

1952 OFFICIAL NCAA—

Guide

*The Official Rules Book
AND RECORD BOOK
of College Wrestling*

**CHAMPIONS
CHOOSE**

Rawlings

ATHLETIC EQUIPMENT

Finest In The World
For The World's
Greatest Athlete

BE A LEADER...WITH THE LEADER

Rawlings

THE OFFICIAL
National Collegiate Athletic Association
WRESTLING GUIDE

The Official Rules Book
AND RECORD BOOK
of College Wrestling

1952

B. R. Patterson, Editor

produced and distributed by

THE NATIONAL COLLEGIATE ATHLETIC BUREAU
NEW YORK

HOMER F. COOKE, JR.
Director

H. D. THOREAU
General Editor

ON THE COVER: Billy Borders of the University of Oklahoma, Big Seven Conference 123-pound champion for the second straight year and runner-up for the national collegiate title.

PUBLISHED BY: The National Collegiate Athletic Association, Produced and distributed by the official NCAA service organization, the National Collegiate Athletic Bureau, under the supervision of the Publications Committee of the NCAA:

Ralph Furey, Columbia University, *Chairman*

Asa S. Bushnell, Eastern College Athletic Conference

Robert A. Hall, Yale University

K. L. Wilson, Secretary-Treasurer of the NCAA, *Ex-officio*

ADDRESS ALL CORRESPONDENCE TO: The National Collegiate Athletic Bureau, Box 757, Grand Central Station, New York 17, N. Y., on editorial and sales matters. Permission to reprint material appearing in *The Official NCAA Wrestling Guide*, either wholly or in part, in any form whatsoever, must be secured in writing from the publisher.

ADVERTISING REPRESENTATIVES: The Don Spencer Company, Inc., 271 Madison Avenue, New York 16, N. Y.

COPYRIGHT, 1951, BY THE NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

PRINTED IN THE UNITED STATES OF AMERICA

Longines

THE WORLD'S MOST HONORED WATCH

WINNER OF 10 WORLD'S FAIR
GRAND PRIZES, 28 GOLD MEDALS

NATIONAL
AERONAUTIC
ASSN.

TRACK
AND
FIELD

FOOTBALL
BASKETBALL
BOXING

AMERICAN
POWER BOAT
ASSN.

SWIMMING

OFFICIAL WATCH
FOR TIMING

CHAMPIONSHIP SPORTS EVENTS
IN ALL FIELDS

World Champs!

**Capital Airlines leads all other
airlines in the world in booking
SPECIAL FLIGHTS for AMATEUR and
PROFESSIONAL ATHLETIC TEAMS.**

Reason:

Service!

**For Special Flight Information, write: Special Events Manager,
Capital Airlines, Washington 1, D.C.**

Contents

	PAGE
OFFICERS OF THE NCAA.....	8
21ST ANNUAL NCAA TOURNAMENT	11
<i>by B. R. Patterson</i>	
COLLEGIATE REVIEWS:	
EASTERN INTERCOLLEGIATE WRESTLING TOURNAMENT	17
<i>by George L. Shiebler</i>	
NEW ENGLAND INTERCOLLEGIATE TOURNAMENT	19
SOUTHEASTERN TOURNAMENT	20
<i>by K. E. Carpenter</i>	
FOUR-I TOURNAMENT	20
<i>by Frank Nelson</i>	
BIG TEN CONFERENCE TOURNAMENT	22
<i>by C. L. Fredericks</i>	
BIG SEVEN CONFERENCE TOURNAMENT	23
MOUNTAIN STATES CONFERENCE TOURNAMENT	23
<i>by J. F. Wagner</i>	
ROCKY MOUNTAIN CONFERENCE TOURNAMENT	25
<i>by John Hancock</i>	
PACIFIC COAST INTERCOLLEGIATE TOURNAMENT	27
<i>by Bill Tomaras</i>	
CANADIAN INTERCOLLEGIATE WRESTLING TOURNAMENT	28
<i>by Donald R. Conway</i>	
1951 DUAL MEET RECORDS	29
SCHOLASTIC REVIEWS:	
CALIFORNIA	37
<i>by Frank M. Crosby</i>	
ILLINOIS	38
<i>by Al Hurley</i>	
INDIANA	39
<i>by Clifford Myers</i>	
MICHIGAN	40
<i>by Fendley Collins</i>	
MINNESOTA	40
<i>by Dave Bartelma</i>	
MISSOURI	41
NEBRASKA	41
<i>by Vernon Ekfelt</i>	
NEW JERSEY	42

OHIO	42
<i>by Alfred D. Carroll</i>	
OKLAHOMA	43
<i>by Curtis Turner</i>	
OREGON	44
<i>by Irwin Harris</i>	
VIRGINIA	44
<i>by William Martin</i>	
WISCONSIN	45
<i>by George Martin</i>	
WYOMING	45
<i>by Everett D. Lantz</i>	
ACADEMY SCHOOL TOURNAMENT	46
<i>by Frederick R. Kuhn</i>	
RULES SECTION:	
ELIGIBILITY RULES FOR NCAA EVENTS	48
NCAA WRESTLING RULES COMMITTEE	49
OFFICIAL NCAA WRESTLING RULES	50
PENALTY CHART	65
HIGH SCHOOL WRESTLING RULES	78
QUESTIONS AND ANSWERS	79
WRESTLING OFFICIALS' SIGNALS	82
INDEX TO RULES	87

22nd annual

NCAA Wrestling Tournament

MARCH 28-29, 1952

Colorado A&M College

Ft. Collins, Colo.

To get the most out of your game, play Wilson—today's modern equipment for today's fast, modern play—choice of famous stars in every major sport. Sold by leading sporting goods dealers everywhere.

Wilson Sporting Goods Co., Chicago
Branch offices in New York, San Francisco and 26 other principal cities. (A subsidiary of Wilson & Co., Inc.)

1951 Officers of the NCAA

HONORARY PRESIDENTS

Charles W. Kennedy
William B. Owens

Philip O. Badger
Wilbur C. Smith

Karl E. Leib

PRESIDENT

Hugh C. Willett, University of Southern California

SECRETARY-TREASURER

Kenneth L. Wilson, LaSalle Hotel, Chicago

EXECUTIVE ASSISTANT

Walter Byers, LaSalle Hotel, Chicago

THE COUNCIL

President and Secretary

Vice-Presidents:

- 1st District—William H. McCarter, Dartmouth College
- 2nd District—Carl P. Schott, Pennsylvania State College
- 3rd District—Fred Lewis, Vanderbilt University
- 4th District—William R. Breneman, Indiana University
- 5th District—George D. Small, University of Tulsa
- 6th District—Edwin D. Mouzon, Jr., Southern Methodist U.
- 7th District—King Hendricks, Utah State Agricultural Col.
- 8th District—H. P. Everest, University of Washington

Members at Large:

- Clarence P. Houston, Tufts College
- Kenneth Little, University of Wisconsin
- Nicholas M. McKnight, Columbia University
- A. B. Moore, University of Alabama
- Howard Olson, Colorado College
- Edward S. Parsons, Northeastern University
- D. W. Williams, Texas A. & M. College

EXECUTIVE COMMITTEE

President and Secretary

- Asa S. Bushnell, Eastern College Athletic Conference
- Earl Fullbrook, University of Nebraska
- Wilbur Johns, University of California at Los Angeles
- Robert J. Kane, Cornell University
- Bernie H. Moore, Southeastern Conference
- J. H. Nichols, Oberlin College
- Reaves E. Peters, Missouri Valley Intercollegiate A. A.

"The Choice of those
who play the Game"

MacGregor
GoldSmith
SPORTS EQUIPMENT

MACGREGOR GOLDSMITH INC., CINCINNATI, OHIO, U. S. A.

CITIZENS SAVINGS ATHLETIC FOUNDATION
9800 Sepulveda Blvd.
Los Angeles, California 90045

THE CHAMPS—From left to right are the 1951 NCAA wrestling champions, lined up following their victories in the tournament at Lehigh last winter: Anthony Gizoni of Waynesburg, 123-pound winner for the second consecutive year; Walter Romanowski of Cornell College, holding the "outstanding wrestler" trophy awarded him for his impressive win in the 130-pound division; Oklahoma A&M's George Layman, the 137-pound king, holding the plaque awarded each individual titlist; three-time NCAA champ at 147 pounds; Keith Young of Iowa Teachers; best in the 157-pound class, Phil Smith of Oklahoma, holding the team trophy won by the Sooners; Michigan State's Gibbons, champion at 167-pounds; Grover Rains, Oklahoma A&M's winner of the 177-pound class; and Bradley Glass of Princeton, football star and NCAA heavyweight champion.

