkowski. 1981 record: 6-16.

UTAH STATE: Despite loss of 118-pound Tracy Moore (four-time Pacific Coast Athletic Association champ), coach Bob Carlson expects young squad to be improved. Top returnees are at upper weight categories: Dave Hagedorn (167, 16-8), John Schebler (190, 25-11-2), J. L. Coon (heavyweight, 25-6). Depth should be improved at lighter weights; may be thin on depth at five heavier divisions. One junior college

transfer, two incoming freshmen will challenge for spots at 118, 126, 134. 1981 record: 12-6.

VALPARAISO: Crusaders return entire team intact; should benefit from year's experience. Top returning performer is Heartland Conference champion John Hess (167, 15-12). Good trio returns from 134 to 150 in Greg Flisiak (134, 13-7-1), Gary Doss (142, 15-11-1), Scott Opasik (150, 16-10-1). Weakest positions appear to be extreme lower weight categories. Coach: Norm Amundsen. 1981 record: 5-7.

VIRGINIA: Cavaliers return 11 lettermen plus redshirt, two-time Atlantic Coast Conference champ Chris Xakellis (134), William & Mary transfer Jim Pagano (118, two-time NCAA qualifier). Among returnees are ACC champs Buddy Kerr (142, 11-4), Tim Wagner (150, 15-2-1, ACC tournament's outstanding wrestler). Pagano, Xakellis fill void at lighter weights; upper weights will be problem unless Steve Vittorio (158), Chris Musmanno (167), Neil Blandford (177) mature quickly. Coach: George Edwards. 1981 record: 5-8.

VIRGINIA MILITARY: Keydets have compiled 22-5 record past two seasons mainly with young wrestlers; underclassmen continue in abundance in 1982 as only one senior--G. J. Walley (heavyweight, 13-10)--figures to be front-line performer. Other key returnees are John Munno (118, 21-12), John Ehrenberger (134, 25-14), Jim Rice (190, 13-3), Steve Evans (177, 11-8), Robby Knarr (158, 10-5). Weaknesses will be inexperience, lack of depth in lower weights. Coach: Ike Sherlock. 1981 record: 11-3.

VIRGINIA TECH: Hokies return veteran lineup from 126 through 177; must find replacements for Dean Johnson (190), Bill Turman (heavyweight). Richard Coates moves from 118 to 126; Jason Diggs (21-5) goes from 126 to 134; Chris Taylor (24-7) returns at 142. Key returnees in middle of lineup are Rick Stageberg (150, 13-6), Joe Oleszewski (158, 11-8), Van Miles (167, 11-5), Ross Thomas (177, 10-6-2). Coach: Jerry Cheynet. 1981 record: 11-5-1.

WAGNER: Seahawks hope to improve around nucleus of following returning wrestlers: Wally Torrens (142, 17-1), Carmine Amelio (134, 14-4), Dan Robinson (heavyweight, 17-4), Bill Johnson (158). Improvement must come at other positions against schedule that has been upgraded. Coach: To be named. 1981 record: 7-5-1.

LIKE MY MUSCLE?—Humboldt State's Ed Pidgeon (left) appears to be biting the muscle of Bakersfield State's Jessie Reyes. Bakersfield State won the Division II championship for the fifth time in the last six years.

WASHINGTON STATE: Cougars should be improved team with two veterans of NCAA competition returning. NCAA performers returning are Brian Higa (118, 24-6), John Bliss (167, 22-6). Willie Dillon (150, 13-5-1) returns to bolster middle of lineup. Upper weights will be area of concern, especially with loss of two-time NCAA qualifier Dan Morrow (190). Coach: Phil Parker. 1981 record: 10-8.

WEBER STATE: Wildcats won first Big Sky Conference title last year, ending eight-year domination by Boise State; however, coach John Webb's squad will be hard-pressed to repeat with loss of three key starters. Top returnees from group of five lettermen are Russ Campbell (150, 28-8, Big Sky champ), Gary Scriven (118, 21-12-1). Weights affected by graduation are 126, 142, 177. Best incoming freshman prospect is Ryan Western (27-0 in Utah last year). 1981 record: 7-5-1.