21st Annual NCAA Tournament

By **B. R. PATTERSON**

Chairman, NCAA Wrestling Rules Committee

The 21st annual Wrestling Championships of the National Collegiate Athletic Association were held at Lehigh University, Bethlehem, Pa., March 23 and 24, 1951.

Coach Robertson's squad from the University of Oklahoma tallied 24 points, one more than its keen state rivals from Oklahoma A&M, which had been hopeful of adding another NCAA title to its impressive collection of 15½ such crowns. It was Oklahoma's second triumph in this meet, the previous success having been scored in 1936. Penn State College was third with 15 points.

Two defending champions competing in the tournament, Tony Gizoni of Waynesburg, Pa., in the 123-pound class, and Keith Young, Iowa Teachers, 147-pound class, retained their titles.

The outstanding wrestler of the tournament chosen by a committee of the coaches was Walter Romanowski of Cornell College, Mount Vernon, Ia.

At its annual meeting, the National Wrestling Coaches' and Officials' Association elected D. C. Bartelma of Minnesota president. He succeeded Dave McCluskey of Iowa Teachers. Other 1951 officers named were Claude Sharer, Case Institute, vice-president; Buford L. Beck, Illinois, secretary-treasurer, and Everett Lantz, Wyoming, Membership chairman.

Clifford Keen, Michigan, was elected chairman of the constitutional committee, and Raymond Sparks, Springfield, was named chairman of the legislative committee. Billy Sheridan, completing his thirty-ninth year as Lehigh coach, was elected honorary president for life.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Gizoni (Waynesburg)	Borders (Oklahoma)	Keys (Okla. A&M)	Dragoin (Auburn)
130-lb.	Romanowski (Cornell Col.)	Moore (Okla. A&M)	Lybbert (Iowa Teachers)	Blubaugh (Oklahoma)
137-lb.	Layman (Okla. A&M)	Evans (Oklahoma)	Maurey (Penn State)	Hartman (Columbia)
147-lb.	Young (Iowa Teachers)	Fry (Penn State)	Todd (Okla. A&M)	Jackson (Oklahoma)
157-lb.	Smith (Oklahoma)	McLean (Ohio State)	Govoni (Colorado St.)	Mason (Wyoming)
167-lb.	Gibbons (Michigan State)	Graveson (Yale)	Thomas (Navy)	Prihodo (Mankato St.)
177-lb.	Rains (Okla. A&M)	Rubino (Penn State)	Torio (Toledo)	Lyon (California)
Hvywt.	Glass (Princeton)	Barr (Penn State)	Lanzi (Toledo)	Miller (Ohio State)

TEAM SCORING

Oklahoma 24, Oklahoma A&M 23, Penn State 15, Iowa Teachers 10, Princeton 8, Ohio State 7, Michigan State 7, Toledo 7, Cornell College 6, Waynesburg 6, Yale 4, Lehigh 3, Wyoming 3, Navy 3, Colorado State 3, Auburn 2, Army 1, Washington State 1, Ursinus 1, Wisconsin 1, San Francisco 1, Columbia 1, Mankato State 1, California 1.

NCAA TOURNAMENT RESULTS

123-POUND CLASS

First Round—Tony Gizoni (Waynesburg) defeated Lou Tschirhart (Syracuse), 4-2; John Harrison (Iowa State Teachers) pinned Harold Klepfer (Carleton) in 3:33; Tom Keys (Oklahoma A&M) pinned Jack Shire (Toledo) in 8:50; George Kelley (Wyoming) defeated Sam Corio (Cortland), 12-5; Joe Kimura (San Francisco State) pinned Robert Buckingham (Michigan State) in 2:19; Mike Filipos (Lehigh) defeated Thomas Woods (CCNY), 11-0; Anthony Dragoiu (Auburn) defeated William Cobb (Case), 4-0; Bill Borders (Oklahoma) pinned Jim Fogarty (Hofstra) in 6:29.

Second Round—Gizoni (Waynesburg) defeated Samuel Coursen (Springfield), 3-0; Harrison (Iowa State Teachers) defeated John Lee (Harvard), 6-1; Keys (Oklahoma A&M) defeated Manuel Macias (Iowa), 9-1; Robert Carlin (Indiana) defeated Kelly (Wyoming), 7-2; John Reese (Penn State) defeated Kimura (San Francisco State), 7-6; Filipos (Lehigh) defeated Hisashi Watanbe (Washington State), 9-4; Dragoiu (Auburn) defeated Robert Karns (Army), 5-4; Borders (Oklahoma) pinned Jerome Shervanick (Millersville) in 3:45.

Third Round—Gizoni (Waynesburg) defeated Harrison (Iowa State Teachers), 3-0; Keys (Oklahoma A&M) defeated Carlin (Indiana), 4-2; Borders (Oklahoma) pinned Dragoiu (Auburn) in 2:37; Filipos (Lehigh) defeated Reese (Penn State), 10-3.

Semi-Final Round—Gizoni (Waynesburg) defeated Keys (Oklahoma A&M), 3-0; Borders (Oklahoma) defeated Filipos (Lehigh), 11-2.

Final Round—Gizoni (Waynesburg) defeated Borders (Oklahoma), 7-6.

NCAA PLACE WINNERS FOR 1951—Left to right, first row—Borders (Oklahoma), Moore (Oklahoma A&M), Evans (Oklahoma), Fry (Penn State), McLean (Ohio State), Graveson (Yale), Rubino (Penn State), Barr (Penn State), all second place winners; second row—Keys (Oklahoma A&M), Lybbert (Iowa Teachers), Maurey (Penn State), Todd (Oklahoma A&M), Gotomi (Colorado State), Thomas (Navy), Torio (Toledo), Lanzi (Toledo), third place men; third row—Dragoiu (Auburn), Blubaugh (Oklahoma), Hartman (Columbia), Jackson (Oklahoma), Mason (Wyoming), Prihodo (Mankato State), Lyon (California), Miller (Ohio State).

UNIVERSITY OF OKLAHOMA, TEAM TITLIST—Left to right, first row—Borders, Pierce, Blubaugh, Keith (manager); second row—Robertson (coach), Evans, Marks, Kayburn, Butler, Smith, Marcotte (assistant coach), Jackson.

130-POUND CLASS

First Round—Hal Moore (Oklahoma A&M) defeated David Kikuchi (California), 8-4; Richard Pickard (Illinois) defeated Dean Harbold (Penn State), referee's decision; George Feuerbach (Lehigh) pinned Eugene Craven (Davidson) in 8:06; Gene Lybbert (Iowa State Teachers) defeated John Heacock (Lock Haven), 10-5; George Lewis (Waynesburg) defeated William Donecho (Springfield), 7-1; Philip Duggan (Iowa) defeated Robert Gerbino (Syracuse), 8-7; Jack Blubaugh (Oklahoma) defeated Harold Miller (Pittsburgh), 11-3; Walter Romanowski (Cornell Col.) defeated George Mills (Hofstra), 7-0.

Second Round—Moore (Oklahoma A&M) defeated Pickard (Illinois), 7-2; Lybbert (Iowa State Teachers) defeated Feuerbach (Lehigh), 9-5; Lewis (Waynesburg) defeated Duggan (Iowa), 10-4; Romanowski (Cornell Col.) defeated Blubaugh (Oklahoma), 8-7.

Semi-Final Round—Moore (Oklahoma A&M) defeated Lybbert (Iowa State Teachers), 8-3; Romanowski (Cornell Col.) defeated Lewis (Waynesburg), referee's decision.

Final Round—Romanowski (Cornell Col.) defeated Moore (Oklahoma A&M), 5-4.

137-POUND CLASS

First Round—Thomas Evans (Oklahoma) pinned Rudy Enders (Hofstra) in 5:57.

Second Round—Evans (Oklahoma) pinned John Campbell (St. Ambrose) in 6:58; William Carlisle (Lehigh) pinned George Irvin (Davidson) in 5:23; Lee Ballinger (Wyoming) defeated William Bury (Syracuse), referee's decision; Donald Maurey (Penn State) defeated William Van Gilder (Cornell U.), 11-6; George Layman (Oklahoma A&M) defeated Joseph McKim (California), 7-0; Leonard D'Augustino (Lock Haven) defeated Clyde Bean (Iowa State Teachers), 4-1; Robert Hartman (Columbia) defeated Joseph DiBello (Michigan State), 8-2; Charles Farina (Purdue) defeated John Meys (Millersville), 8-3.

Third Round—Evans (Oklahoma) pinned Carlisle (Lehigh) in 4:37; Maurey (Penn State) defeated Ballinger (Wyoming), 5-4; Layman A&M defeated D'Augustino (Lock Haven), 10-3; Hartman (Columbia) defeated Farina (Purdue), 9-4.

Semi-Final Round—Evans (Oklahoma) defeated Maurey (Penn State), referee's decision; Layman (Oklahoma A&M) pinned Hartman (Columbia) in 8.58.

Final Round—Layman (Oklahoma A&M) defeated Evans (Oklahoma), 7-4.

147-POUND CLASS

First Round—Keith Young (Iowa State Teachers) pinned Gene Manfrini (Columbia) in 8:31.

Second Round—Young (Iowa State Teachers) defeated Robin Baker (Auburn), 8-3; John Mahoney (Lehigh) pinned Richard Carlson (St. Ambrose) in 4:36; Bryce Keough (Ohio State) defeated Earl Courtright (Toledo), 6-2; Byron Todd (Oklahoma A&M) pinned Thomas Dierauf (Rutgers) in 5:35; Frank Bettucci (Cornell U.) defeated Samuel Keiter (Carleton), 8-0; Edwin Closs (Washington State) pinned Raymond Johnson (Cornell Col.) in 5:23; Donald Frey (Penn State) defeated Raymond Pigozzi (Illinois), 8-2; George Jackson (Oklahoma) defeated Arthur Strunk (Hofstra), 6-0.

Third Round—Todd (Oklahoma A&M) defeated Keough (Ohio State), 7-4; Bettucci (Cornell U.) defeated Closs (Washington State), 4-3; Frey (Penn State) defeated Jackson (Oklahoma), 2-1; Young (Iowa State Teachers) defeated Mahoney (Lehigh), 5-4.

Semi-Final Round—Young (Iowa State Teachers) defeated Todd (Oklahoma A&M), 5-2; Frey (Penn State) defeated Bettucci (Cornell U.), 3-0.

Final Round—Young (Iowa State Teachers) defeated Frey (Penn State), 5-3.

157-POUND CLASS

First Round—Philip Smith (Oklahoma) defeated Joseph Arnold (Cornell U.), 12-1; Emil Perona (Rutgers) defeated Philip Ambromovich (Illinois), 9-3.

Second Round—Smith (Oklahoma) defeated Donald Ryan (Wisconsin), 10-8; William Weick (Iowa State Teachers) defeated Joel Adleberg (Maryland), 9-3; Donald Govoni (Colorado State) defeated George Bender (Michigan State), 5-0; Donald Swygert (Army) pinned Robert Long (Auburn) in 8:58; Frederick McLean (Ohio State) pinned Gene Paquette (Lehigh) in 2:46; Robert Mason (Wyoming) defeated William Turley (Hofstra), 2-1; Bob Fucci (Oklahoma A&M) defeated Raymond Foy (Cornell Col.), 9-1; Perona (Rutgers) defeated William Santel (Penn State), 12-3.

Third Round—Smith (Oklahoma) defeated Weick (Iowa State Teachers), 3-2; Fucci (Oklahoma A&M) defeated Perona (Rutgers), 4-3; Govoni (Colorado State) defeated Swygert (Army), 7-0; McLean (Ohio State) defeated Mason (Wyoming), 9-0.

Semi-Final Round—Smith (Oklahoma) defeated Govoni (Colorado State), referee's decision; McLean (Ohio State) defeated Fucci (Oklahoma A&M) by default. (Fucci suffered a rib injury at 1:57).

Final Round—Smith (Oklahoma) defeated McLean (Ohio State), 10-2.

167-POUND CLASS

First Round—Eugene Gibbons (Michigan State) defeated Kenneth Prihodo (Mankato State), 5-2; Jack Platt (Lehigh) defeated Kenneth Morton (Hofstra), 7-2; Raymond Vohden (Rutgers) defeated William Nardini (Cornell Col.), referee's decision; Michael Titsworth (Oklahoma A&M) defeated Louis Scalzo (Army), 11-2; Donald Thomas (Navy) pinned Joseph Butler (Oklahoma) in 4:10; Joseph Lemyre (Penn State) pinned William Fritzsche (Kent State) in 7:55; Clyde Dilley (Iowa State Teachers) defeated James Mancuso (Carleton), 3-0; George Graveson (Yale) defeated Floyd Gadt (Toledo), 9-1.

Second Round—Gibbons (Michigan State) defeated Platt (Lehigh), 6-3; Vohden (Rutgers) defeated Titsworth (Oklahoma A&M), 7-5; Thomas (Navy) defeated Lemyre (Penn State), 11-7; Graveson (Yale) defeated Dilley (Iowa State Teachers), 9-1.

Semi-Final Round—Gibbons (Michigan State) defeated Vohden (Rutgers), 3-2; Graveson (Yale) defeated Thomas (Navy), 6-1.

Final Round—Gibbons (Michigan State) pinned Graveson (Yale) in 7:10.

177-POUND CLASS

First Round—Maynard Skinner (Colorado) defeated Philip Donatelli (Lehigh), referee's decision; Raymond Carlson (Waynesburg) defeated Jerome Steinberg (CCNY), 5-3; Grover Rains (Oklahoma A&M) defeated Richard Torio (Toledo), 4-3; Robert Mulvaney (Hofstra) defeated Donald Dickason (Cornell U.), 7-5; Bentley Lyon (California) defeated Martin Swartz (Illinois), 6-2; Michael Rubino (Penn State) defeated Ralph Sampson (Cornell Col.), 9-1.

Second Round—Skinner (Colorado) defeated Jack Fisk (Iowa State Teachers), 5-0; Rains (Oklahoma A&M) defeated Carlson (Waynesburg), 10-1; Lyon (California) de-

NO. 2 COLLEGE WRESTLING TEAM, OKLAHOMA A&M—Left to right, first row—Meeker, Moore, Markham, Carter, Keys; second row—Fowlkes, Groom, Strevey, Todd, Layman; third row—Welch, Titsworth, Smith, Rains, Fucci, Griffith (coach).

PENN STATE, EASTERN INTERCOLLEGIATE CHAMPION AND THIRD IN NATIONALS—Left to right, first row—Reese, Dreibelbia, Maurey, Harbold, Frey, Watkins; second row—Speidel (coach), Rubino, Barr, Lemyre, Santel, Axford (manager).

feated Mulvaney (Hofstra), 5-4; Rubino (Penn State) defeated Peter Bender (Rutgers), 11-2.

Semi-Final Round—Rains (Oklahoma A&M) defeated Skinner (Colorado), 4-3; Rubino (Penn State) defeated Lyon (California), 3-1.

Final Round—Rains (Oklahoma A&M) defeated Rubino (Penn State), 3-2.

HEAVYWEIGHT CLASS

First Round—Bradley Glass (Princeton) defeated Harry Lanzi (Toledo), referee's decision; James Murray (Hofstra) defeated Richard Sloan (Carleton), 7-3; William Priest (Colorado State) defeated Arthur Merriman (Yale), 6-3; Lee Wachenheim (Iowa State Teachers) defeated Wilbanks Smith (Oklahoma A&M), 4-2; Homer Barr (Penn State) defeated George Myers (Iowa), 5-1; William Kerslik (Case) defeated John Lezdey (Rutgers), 9-1; William Miller (Ohio State) defeated Donald Berndt (Lehigh), 10-2.

Second Round—Glass (Princeton) pinned Murray (Hofstra) in 2:37; Priest (Colorado State) defeated Wachenheim (Iowa State Teachers), 3-2; Barr (Penn State) defeated William Hefferich (Ursinus), 12-3; Miller (Ohio State) defeated Kerslik (Case), referee's decision.