WEST CHESTER STATE: Rams return 10 lettermen, led by cocaptains Mike Moyer (158, 32-2, East Coast Conference champ), Charles McDermott (167, 23-15), ECC champ Jon Moser (134, 32-13-1), Bill Moser (142, 17-2) lend strength at lower weights. Problem areas appear to be 118, 126, heavyweight, although Mark Chew could fill gap at 118. Other returnees are Neil Alton (177), Perry Smith (190), John Noval (150). Coach: Milt Collier. 1981 record: 14-6.

WEST VIRGINIA: Mountaineers face tough road with loss of four outstanding wrestlers; however, several promising prospects return among seven lettermen. Top returnees are Mike Levanduski (118-126), Bill Bates (134), Don Tasser (167, 17-9-1), heavyweight Greg Hensch (8-5). Transfer Randy McKinney now is eligible; 1981 red-shirt Jody Munch will fill void at 177. Coach: Craig Turnbull. 1981 record: 12-10.

WESTERN MICHIGAN: For Broncos to improve last year's showing, underclassmen must come through. Key returnees are Doug Smith (118-126, 16-6, Mid-American champion at 118), Brad Sharp (158-167, 26-6), heavyweight Doug Henderson. Replacement must be found at 126 for Randy Duncan, MAC runner-up. Coach: George Hobbs. 1981 record: 2-5.

WILKES: Coach John Reese enters 29th season with career record of 198-68-8 and 26 straight winning seasons. Colonels will be lead by junior duo of Pete Creamer (177, 21-6), Lenny Nelson (142, 19-5-1). Other veteran performers returning are senior Billy Dodge (126, 14-8-1), Mark Popple (134, 11-6). Remaining six lettermen must improve to better 10th place finish in Eastern Intercollegiate Wrestling Association. 1981 record: 12-8.

WILLIAM AND MARY: Indians will field young squad of predominately freshmen, sophomores. Depth is improved but still a problem. Senior Billy Swezey (142, 31-2, second in Eastern Intercollegiate Wrestling Association) is one of top performers along with Sean Kavanagh (158, 13-8). Potential is there with 11 lettermen returning. Coach: Al Platt. 1981 record: 13-7-1.

WISCONSIN: Badgers hope to climb into top 10 at NCAA after finishing 27th last year. Prospects are excellent with 12 lettermen returning plus newcomers Pat Pickendorf (USWF junior champion), world bronze medalist John Giura. Key returnees are John Iannuzzi (126, 21-9, fifth at NCAA), Charlie Ludenan (118, 12-6-3), Grant Smith (150, 16-10-2), Dennis Limmex (167, 18-9, Big Ten runner-up), Mark Schmitz (142, 18-10). Coach: Duane Kleven. 1981 record: 12-5.

WYOMING: Cowboys will be young, with no seniors on squad, but experienced behind 12 returning lettermen. After finishing second in Western Athletic Conference last year, team has hopes for WAC crown behind returnees Chris Bell (126, 30-4, 56-10), Tom Seamans (134), Lonnie Currier (150, 24-10), Merle Smith (167, 17-10). Incoming freshmen are expected to fill gaps that were present in lineup last year. Coach: Joe Dowler. 1981 record: 5-3.

YALE: Experienced lettermen return at most weight positions for Elis, with several freshmen expected to make squad. Team should have better balance, depth this season. Heading list of returnees is Colin Grisom (167, 17-3, Eastern Intercollegiate Wrestling Association champ). Others to watch are Rick Wetzler (177, 13-5-1), Rick Sorkin (126, 11-6), Matt Boyle (190), Peter Krumins (150). Coach: Bert Waterman. 1981 record: 7-13.