Semi-Final Round—Glass (Princeton) pinned Priest (Colorado State) in 3:37; Barr (Penn State) defeated Miller (Ohio State), 6-2.

Final Round—Glass (Princeton) defeated Barr (Penn State) unanimous decision of referee and judges.

COLLEGIATE REVIEWS

Eastern Intercollegiate Wrestling Tournament

By GEORGE L. SHIEBLER, *Eastern College Athletic Conference*

The Penn State wrestlers topped a high class field to annex premier honors in the 47th annual championship tournament of the Eastern Intercollegiate Wrestling Association held on March 9 and 10 in the spacious Recreation Building at State College. The Nittany Lions tallied 28 points to beat out fifteen rival member colleges for the coveted prize. Lehigh with 20 points was second. Syracuse the defending champions scored 9 points for seventh place.

The tournament was contested on a high plane before a packed gymnasium at each session. The Penn State athletic department and physical education officials assisted by EIWA directors and coaches and the tournament officials staged one of the most successful events in the long history of collegiate wrestling.

The Lions and Lehigh each earned two individual titles and Penn State also collected a pair of second place medals. The Penn State victories came in the 137-pound class with Don Maurey taking the title and with Mike Rubino winning the 177-pound division. Homer Barr, the 1950 heavyweight champion, was runner up in that class last year and Don Frey another Lion finished second in the 147-pound class. Mike Filipos gave Lehigh the 123-pound class championship and George Feuerbach successfully defended his 130-pound crown.

Cornell scored 16 points for third place and the Big Red grabbed off the 147-pound championship on Frank Bettucci's stellar performance. Don Dickason was runner-up in the 177-pound weight bowing to Penn State's Rubino.

Other titlists were Emil Perona, Rutgers, 157-pound; George Graveson, Yale, 167-pound; and Princeton's Brad Glass in the heavyweight division.

Yale's Graveson received the coaches trophy for outstanding performance.

The 1952 championships will be held at Lehigh University, Bethlehem, Pa., on March 14 and 15.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Filipos (Lehigh)	Karns (Army)	Lee (Harvard)	Gerbino (Syracuse)
130-lb.	Feuerbach (Lehigh)	Tschirhart (Syracuse)	Engle (Temple)	Bolanis (Cornell)
137-lb.	Maurey (Penn St.)	Hartman (Columbia)	Barnes (F.&M.)	Bury (Syracuse)
147-lb.	Bertucci (Cornell)	Frey (Penn State)	Mahoney (Lehigh)	Pettit (Yale)
157-lb.	Perona (Rutgers)	Orser (Princeton)	Swygert (Army)	Manfrini (Columbia)
167-lb.	Graveson (Yale)	Thomas (Navy)	Lemyre (Penn State)	Molder (Army)
177-lb.	Rubino (Penn State)	Dickason (Cornell)	Paulekas (Army)	Vohden (Rutgers)
Hvywt.	Glass (Princeton)	Barr (Penn State)	Berndt (Lehigh)	Clark (Cornell)

THE BEST IN NEW ENGLAND—Left to right, first row—Coursen (Springfield), 123-pound champion; Donecho (Springfield), 130 pounds; Buckstaff (MIT), 137 pounds; Shorb (Williams), 147 pounds; Callaghan (Williams), 157 pounds; second row—McCool (Springfield), heavyweight; McGrath (Amherst), 177 pounds; Taft (Amherst), 167 pounds.

INDIVIDUAL CHAMPIONS OF PENNSYLVANIA STATE TEACHERS COLLEGES—Left to right—Shervanick (Millersville), 123; Hoffman (West Chester), 130; Meys (Millersville), 137; Vulcano (Lock Haven), 147; Brown (Millersville), 157; Doherty (Millersville), 167; Weber (West Chester), 177; Waters (Millersville), heavyweight. Millersville won the 9th annual tourney with 43 points to 29 for West Chester and 26 for defending Lock Haven.

TEAM SCORING

Penn State 28, Lehigh 20, Cornell 16, Army 14, Princeton 12, Yale 10, Syracuse 9, Rutgers 8, Navy 8, Harvard 8, Columbia 5, Temple 3, Franklin & Marshall 2, Brown 1, Virginia 1.

New England Intercollegiate Tournament

The annual championship tournament of the New England Intercollegiate Wrestling Association was held at Tufts College, Medford, Mass., March 9-10, 1951. Excellent wrestling, keen competition, and close decisions made the event a very interesting one.

Three former champions successfully defended their titles. Paul Shorb of Williams, a three-year champion, was voted the outstanding wrestler and awarded the Coaches Trophy.

The 1952 tournament will be held at Springfield College, Springfield, Mass., March 7-8.

VARSITY CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Coursen (Springfield)	Hayes (Boston U.)	Hartman (Amherst)	Burns (Tufts)
130-lb.	Donecho (Springfield)	Vinton (Tufts)	Schellenger (Amherst)	Faucher (Coast Guard)
137-lb.	Buckstaff (MIT)	Baker (Coast Guard)	R. Shorb (Williams)	McKee (Wesleyan)
147-lb.	P. Shorb (Williams)	Myerson (Boston U.)	Doi (Springfield)	Powers (Tufts)
157-lb.	Callaghan (Williams)	Graham (Wesleyan)	Hegedorn (Springfield)	Long (Coast Guard)
167-lb.	Taft (Amherst)	Valkavich (Tufts)	Conant (MIT)	Delisser (Williams)
177-lb.	McGrath (Amherst)	Kacavas (Boston U.)	Thomas (Coast Guard)	Landy (MIT)
Hvywt.	McCool (Springfield)	Lively (Coast Guard)	Ordeman (Williams)	Copeland (Wesleyan)

VARSITY TEAM SCORING

Springfield 27, Williams 22, Amherst 17, Coast Guard 14, Boston U. 12, Tufts 11, M.I.T. 7, Wesleyan 1.

FRESHMAN CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	King (Wesleyan)	Barnes (Williams)	Roney (Springfield)	Jordan (Tufts)
130-lb.	Pollinger (MIT)	Goody (Springfield)	Kissack (Williams)	Flagler (Wesleyan)
137-lb.	Bienkowski (Springfield)	Kaufner (Wesleyan)	Richmond (Tufts)	Kane (Williams)
147-lb.	Reif (Coast Guard)	Morgan (Wesleyan)	Schweighardt (Springfield)	Smith (Williams)
157-lb.	Moore (Tufts)	Gordon (Williams)	Cowan (Springfield)	McGee (Coast Guard)
167-lb.	Jtter (Springfield)	Stanley (Williams)	Thomson (Coast Guard)	Ricker (Tufts)
177-lb.	Chase (Wesleyan)	Jones (Springfield)	Murphy (Williams)	Gannon (Boston U.)
Hvywt.	Sutherland (Williams)	Burge (Springfield)	Tille (Coast Guard)	Housen (Tufts)

FRESHMAN TEAM SCORING

Springfield 35, Williams 27, Wesleyan 9, Tufts 6, Coast Guard 4, M.I.T. 1.

Southeastern Tournament

By K. E. CARPENTER

The 1951 Southeastern A.A.U. Wrestling Championships were held at the University of Chattanooga, Chattanooga, Tenn., on March 2 and 3. The event was one of the largest wrestling tournament fields ever held in the Southeast as 87 contestants and participants were entered.

Auburn captured team honors with 44 points followed by Maryville with 19 and Chattanooga with 16.

Sonny Dragoin, Auburn's 130-lb. titlist, was voted the outstanding wrestler of the classic.

During the tournament the Southeastern Intercollegiate Wrestling Association composed of six schools was organized. The six competing teams are Auburn, Georgia Tech, Vanderbilt, Emory, Maryville and Chattanooga. An invitation was extended to other members of the Southeastern Conference adopting wrestling to join the SIWA.