Qualifying Procedures

Qualifying Procedure for 1982

In 1982, 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	3
Pacific-10 Conference	2	10
West Regional	1	10
Eastern Wrestling League	2	2
Division II Championships	2	7
Mid-American Conference	1	6
Division III Championships	1	5
East Regional	1	3
East Coast Conference	0	10
Atlantic Coast Conference	1	6
Southern Conference	0	10
Big Sky Conference	0	10
New England Wrestling Association	0	10
Pacific Coast Athletic Association	1	2
Midwest Regional	3	1

(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 institutions that are not members of the conferences listed above will qualify through either the East, Midwest 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	10
Far Western Conference	2	1
Missouri Intercollegiate Athletic Association	1	7
Western Regional	1	4
Midwest Regional	3	7
Mideast Regional	2	3
Eastern Regional	3	6
Southern Regional	1	2

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

	Qualifiers	Wildcard
Middle Atlantic States Athletic Conference2	6
Midwest Collegiate Athletic Conference1	6
Ohio Athletic Conference1	5
Presidents Athletic Conference2	10
State University of New York Athletic Conference4	1
New England Athletic Conference1	8
Iowa Intercollegiate Athletic Conference2	1
Independent College Athletic Conference1	5
Michigan Intercollegiate Athletic Association0	10
East Regional1	5
Mideast Regional1	1
Midwest Regional2	8
West Regional0	10
Northeast Regional2	10
College Conference of Illinois and Wisconsin1	4

1982

NCAA
WRESTLING RULES

David H. Adams, Editor

NCAA Men's Wrestling Committee

John Johnston

Dave Adams

Al Abraham

R. Wayne Baughman

Barron Bremner

Emil Caprara

Tony DeCarlo

Stephen Erber

Robert Kopnisky

Mike Olson

Grady Peninger

Ade Sponberg

Dale Thomas

MEN'S WRESTLING COMMITTEE

Chairman: John K. Johnston Division I
Princeton University, Princeton, New Jersey 08540

Secretary-Editor: David H. Adams Division I
San Jose State University, San Jose, California 95192

Allen J. Abraham Division II
San Francisco State University, San Francisco, California 94132

R. Wayne Baughman Division I
U.S. Air Force Academy, Air Force Academy, Colorado 80840

J. Barron Bremner Division III
Cornell College, Mount Vernon, Iowa 52314

Emil Caprara Junior College
Grand Rapids Junior College, Grand Rapids, Michigan 49503

Tony DeCarlo Division III
John Carroll University, University Heights, Ohio 44118

Stephen P. Erber Division III
Binghamton State University, Binghamton, New York 13901

Robert Kopnisky Division I
University of Missouri, Columbia, Missouri 65211

Mike Olson Division II
Pembroke State University, Pembroke North Carolina 28372

Grady Peninger Division I
Michigan State University, East Lansing, Michigan 48824

Ade L. Sponberg Division II
North Dakota State University, Fargo, North Dakota 58102

Dale O. Thomas Division I
Oregon State University, Corvallis, Oregon 97331

Contents

	<i>page</i>
Men's Wrestling Committee	WR-2
Rules Changes for 1981-82	WR-4
Major High School Differences	WR-5
Official NCAA Wrestling Rules	
Rule 1—A Match, Wrestlers, Uniforms and Equipment	WR-7
Rule 2—Definitions	WR-11
Rule 3—Weight Classification and Weighing In	WR-16
Rule 4—Conduct of Matches and Tournaments	WR-19
Rule 5—Scoring	WR-30
Rule 6—Infractions	WR-33
Rule 7—Penalties, Warnings, Injuries and Defaults	WR-40
Rule 8—Officials	WR-43
Illustrations	WR-50
Officials Wrestling Signals	WR-67
Index to Rules	WR-68

Major Rules Changes for 1981-82

The figures below refer to rule and section respectively.

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

	<i>page</i>
1-1 and 4-3 Length of match changed to seven minutes.	7, 19
2-14-b Optional starting position	14
3-4-a Weigh-in changed to five-hour maximum.	17
4-6 Additional criteria to break tie score	21
6-8-a Official may use visual and audible hand count when wrestlers have become stagnant	36
7-5-a Contestant may be awarded injury timeout	41

Major High School Differences

High School

College

APPEARANCE—No facial hair allowed.

Mustache is allowed.

INJURY TIME—Three minutes to recover.

Two minutes to recover.

TOWELING—No rule.

Not allowed.

COACHING INJURED WRESTLER—No rule.

Technical violation.

OPTIONAL OFFENSIVE STARTING POSITION—No rule.

Can choose to use modified version of international start.

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, three minutes; second and third periods, two 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. Coaches warnings are accumulative by institution.

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.

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.

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.

Maximum of five hours and minimum of one-half hour unless otherwise mutually agreed upon.

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.

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

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

No similar rule.

UNLIMITED WEIGHT CLASS—Unlimited class contestants must weigh a minimum of 185 lbs. [83.9kg].

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

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

Straight back suplay and overscissors are illegal.

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.

Same—Injury time carries over.

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

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.

RULE 1

A Match, Wrestlers, Uniforms & Equipment

A Match

SECTION 1. A match shall be conducted in each of the 10 weight classifications between wrestlers of the same weight class. Matches shall be seven 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 the start of the 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 that 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 that 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.

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. A one-inch [2.5cm] line shall close the ends of the starting lines. Green shall be toward the home team and red toward the visitors. In starting the match and resuming wrestling in a neutral position, contestants will return to the center of the mat and place the lead foot or both feet on their respective designated area. Neither foot can extend beyond these starting lines toward one's opponent. (See diagram above.)

Wrestlers

Limitations

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

Forfeits

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

Shift Weight Class

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

Uniforms and Equipment

Uniforms

SECTION 10. The uniform shall consist of either a 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 similar to male briefs or light weight tank suit 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 also will 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 earguard.
- 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, 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 earlobe level. A neatly trimmed mustache that does not extend below the line of the lower lip shall be permissible.

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 that 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 timeout because of a pre-existent condition such as asthma, diabetes, etc., shall result in disqualification.

Enforcement

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

b. The referee also shall 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 4-11c for tournaments.)

Disqualification

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

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.

- a. A fall shall not be awarded when one or both shoulders of the defensive wrestler are out of bounds. (See 2-8 and illustration No. 29.)

- 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.

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 or both shoulders or both scapulas are held within four inches of the mat. Two points shall be awarded for such near fall situations. A continuous roll through is not to be considered a near fall. (See illustrations Nos. 41-43.)
- b. The criteria for a near fall having been met uninterrupted for five seconds, three points shall be awarded. A verbal and, 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, particularly leg vines and body scissors, 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 starting lines. 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 with 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*. 1. 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.)
2. *Optional Offensive Starting Position*. The offensive wrestler may use an optional start whereby he positions himself on either side or to the rear of his opponent supporting all his weight on both feet, one knee or both knees. He is to place his hands on his opponent's back (area between neck and waist), thumbs touching, and only his hands are to be in contact with the defensive wrestler.

The offensive wrestler is not to place his foot or feet, or knee(s), between his opponent's feet or legs.

3. 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.

RULE 3

Weight Classification and Weighing In

Weight Classification

10 Weight Classes

SECTION 1. Competition shall be divided into 10 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).

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, unless otherwise mutually agreed upon, on scales provided by the host school.

- b. *Quadrangular, Triangular Matches.* Contestants may weigh in a maximum of five hours and a minimum of one-half hour before the first scheduled match, unless otherwise mutually agreed upon.
- c. *Tournaments.* Each day of a tournament, contestants will weigh in a maximum of five hours and a minimum of four hours before the meet is scheduled.

NOTE—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.

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 and g.)

Medical Examinations

SECTION 8. A physician or physicians shall be present to examine contestants for communicable diseases in all tournaments and meets. It is recommended that an 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 seven minutes in length divided into three periods, with the first period three minutes and the second and third periods two minutes each. The first period will start with both contestants standing opposite each other with the lead foot on the green

or red area of the starting lines. 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' tables. Upon the referee's return to the mat, the contestants will shake hands and the referee will declare the winner in accordance with Officials' Signals. 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 by toss of a coin or disc which wrestler has the choice of position at the start of the second period.