Officers elected in the new Association are: Johnny Miller, Emory, president; John Davis, Maryville, vice-president; Swede Umbach, Auburn, secretary-treasurer, and Jack Griffith, Georgia Tech, co-ordinator of officials and rules.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Scruggs (Baylor)	McNabb (Memphis Navy)	Hammonds (Auburn)	-----
123-lb.	Morse (Maryville)	McGahee (Emory)	Frierson (Vanderbilt)	Spelce (CHMA)
130-lb.	Dragoin (Auburn)	Duggan (Emory)	Cameron (Maryville)	Downey (Baylor)
137-lb.	Anderson (Maryville)	McDonald (Maryville)	Stotster (Memphis Navy)	Hodges (Chattanooga)
147-lb.	Baker (Auburn)	Rice (Georgia Tech)	Boins (Auburn)	Aiarcon (Memphis Navy)
157-lb.	Wilcox (Auburn, unatt.)	Borun (Auburn)	Castleman (Memphis Navy)	Poland (Chattanooga)
167-lb.	Long (Auburn)	Karrh (Emory)	Kuzman (Memphis Navy)	Gross (Chattanooga)
177-lb.	Rhodes (Georgia Tech)	Blackman (Col., Ga., un.)	Drake (Auburn)	Black (Memphis Navy)
191-lb.	Drake (Chattanooga)	Kerfoot (Georgia Tech)	Glenn (Auburn)	Stewart (Chattanooga)
Hvywt.	McNair (Auburn)	Hawkins (Chattanooga)	Beck (Georgia Tech)	Pelham (McCallie)

TEAM SCORING

Auburn 44, Maryville 19, Chattanooga 16, Memphis Navy 14, Georgia Tech 14, Emory 13, Auburn, unattached 9, Baylor 7, Maryville, unattached 5, Georgia Tech freshmen 4, Columbus Ga., unattached 4, Vanderbilt 2, McCallie 2, C.H.M.A. 2, Memphis Navy, unattached 2, Chattanooga, unattached 1, Emory, unattached 1.

Four-I Tournament

By FRANK NELSON, *Athletic Publicity Director, Case Institute*

The 14th annual Interstate Intercollegiate Individual Invitational Wrestling Tournament was held at Case Institute of Technology on March 9 and 10, 1951. This year's meet was one of the largest and most successful in history with 112 wrestlers from 23 colleges participating.

BIG TEN TITLISTS, THE OHIO STATE BUCKEYES—Left to right—Weber, 123; Molodet, 130; Sangalis, 123; Keough, 147; Lax, 137; Lardis, 137; McLean, 167; Milligan, 177; Müller, heavyweight.

MIDWEST CONFERENCE WINNER, CORNELL COLLEGE—Left to right, first row—R. Romanowski, Glasgow, D. Kettelkamp, Johnson, W. Romanowski, Nardini, Foy; second row—Lange (coach), Mayer, MacIntyre, Sonneman, Staffanow, Sampson, Jones, R. Kettelkamp, Caple. Cornell won six individual titles in taking its 10th straight Conference championship. Carleton finished second in the team scoring.

This meet is designed to give wrestlers from small midwestern colleges a chance to get some tournament experience before entering the national tournaments. As the name indicates, the tournament is run on an individual basis and no team trophy is given. Therefore, most schools send only a few of their more outstanding wrestlers to the meet. This year players were entered from schools in New York, Pennsylvania, Ohio, Indiana, Illinois and Canada.

Tony Gizoni, 123-pounder from Waynesburg, was the only champion to return to defend his title, which he did easily pinning three of his four opponents. Gizoni, incidentally, captured the NCAA title in his class the past two years.

Harry Lanzi, 190-pounder from Toledo, was the high point man of this tournament with 10 points. He pinned all four of his opponents, the second time in the history of the Four-I that this has been accomplished.

Don Beitleman, heavyweight from the University of Buffalo, registered the fastest pin, 13 seconds, in the consolation finals.

The Four-I was expanded to include 10 weight divisions this year adding the 117-pound and 190-pound classes. This split up the lightweights and heavyweights and facilitated handling of the increasing number of participants.

Big Ten Conference Tournament

By C. L. FREDERICKS, Coach, Ohio State University

Ohio State captured its first Western Conference wrestling title in 1951. The Buckeyes tallied 26 points in edging Michigan and Michigan State which finished close behind with 20 and 19 points, respectively. This marked Michigan State's first participation in the wrestling championships.

Six schools shared in the eight individual championships. Charles Farina, Purdue, 137-pounder, Don Ryan, Wisconsin, 157-pounder, and William Miller, Ohio State heavy-weight, were the three 1950 champions who were successful in defending their titles.

Bryce Keough, Buckeye 147-pounder, regained the title that he had lost to Jack Moreno of Purdue in the 1950 tournament.

Ohio State's William Miller was selected the outstanding wrestler of the 1951 classic by a poll of the Conference coaches.

The tournament was ably handled by officials Hek Kenny, Illinois, Chris Traicoff, Indiana, and John Tatum of Wabash, Indiana.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Nelson (Michigan)	Buckingham (Michigan State)	Macia (Iowa)	Socha (Northwestern)
130-lb.	Picard (Illinois)	Gallon (Michigan)	Molodet (Ohio State)	Carter (Minnesota)
137-lb.	Farina (Purdue)	Lax (Ohio State)	DiBello (Michigan State)	Scandura (Michigan)
147-lb.	Keough (Ohio State)	Moreno (Purdue)	Zastrow (Minnesota)	Rigens (Illinois)
157-lb.	Ryan (Wisconsin)	Stapp (Michigan)	Thomas (Iowa)	O. Bender (Michigan State)
167-lb.	G. Bender (Michigan State)	McLean (Ohio State)	Grygelko (Minnesota)	Abromovich (Illinois)
177-lb.	Gibbons (Michigan State)	Schwartz (Illinois)	Planck (Michigan)	Milligan (Ohio State)
Hvwyi.	Miller (Ohio State)	Paulsen (Iowa)	Jecha (Northwestern)	Dorfman (Minnesota)

TEAM SCORING

Ohio State 26, Michigan 20, Michigan State 19, Illinois 15, Purdue 11, Wisconsin 8, Iowa 8, Minnesota 6, Northwestern 5, Indiana 0.

Big Seven Conference Tournament

The University of Oklahoma captured the 20th annual Big Seven Wrestling tournament held at Norman, Okla., on March 9-10, 1951. It marked the ninth Big Seven mat crown for the Sooners and their third diadem in the past four years. Coach Port Robertson's titlists tallied 47 points in registering one of the most decisive tournament victories. The Sooners' point total missed by one the record 48 set by Iowa State in 1933.

Oklahoma, unbeaten in dual meet competition during the regular season, copped six individual titles. Paul V. Keen's Oklahomans of 1936, ultimate NCAA champs, garnered seven for the record.

Bill Borders, George Jackson and Herb Reese, all of Oklahoma, successfully defended their 1950 titles. Reese, 175-pound winner in '49 and '50, annexed the heavyweight this year. Deposed title holders were Harold Gilliland of Nebraska in the 130-pound class, Bob Wilson, Iowa State's 137-pounder, and Joe Butler, Oklahoma's 177-pound entry.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Borders (Oklahoma)	Artemis (Colorado)	Gerstner (Kansas State)	McDonald (Iowa State)
130-lb.	Blubaugh (Oklahoma)	Gilliland (Nebraska)	Lewis (Iowa State)	Worster (Colorado)
137-lb.	Evans (Oklahoma)	Wilson (Iowa State)	Sheets (Kansas State)	Neville (Colorado)
147-lb.	Jackson (Oklahoma)	Jones (Iowa State)	Richardson (Kansas State)	French (Colorado)
157-lb.	Smith (Oklahoma)	Kramer (Kansas State)	Bollinger (Iowa State)	Lane (Nebraska)
167-lb.	Marks (Oklahoma)	Snider (Iowa State)	Solomon (Kansas State)	Johnson (Nebraska)
177-lb.	Skinner (Colorado)	Mayer (Kansas State)	Butler (Oklahoma)	Richardson (Nebraska)
Hyywt.	Reese (Nebraska)	Ogden (Kansas State)	Cotton (Oklahoma)	Schalk (Colorado)

TEAM SCORING

Oklahoma 47, Kansas State 21, Iowa State 17, Nebraska 14, Colorado 14.

Mountain States Conference Tournament

By J. F. WAGNER, Coach, Colorado A&M

Wyoming University for the second consecutive year dominated the wrestling picture in this conference. Its record includes an undefeated dual meet season and the conference title. However, what appeared to be a walk-away for the conference title turned out to be a last ditch fight, with three teams battling for every point. Wyoming won by a narrow four-point margin, due to pin points scored in the early rounds.

Wyoming won two first places, four second places, one third place and one fourth place for a total of 36 points. Colorado A&M and Denver copped the most firsts, three apiece.