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. **Illegal holds:** If none of the above has produced a winner, the wrestler penalized the least for illegal holds shall be declared the winner.
- i. **Technical violations:** If none of the above has produced a winner, the wrestler penalized the least for technical violations (other than stalling) shall be declared the winner.
- j. **Regular match:** If none of the above has produced a winner, the criteria a. through i. shall apply to the regular match to determining the winner.
- k. **Time advantage:** If none of the above has produced a winner, the wrestler with the greater amount of riding time shall be declared the winner.
- l. **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 violation—deduct one team point; third and subsequent violations—deduct one team point and remove individual(s) involved from the arena. These offenses are accumulated per institution throughout (1) each dual meet; (2) each day of quadrangular and triangular meets; (3) each session of a tournament.

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, the referee shall determine the coach's action as intentional delay of the match, and he shall penalize the coach according to 4-8c.

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.

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 Infraction Penalty Table and see 5-4a)

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 be required to 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 and complement the referee during the match by making visual signals, visual point calls and assisting calls; 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. When the judge disagrees with the referee, it is mandatory that he immediately bring it to the referee's attention.
- c. 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. (Failure to comply will be penalized according to 4-8c.)
- h. If the judge determines the coach, contestant or team personnel to be in violation of rules pertaining to unsportsmanlike conduct he will inform the referee as soon as it is practical.

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 pages WR-27 and WR-28.

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-28.

Contestants Eligible for Third-Place Matches (Consolations)

SECTION 18. a. Immediately after completion of the first quarterfinal match in each weight, consolation rounds shall start among all

Graphic Illustration of Drawings and Seedings

When using a 32-man bracket, if byes are drawn, they will take their places as shown in the first round column as follows:
 First bye—Line 32
 Second bye—Line 2
 Others, in order—Lines 18, 16, 28, 6, 22, 12, 30, 4, 24, 10, 26, 8, 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.
 - No. 9 seeded man draws for position in opposite 1/16th bracket from No. 4.
 - No. 10 seeded man draws for position in opposite 1/16th bracket from No. 3.
 - No. 11 seeded man draws for position in opposite 1/16th bracket from No. 2.
 - No. 12 seeded man draws for position in opposite 1/16th bracket from No. 1.
- NOTE—When 12 men are seeded, numbers nine through 12 will be placed in the quarter

bracket as indicated in the illustration. These men will be drawn into the eighth bracket with the lowest seeded man.

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

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 quarterfinal 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;

Loser of this bout places eighth.

First
Quarter

Second
Quarter

Graphic Illustration of Bracketing for Eight-Man Draw:

CHAMPIONSHIP

CONSOLATION

contestants defeated by the winner of this quarterfinal match. At the conclusion of the championship semifinals, the losers of those semifinals shall be cross bracketed into the consolation semifinals (See b. following.)

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

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

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

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

- c. In the event two wrestlers who have competed against each other previously in the tournament are paired again for either third place or for fifth place, the matches shall be wrestled and scored as if they had not met previously.
- 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-27, 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. 29 wins from 21 and is matched in the consolation semifinals against 1. The winners of the consolation semifinals compete for third and fourth places and the losers compete for fifth and sixth places.

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

Protest

SECTION 20. Committees can be appointed at tournaments to hear all protests. Coaches only may protest errors in recording points or match results and nonjudgment errors in the application of rules. These protests must be filed with the tournament committee in writing within a 10-minute period following the bout.

RULE 5

Scoring

SECTION 1. Match scoring and timing 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. 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 Infraction Penalty Table).

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

	<i>1st</i>	<i>2nd</i>	<i>3rd</i>	<i>4th</i>	<i>5th</i>	<i>6th</i>	<i>7th</i>	<i>8th</i>
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 for flagrant misconduct.

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.

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.

d. One point shall be awarded for a bye if the wrestler receiving the bye wins his next bout.

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.
		Bye followed by a win	
		Championship Bracket ..	1 pt.
		Consolation Bracket ...	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 Unsportsmanlike Conduct

SECTION 2. Abusive or unsportsmanlike conduct during or immediately following a match includes any conduct which interferes with the orderly progress of the match. This includes coaches, contestants, all team personnel (manager, trainer, physician). 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 or mat judge. 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, nor will he be credited with advancement and fall points earned prior to the incident, with other contestants remaining in their respective positions.

- b. Any item under unnecessary roughness (See 6-4) may be interpreted as flagrant misconduct by the referee.
- c. If the offender is someone other than a contestant (coach, trainer, manager, etc.), the penalty is deduction of one team point and removal from the premises.

Unnecessary Roughness

SECTION 4. Either before, during or following a match, intentional striking, gouging, kicking, hair pulling, butting, elbowing, biting, or an intentional act which endangers life or limb shall be penalized.

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. Timeout for the removal of such foreign substances shall be cumulative with the timeout for injuries throughout the match. The total timeout shall not exceed two minutes. (See 7-5.) A timeout for toweling off perspiration shall not be permitted during the match.

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; toe hold; 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 kneelock; 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.)

Any holds over the mouth, 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 throat. Forcing such a hold may be considered unnecessary roughness, depending on the intent of the act as determined by the referee, and penalized accordingly. (See illustrations Nos. 15, 16, 17, 18, 39, and 53 through 57.)

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. (See illustration No. 19.)*
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. (See illustration No. 38.)*
8. *Pulling the head over the shoulder with hands locked or overlapped is not to be interpreted as a headlock. (See illustration No. 37.)*
9. *The double arm bar is legal while in a neutral position if hands are locked at the side. (See Illustrations Nos. 33-34.)*
10. *Points for illegal holds will be awarded in addition to points earned.*

Potentially Dangerous

SECTION 7. The double wristlock, 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. 12, 48 and 51.)

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. 49, 50, 51 and 52.) 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. 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.

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.*

When either wrestler fails to improve his position, the referee may begin an audible and visual hand count. If there is no improvement by the end of five seconds, he may stop the match and either call a

stalemate or warn or penalize either or both wrestlers for stalling. If either wrestler is repeatedly (two or more times) creating inactivity, it shall be considered stalling. The hand count is recommended in these situations to aid in communications. It need not, however, precede a stalling warning or penalty.

- 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 by backing or circling away, or plays the edge of the mat, or secures a single leg and does not attempt to finish the move, or use an upper body tie up to control and move his opponent is stalling. Neither wrestler can leave the 10-foot circle unless he physically is engaged in a locked or touching situation or fainted out of the circle by reflex action. If a wrestler leaves the 10-foot circle in any other manner (leaving the circle is determined by both supporting points), he 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. The wrestler who was least aggressive must be warned for stalling. Aggressiveness should be determined by the number of legitimate attempts for takedowns made during the period. This also applies to overtime.
- e. ***Advantage position***—The contestant in the advantage position on the mat must wrestle aggressively and attempt to secure a fall. Whenever the offensive wrestler is content to hold his opponent on the

mat and not work for a fall, he is stalling. Typical holds contributing to stalling include: cross body ride, figure four scissors, scissors on the near leg, lacing both legs of the defensive wrestler, spiral and half nelson ride. 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 the opponent back to the mat should be treated as stalling.

- f. ***Defensive position***—Refusing to wrestle aggressively in the defensive position is stalling. The contestant in the defensive position must initiate action designed to escape or reverse his opponent. Failure to make these attempts is stalling and shall be penalized as a technical violation. Referee will give both visual and verbal warning without stopping the match. (See Infraction Penalty Table.)

NOTE 1—When there is no action in the mat position, the responsibility for initiating action rests with both wrestlers.

NOTE 2—A stalemate or stalling should not be called on a defensive wrestler when, in reality, the offensive wrestler was responsible for the inactivity because he made no attempt to improve his position or turn his opponent. Examples are: double or single bar arms, double leg grape vine, inside turk figure four ride.

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

Interlocking Hands

SECTION 9. The wrestler in the position of advantage may not interlock or overlap his hands, fingers or arms around his opponent's body or both legs unless his opponent has all of his weight supported entirely on his feet or he has him in a pinning situation. The mere touching of the defensive wrestler's hands to the mat is not considered a change in this position unless the hands are used as support parts, in which case, the offensive wrestler is allowed reaction time to release the lock. It is 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. 58 and 60 through 63.)

NOTE 1—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 Signals.)

NOTE 2—Time advantage should be stopped at the time the referee signals that the offensive wrestler has an unfair advantage, such as locked hands or an illegal hold. The referee is to signal this by giving the locked hands or illegal hold signals as shown on Officials' Signals page.