COLORADO STATE, BEST IN ROCKY MOUNTAIN CONFERENCE—Left to right, first row—Brown, Yeros, Fleiger, Owen, LaBonde, Nonnie; second row—Hancock (coach), Priest, Bertoia, Spencer, Rusk, Govoni.

WYOMING, MOUNTAIN STATES CONFERENCE WINNER—Left to right, first row—Schildgen, Federer, Mason, Stray, Farr, Carroll, Ballinger, Robison, Kelly; second row—J. Jones, Thomas, Martin, Eliopoulos, Williams, Davidson, Troyer, Hockley, Elliott, Carroll, Morris; third row—Lantz (coach), Covington, Lindeman, Nickelson, Mancheck, Netz, Sturgess, Page, Cox, I. Jones.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Kelly (Wyoming)	Tretz (Colorado A&M)	Keifer (Denver)	Schwanaveldt (Utah State)
130-lb.	Howard (Denver)	Woodward (Colorado A&M)	Robinson (Wyoming)	Shepard (Utah)
137-lb.	Coleman (Denver)	Ballingier (Wyoming)	Jordan (Brigham Young)	Cushing (Utah)
147-lb.	Brewer (Denver)	Farr (Wyoming)	Wadsworth (Utah State)	Porter (Colorado A&M)
157-lb.	Stray (Wyoming)	Worley (Colorado A&M)	Turner (Brigham Young)	Kimball (Denver)
167-lb.	Jones (Colorado A&M)	Mason (Wyoming)	Kierstein (Denver)	Mukai (Utah)
177-lb.	Reichert (Colorado A&M)	Coleman (Denver)	Oliverson (Brigham Young)	Federer (Wyoming)
Hvywt.	Binkley (Colorado A&M)	Schildgen (Wyoming)	Stoddard (Utah State)	Hill (Brigham Young)

TEAM SCORING

Wyoming 36, Colorado A&M 32, Denver 30, Brigham Young 10, Utah State 6, Utah 5.

Rocky Mountain Conference Tournament

By JOHN HANCOCK, Coach, Colorado State College

Colorado State won the Rocky Mountain Conference Championship, held at Colorado State, Greeley, Colo., on March 3, by capturing seven of the eight titles to amass 50 points. Colorado Mines was second with 25 points followed by Colorado Western State with 16.

The Colorado State team experienced one of its most successful years, winning eight and losing one in dual meet competition. Bill Priest, heavy-weight, Don Govoni, 157-pounder and Gordon Fleiger, 137-pound class, were outstanding. Each won championships in the District Six A.A.U. tournament held at Fort Collins on March 8-9.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Nonnie (Colorado State)	Leeway (Colo. Western)	Petty (Colo. Mines)	_____
130-lb.	Peck (Colorado Mines)	Owen (Colorado State)	Quenoemen (Montana State)	Oglesby (Colo. Western)
137-lb.	Fleiger (Colorado State)	Beer (Colo. Mines)	Ensley (Colo. Western)	_____
147-lb.	LaBonde (Colorado State)	Servatius (Colo. Mines)	_____	_____
157-lb.	Govoni (Colorado State)	Burkholder (Colo. Western)	Govett (Colo. Mines)	Jackson (Montana St.)
167-lb.	Rusk (Colorado State)	Gunther (Colo. Western)	Best (Colo. Mines)	Border (Montana St.)
177-lb.	Bertoia (Colorado State)	Allen (Montana St.)	Jefferies (Colo. Mines)	Tanner (Colo. Western)
Hvywt.	Priest (Colorado State)	Rech (Montana St.)	Coombs (Colo. Mines)	_____

TEAM SCORING

Colorado State 50, Colorado Mines 25, Colorado Western St. 16, Montana State 14.

WASHINGTON STATE, PACIFIC COAST CO-CHAMP—Left to right, first row—Jennings, Evans, Bigger, Graber, Ratfield; second row—Holt, Dahlberg, Closs, Dolle, Watanabe, Tomaras (coach). Closs and Watanabe both won individual titles for the second year, while Evans and Bigger went to the finals before losing.

CALIFORNIA, PACIFIC COAST CO-CHAMP—Left to right, first row—Castenada, Rugg, McKim, Perry, Tovar; second row—Meyer, DeWitt, Theios, Staniford, Bunge, Gibbel; third row—Stone (coach), Witt, Watson, Lyon, Binder, Johnson, Barney, Walkup, Mumby (assistant coach).

W
h
S
c
h
p
c
t
o11
S
j
n.e
r
m
a
t
o
f
Fw
t
h
W
Sn
e
s
q
c
o
c
oC/
11

12

13

13

14

15

16

17

19

H

Pacific Coast Intercollegiate Tournament

By **BILL TOMARAS, Coach, Washington State College**

The 1951 Pacific Coast Intercollegiate championship tournament, held at Washington State, developed into an exciting contest for team championship honors with four teams in the running. When the battle was over, Washington State and the University of California, with 26 points each, emerged as co-champions of the Pacific Coast. Close behind were Oregon State with 25 points and San Jose State with 23 points. Ten schools participated in the tournament and all scored.

Five men retained or regained their titles. These were: Sosh Watanabe, 115 pounds of Washington State; Joe Kimura, 123 pounds of San Francisco State; Joe McKim, 137 pounds of California; Bob Closs, 147 pounds of Washington State; Frank Waxham, 157 pounds of San Jose State.

The calibre of competition continues to improve on the Pacific Coast. Several representatives from the area participated in the NCAA tournament and made a fine showing. Bentley Lyon of the University of California placed at 177 pounds in the NCAA tournament, and David Kikuchi of the University of California and Bob Closs of Washington State, and Joe Kimura of San Francisco State particularly impressed at this meet.

The only undefeated intercollegiate team on the Pacific Coast this season was Washington State which also won the mythical Northern Division title and the Northwest Open tournament. California schools competed in the Far West Open tournament and held their own in competition with several strong Service teams.

The outlook for wrestling on the Pacific Coast continues to be bright, as nearly all areas on the Coast report increased spectator interest and larger squads. Several colleges and universities either have or plan to begin intercollegiate competition. Lewis and Clark College of Portland entered intercollegiate competition this season and was voted membership in the Pacific Coast Intercollegiate Wrestling Association.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Watanabe (Wash. State)	Wheeler (California)	Kiyokawa (Oregon State)	Safeyeda (UCLA)
123-lb.	Kimura (San Fran. St.)	Ichikawa (San Jose St.)	Perry (California)	McElroy (Lewis & Clark)
130-lb.	Robinson (San Diego St.)	Kikuchi (California)	Lovell (Oregon State)	Mellott (Lewis & Clark)
137-lb.	McKim (California)	Middleton (San Diego St.)	Dolle (Wash. State)	Follosco (UCLA)
147-lb.	Closs (Wash. State)	Bunnell (San Jose St.)	French (Oregon State)	Rose (UCLA)
157-lb.	Waxham (San Jose St.)	J. Mosby (Oregon State)	Ratfield (Wash. State)	
167-lb.	Dowe (Cal. Poly)	W. Mosby (Oregon State)	Barney (California)	Jordan (San Jose St.)
177-lb.	Lyon (California)	Zielinski (Oregon State)	Menghini (San Jose St.)	Graber (Wash. State)
191-lb.	Darling (Cal. Aggies)	Evans (Wash. State)	Cadena (San Jose St.)	Wilson (Oregon State)
Hvywt.	Clark (Oregon State)	Bigger (Wash. State)	Baisch (Lewis & Clark)	Snyder (San Jose St.)

TEAM SCORING

Washington State College 26, University of California 26, Oregon State College 25, San Jose State College 23, San Diego State College 10, University of California at Davis 6, San Francisco State College 6, California State Polytechnic College 6, Lewis & Clark College 4, UCLA 3.

Canadian Intercollegiate Wrestling Tournament

By DONALD R. CONWAY, Coach, University of Western Ontario

The Canadian Intercollegiate Athletic Union Wrestling Championships were held at the University of Western Ontario on February 16 and 17, 1951. Five varsity and three junior varsity teams were represented in the tournament.

McGill University of Montreal edged out the Ontario Agricultural College by three points to win the varsity championship title. McGill had three individual champions, Ontario Agricultural and the University of Toronto two each, and Western Ontario one. William Dingwall of Toronto, wrestling in the 190-pound class was the only defending champion and he successfully repeated his 1950 effort.