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 and 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

Infraction Penalty Table

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

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 (See Officials Signals) 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 timeout 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 coach his wrestler.

Warnings and Sequence of Penalties

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

Injuries and Defaults

Timeout

SECTION 5. a. An injured contestant may be awarded up 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. Only the referee may call such timeouts.

NOTE—Timeout is not permitted to recover from fatigue or to regain one's composure. Such action may be considered unsportsmanlike conduct.

- 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 a serious 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 are 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.

RULE 8

Officials

Referee

The Wrestling Committee recommends that all collegiate officials utilized for dual meet and tournament competition be current members of the National Wrestling Officials Association and view the NCAA rules interpretation videotape.

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 contestants wearing singlets without long tights to be sure they are wearing undergarments.
 - (3) Inspect mat for official markings. (See Rule 1.)
 - (4) Clarify the rules with coaches and contestants.
 - (5) 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-68).
- 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. The referee is to be sure to let the wrestlers know when near fall points have been earned.
- 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. Coaching the injured wrestler is a technical violation.
 - 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. The time remaining shall be called out at intervals of one minute, 45 seconds, 30 seconds and counted down from 15 seconds to zero.
- 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 also shall 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 or illegal holds.

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 score card at the end of each match.
- g. Recording time-advantage point, if earned, in the final match score.

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 ³	4-9-d	Yes	Deduct 1 team pt.	Deduct 1 team pt.; remove from premises	Deduct 1 team pt.; remove from premises	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-g	Yes	Deduct 1 team pt.	Deduct 1 team pt.; remove from premises	Deduct 1 team pt.; remove from premises	Deduct 1 team pt.; remove from premises

†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 flagrant misconduct eliminates that contestant from further competition in that tournament, and he forfeits all points and placement earned in the tournament.

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 being 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. These penalties are accumulative per institution.

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

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

⁶Referee 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.

No. 4—NEUTRAL STARTING POSITION

Illustration demonstrates correct starting position for neutral wrestling. Wrestlers should place lead foot or both feet on their respective, designated area.

Nos. 5 and 6—STARTING POSITION

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

No. 7—OPTIONAL OFFENSIVE
STARTING POSITION (Rule 2-14-b)

No. 8—CONTROL
Illustration demonstrates control following allowance for reaction time.

No. 9—CONTROL
Illustration demonstrates control following allowance for reaction time.

No. 10—CONTROL
Illustration demonstrates possible control by controlling the top leg.

No. 11—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. 12—ILLEGAL DOUBLE WRISTLOCK ON THE MAT. This 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. 13—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. 14—LEGAL FRONT HEAD LOCK
*Illustration shows arm along side of face
 with arm included.*

No. 15—ILLEGAL FRONT HEAD LOCK
*Illustration shows front head lock without
 arm included.*

No. 16—ILLEGAL HEAD SCISSORS
This straight scissors on the head is illegal.

No. 17—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. 18—LEGAL FIGURE 4 HEAD
SCISSORS

The eyes, nose and mouth are not covered.

No. 19—ILLEGAL FIGURE 4
HEAD SCISSORS

The leg covers eyes, nose or mouth and is illegal.

←
No. 20—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. 21—STRAIGHT BODY
SCISSORS—
A LEGAL HOLD →

Nos. 22 and 23—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.)

No. 24—TWISTING KNEE LOCK

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

No. 25—LEGAL LEG TRAP

This is legal if heel goes to buttocks and not to side of hip. If top man does not improve his position after five seconds, he can be called for stalling.

Nos. 26 and 27—ILLEGAL TWISTING KNEE LOCK

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

No. 28—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. 29—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. 30—NO NEAR-FALL

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. 31—IN BOUNDS

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

ing the
is, they

→
No. 32—LEGAL FOOT (IN-STEP) HOLD

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

←
No. 33—TOE HOLD.
This is an illegal hold.

Nos. 34 and 35—LEGAL (left) and ILLEGAL (right) DOUBLE ARM BAR
Locking hands behind the back in a double arm bar from neutral position. Note that the double arm bar is legal when hands are locked at side (under armpit).