The University of Toronto ran away with the junior varsity competition with six individual champions and a total of 35 points.

The 1952 tournament will be held at the University of Toronto on February 15 and 16.

INDIVIDUAL CHAMPIONS AND RUNNERS-UP

Class	Champion	Runner-up
125-lb.	McLeod (McGill)	Goldenburg (Toronto)
135-lb.	Fujimagari (McGill)	Hatashita (Toronto)
145-lb.	Waters (Western Ontario)	Robar (McGill)
155-lb.	Gray (Ontario Agri.)	Malo (Western Ontario)
165-lb.	Hopkins (Toronto)	Lanier (Queens)
175-lb.	Hatt (McGill)	Penner (Queens)
190-lb.	Dingwall (Toronto)	Burt (Ontario Agri.)
Hvywt.	Steckle (Ontario Agri.)	Tomlinson (McGill)

TEAM SCORING

McGill 18, Ontario Agri. 15, Toronto 12, Western Ontario 7, Queens 2.

JUNIOR VARSITY CHAMPIONS AND RUNNERS-UP

Class	Champion	Runner-up
125-lb.	Shipton (Toronto)	Clutchey (Western Ontario)
135-lb.	Pitman (Toronto)	Moote (Ontario Agri.)
145-lb.	Preston (Ontario Agri.)	Eagan (Western Ontario)
155-lb.	Bennett (Ontario Agri.)	Loucks (Toronto)
165-lb.	McCormick (Toronto)	Conn (Western Ontario)
175-lb.	Chykaluk (Toronto)	Tweedle (Ontario Agri.)
190-lb.	Skitch (Toronto)	Destun (Western Ontario)
Hvywt.	Dryden (Toronto)	Pretty (Ontario Agri.)

TEAM SCORING

Toronto 35, Ontario Agri. 13, Western Ontario 4.

1951 Dual Meet Records.

<p>Akron, U. of Akron, Ohio</p> <p>Andrew W. Maluke</p> <p>8 Buffalo 21 20 Findlay 14 10 Case Tech 20 25 Baldwin-Wallace 3 20 West'n Reserve 14 13 Findlay 17 22 Baldwin-Wallace 8 8 Rochester Tech 22</p> <p>126 (4-4-0) 119</p> <p>Alfred University Alfred, N.Y.</p> <p>Alex Y. Yumovich</p> <p>11 Ithaca 21 12 Buffalo 16 18 Rochester Tech. 17 14 Cortland St. 16 5 St. Lawrence 33 11 Buffalo 19</p> <p>71 (1-5-0) 122</p> <p>Amherst College Amherst, Mass.</p> <p>Ben F. McCabe</p> <p>0 Hofstra 30 17 M.I.T. 11 21 Coast Guard 10 27 Tufts 9 17 Wesleyan 14 16 Boston U. 11 11 Williams 14</p> <p>109 (5-2-0) 93</p> <p>Appalachian St. Col. Boone, N.C.</p> <p>R. W. Watkins</p> <p>31 West Carolina 6 28 West Carolina 3 26 West Carolina 6 35 West Carolina 3 12 Wash. & Lee 16 18 Camp LeJeune 13 19 Camp LeJeune 11 21 Cherry Point 11 23 Cherry Point 9 23 Auburn 8 35 Atlanta YMCA 2 29 Emory 3 31 Knoxville YMCA 5 9 Japan Stars 10</p> <p>340 (12-2-0) 106</p> <p>Arkansas State Col. State College, Ark.</p> <p>Harold J. Nichols</p> <p>28 Memphis Navy 8 6 Kansas State 22 25 Memphis Navy 3 11 Cornell Col. 15</p>	<p>Ark. St. Col.—cont.</p> <p>19 Southern Ill. 9 22 Vanderbilt 6 28 Western Ill. 0 32 Southern Ill. 0 21 Memphis Navy 10 0 Oklahoma 26 3 Oklahoma A&M 27 19 St. Ambrose 11</p> <p>214 (8-4-0) 137</p> <p>Army (U.S.M.A.) West Point, N.Y.</p> <p>Lloyd Appleton</p> <p>14 Cornell 16 26 Harvard 6 18 Columbia 14 17 Syracuse 13 11 Penn State 15 11 Lehigh 21 19 Yale 11</p> <p>137 (5-3-0) 105</p> <p>Auburn (Ata. Poly.) Auburn, Ala.</p> <p>Arnold Umbach</p> <p>32 Memphis Navy 0 8 Appalachian St. 23 20 Georgia Tech 5 30 Maryville 0 31 Emory 3 32 Chattanooga 0 29 Vanderbilt 5 31 Vanderbilt 3 20 Georgia Tech 8</p> <p>233 (8-1-0) 47</p> <p>Augustana College Rock Island, Ill.</p> <p>Vincent C. Lundeen</p> <p>16 Western Ill. 15 16 Navy Pier 14 3 Cornell Col. 23 19 Wartburg 15 23 Knox 9 8 Grinnell 21 3 Wheaton 23 3 Ill. Normal 25</p> <p>91 (4-4-0) 145</p> <p>Baldwin-Wallace Col. Berea, Ohio</p> <p>John Summa</p> <p>10 Western Reserve 23 0 Bowling Green 33 11 Toledo 30 16 Rochester Tech 13 3 Buffalo 25 3 Akron 25 11 Toledo 28 8 Edinboro 26 0 Kent State 28</p>	<p>Baldwin-Wallace—cont.</p> <p>7 Case 23 8 Akron 22</p> <p>77 (0-11-0) 286</p> <p>Baltimore, U. of Baltimore, Md.</p> <p>Philip Lohrey</p> <p>3 Millersville St. 23 10 Gallaudet 25 15 Loyola (Md.) 25 21 Catholic U. 10 23 Towson St. 8 18 Western Md. 8</p> <p>95 (3-3-0) 99</p> <p>Beloit College Beloit, Wis.</p> <p>Carl Nelson</p> <p>21 Wis. Extension 8 26 Ripon 6 21 Marquette 13 19 Wartburg 13 17 Lawrence 13 9 Northern Ill. 17 19 Ripon 13 13 Lawrence 19 6 Northern Ill. 26</p> <p>153 (6-3-0) 128</p> <p>Boston University Boston, Mass.</p> <p>Colin Kerr</p> <p>11 Brown 21 15 Harvard 20 12 Tufts 16 19 M.I.T. 11 8 Springfield 26 14 Amherst 16</p> <p>79 (1-5-0) 110</p> <p>Bowling Green St. U. Bowling Green, Ohio</p> <p>Antone Bonito</p> <p>15 Ohio U. 13 13 Case Tech 14 38 Baldwin-Wallace 0 25 West'n Reserve 5 14 Kent State 13 9 Toledo 23 22 West'n Ontario 10 3 Toledo 33 0 Waynesburg 32 13 Edinboro St. 15</p> <p>152 (5-5-0) 158</p> <p>Brigham Young U. Provo, Utah</p> <p>Reed Nilsen</p> <p>8 Utah 26 3 Colorado St. 31</p>	<p>Brigham Young—cont.</p> <p>3 Wyoming 33 11 Utah State 21 16 Utah State 18 3 Utah 26</p> <p>49 (0-6-0) 155</p> <p>Brooklyn Poly. Inst. Brooklyn, N.Y.</p> <p>Harry Barr</p> <p>30 Kings 8 3 Columbia 33 19 L.I. Aggies 13 9 New York U. 17 14 C.C.N.Y. 18 28 Newark (Rutgers) 12 5 Tufts 33 8 Champlain 21 26 E. Stroudsburg 8 0 Kings Point 38 2 Springfield 33 23 Upsala 12 0 Hofstra 36</p> <p>187 (5-8-0) 258</p> <p>Brown University Providence, R.I.</p> <p>Ralph G. Anderton</p> <p>21 Boston U. 11 19 Williams 11 20 Springfield 10 23 Tufts 13 9 Yale 15 17 Harvard 13 24 M.I.T. 8 19 Pennsylvania 13 19 Wesleyan 15</p> <p>171 (8-1-0) 109</p> <p>Bucknell University Lewisburg, Pa.</p> <p>Herbert H. Maack</p> <p>27 Delaware 10 18 Lafayette 16 18 Waverford 6 19 Temple 20 30 Western Md. 0 4 Gettysburg 22 29 Ursinus 16 14 Muhlenberg 5</p> <p>152 (5-3-0) 95</p> <p>Buffalo, U. of Buffalo, N.Y.</p> <p>Warren R. Gregory</p> <p>16 Rochester Tech 11 27 Ontario Agr. 3 13 Case Tech. 3 21 Akron 18 24 Western Reserve 10 25 Baldwin-Wallace 3 18 Toronto 17</p>
--	---	--	---

Buffalo—cont.