No. 36—ILLEGAL HEAD LOCK
Locking the arm around the head.

No. 37—LEGAL HEAD LOCK
Opponent's arm is included in the lock.

No. 38—A LEGAL HOLD
*Pulling the head over the shoulder
with hands locked or overlapped.*

No. 39—THREE-QUARTER NELSON
A LEGAL HOLD

No. 40—ILLEGAL HAND POSITION
This shows an illegal position of hand and wrist on the throat. Also, a form of stalling.

No. 41—ILLEGAL FULL NELSON
The top man may not apply the full nelson.

Nos. 42 and 43—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. 44—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.

No. 45—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. 46 and 47—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. 48—LEGAL GUILLOTINE

Arm is locked around opponent's head or neck.

No. 49—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. 50—LEGAL CHICKEN WING
No evidence of illegal pressure or twisting hammerlock.

No. 51—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. 52—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. 53—LEGAL CHICKEN WING
This illustrates a legal chicken wing showing the hand held in front of the body.

▲ Nos. 54 and 55—ILLEGAL (above) and LEGAL (below) FACE HOLD

No. 56—LEGAL HEAD PRY
The top man can use this pry as long as he includes the arm or shoulder.

No. 57—LEGAL BLOCKING ON FACE (ON CHIN). *Blocking on chin or forehead is legal.*

No. 58—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. 55.*

No. 59—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. 60—A LEGAL CROSS FACE *It is an effective and legal block for the double leg pick-up.*

No. 61—INTERLOCKING OF HANDS AROUND LEGS. *This position is a technical violation.*

No. 62—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. 63—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. 64—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.

Officials' Signals

Stopping the match

Technical Violation

Neutral Position

Out-of-Bounds

Indicating no control

Reversal

Interlocking Hands
or Grasping Clothing

Awarding points

Near-Fall

Caution for
false start

Indicating Wrestler
in Control

Warning

Time Out

Stalemate

Potentially Dangerous
Hold

Illegal Hold

Index to Rules

	<i>Rule</i>	<i>Sec.</i>	<i>Page</i>		<i>Rule</i>	<i>Sec.</i>	<i>Page</i>
Decisions	2	1	11	Choice of	4	5	20
Default	2	2	11	Neutral	2	7	12
Disqualification	2	3	11	Starting	2	14	14
Escape	2	4	11	Reversal	2	12	14
Fall	2	5	11	Scoring			
Forfeit	2	6	12	Duals	5	3	32
Holds				Individuals	5	2	31
Dangerous	6	7	36	Tournaments	5	4	32
Illegal	6	6	35	Signals, referee	-	-	68
Illustrations	-	-	51	Stalemate	2	13	14
Infraction Penalty Table	-	-	49	Stalling	6	8	37
Infractions	6	-	34	Takedown	2	15	14
Injuries	7	-	41	Time-advantage	2	16	15
Matches				Tournaments			
Captains	1	3	7	Administration	4	11	24
Consolation	4	7	22	Byes	4	17	26
End of	4	4	20	Consolations	4	18	26
Length of	1	1	7	Drawings	4	15	26
Notification	4	1	19	Judges, number	4	12	25
Periods	4	3	19	Judges, procedure	4	13	25
Representation	1	2	7	Places scored	4	14	25
Team delaying	4	2	19	Seeding	4	16	26
Mats, dimensions	1	5	7	Tournament committee	4	10	23
Near Fall	2	10	13	Tournament scoring chart	5	-	32
Officials				Violations, technical	6	-	37
Referee, attire	8	1	44	Weighing-in	3	4	16
Referee, duties	8	3	44	Weight allowance	3	6	17
Scorers	8	6	48	Weight classes			
Timekeepers	8	4	47	College	3	1	16
Timekeepers, assistant	8	5	47	Wrestlers			
Out of bounds	2	8	12	Appearance	1	11	10
Overtimes	4	6	21	Equipment	1	12	10
Penalty chart	-	-	49	Shifting classes	1	9	9
Positions				Uniform	1	10	9
Advantage	2	9	12				

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.