16 Alfred.....	12
34 Ontario Agri.	0
8 Rochester Tech.	22
19 Alfred.....	11
221 (9-2-0)	113

California Aggies
Davis, Calif.

John Blake	
14 San Francisco St.	18
11 California.....	25
5 California.....	29
30 (0-3-0)	72

California St. Polyt.
San Luis Obispo, Calif.

Sheldon Harden	
27 El Toro.....	5
6 San Diego NTC.....	20
34 San Fran. St.	0
3 San Diego St.	25
19 San Jose St.	16
33 Alameda NAS.....	2
17 San Quentin.....	13
12 UCLA.....	25
151 (5-3-0)	106

California, U. of
Berkeley, Calif.

Henry Stone	
21 San Quentin....	13
19 Stanford.....	17
21 Stanford.....	11
25 Calif. Aggies....	11
21 UCLA.....	3
18 San Diego St.	11
29 Calif. Aggies....	5
154 (7-0-0)	71

Carleton College
Northfield, Minn.

Eiler Henriksen	
24 Macalester.....	8
20 Grinnell.....	16
7 Minnesota.....	28
19 Gustavus Adol.	13
21 St. Thomas.....	13
16 St. Olaf.....	14
2 Minnesota.....	27
23 St. John's.....	11
20 St. Olaf.....	6
14 South Dak. St.	16
166 (7-3-0)	152

Case Inst. of Tech.
Cleveland, Ohio

Claude B. Sharer	
8 Kent State.....	21
16 Buffalo.....	13
16 Rochester Tech.	14
14 Bowling Green.....	13
5 Edinboro St.	22
16 Toledo.....	17
20 Akron.....	10
8 Pittsburgh.....	17

Case Inst.—cont.

16 Ohio U.....	10
23 Baldwin-Wallace....	7
28 Findlay.....	4
27 Western Reserve....	3
197 (8-4-0)	151

Catholic University
Washington, D. C.

E. R. LaFond	
28 Towson St.	8
10 Baltimore.....	21
16 Loyola (Md.).....	18
8 Gallaudet.....	22
19 Western Md.	13
81 (2-3-0)	82

Champlain College
Plattsburgh, N. Y.

Harald Sveinbjornsson	
29 Paul Smith's.....	5
10 St. Lawrence.....	19
18 McGill.....	16
23 Paul Smith's.....	11
21 Brooklyn Poly.....	8
40 Rutgers (Newark) ..	0
25 McGill.....	8
11 St. Lawrence.....	19
177 (6-2-0)	86

Chattanooga, U. of
Chattanooga, Tenn.

K. E. Carpenter	
18 Vanderbilt.....	18
7 Georgia Tech.....	26
10 Vanderbilt.....	23
15 Maryville.....	18
11 Maryville.....	19
0 Auburn.....	32
21 Middle Tenn.	10
11 Emory.....	23
93 (1-6-1)	169

Chicago, U. of
Chicago, Ill.

William H. Koll	
10 Illinois Tech.....	22
6 Illinois Normal.....	30
6 Wheaton.....	26
17 Milwaukee Ext.	13
14 Marquette.....	16
6 Northern Ill.	20
59 (1-5-0)	127

Citadel, The
Charleston, S.C.

Billy Bostwick	
9 Cherry Point.....	19
9 No. Carolina St.	21
15 Davidson.....	11
26 North Carolina....	8
59 (2-2-0)	59

City College of N.Y.
New York, N.Y.

Joseph Sapora	
38 Newark (Rutgers) ..	0
8 Hofstra.....	26
13 West Chester St.	19
18 Brooklyn Poly.....	14
14 New York U.	12
18 Long Island A&T	14
10 Lafayette.....	19
15 Gallaudet.....	16
134 (4-4-0)	120

Coast Guard
(U.S.C.G.A.)

New London, Conn.	
Lt. Richard E. Hoover	
24 Wesleyan.....	6
10 Amherst.....	21
16 Springfield.....	15
14 Tufts.....	12
4 Hofstra.....	28
21 M.I.T.	9
17 Williams.....	13
106 (5-2-0)	104

Colorado A&M Col.
Fort Collins, Colo.

Julius Wagner	
28 Colorado Mines.....	0
8 Wyoming.....	17
0 Oklahoma A&M.....	32
3 Oklahoma.....	23
11 Colorado.....	14
50 (1-4-0)	86

Colorado Mines
Golden, Colo.

Keith E. Bowen	
18 Omaha.....	13
0 Colorado A&M.....	28
0 Colorado.....	32
8 Denver.....	18
23 Colo. Western.....	11
8 Denver.....	20
26 Colo. Western.....	6
0 Colorado St.	28
83 (3-5-0)	156

Colorado State Col.
Greeley, Colo.

J. W. Hancock	
25 Omaha.....	10
19 Denver.....	9
31 Brigham Young.....	3
33 Utah State.....	3
11 Colorado.....	17
35 Colo. Western.....	2
17 Kansas State.....	9
27 Denver.....	3
28 Colorado Mines.....	0
226 (8-1-0)	56

Colorado, U. of
Boulder, Colo.

Ray Jenkins	
6 Wyoming.....	18
32 Colo. Mines.....	0
34 Colo. Western.....	0
17 Colorado St.	11
15 Nebraska.....	11
17 Kansas State.....	9
3 Oklahoma.....	23
7 Iowa State.....	19
6 Cornell Col.	18
18 Wartburg.....	11
14 Colorado A&M.....	11
3 Oklahoma A&M.....	23
172 (7-5-0)	154

Columbia University
New York, N.Y.

Richard Waite	
15 Hofstra.....	11
33 Brooklyn Poly.....	3
8 Syracuse.....	19
12 Yale.....	18
8 Princeton.....	20
14 Army.....	18
11 Rutgers.....	17
8 Penn.....	17
8 Cornell.....	23
17 Harvard.....	11
134 (3-7-0)	157

Cornell College
Mt. Vernon, Ia.

Lowell Lange	
21 St. Ambrose.....	8
23 Augustana (S.D.) ..	3
15 Arkansas St.	11
0 Oklahoma A&M.....	26
20 Grinnell.....	8
18 Nebraska.....	8
18 Colorado.....	6
14 Kansas State.....	11
9 Iowa Teachers.....	17
138 (7-2-0)	98

Cornell University
Ithaca, N. Y.

Erie J. (Jim) Miller, Jr.	
24 Gettysburg.....	6
11 Lehigh.....	19
16 Army.....	14
30 Pennsylvania.....	0
36 Rochester Tech.	0
30 Cortland St.	0
13 Syracuse.....	14
8 Navy.....	22
23 Columbia.....	8
6 Penn St.	20
197 (6-4-0)	103

Cortland St. Tehr. Col.
Cortland, N. Y.

David Miller	
24 Ithaca.....	8
13 Hofstra.....	23
24 St. Lawrence.....	5

Cortland St.—cont.

11 Springfield	19
0 Cornell	30
21 Ithaca	15
17 Alfred	14
13 Lock Haven St.	23
5 Syracuse	27
128 (4-5-0)	164

Davidson College

Davidson, N.C.	
Charlie Parker	
10 Washington & Lee	23
9 No. Carolina St.	19
6 V.M.I.	18
21 North Carolina	15
11 Citadel	15
8 Duke	22
8 Virginia Tech	23
2 Virginia	29
75 (1-7-0)	160

Delaware, U. of

Newark, Del.	
A. H. Burnham	
23 Johns Hopkins	15
25 Haverford	13
10 Bucknell	27
30 Swarthmore	10
15 Muhlenberg	16
18 Drexel Tech	14
23 Ursinus	11
18 Lafayette	21
157 (5-3-0)	127

Denver, U. of

Denver, Colo.	
Lou Young	
20 Colorado Mines	8
12 Nebraska	18
18 Colorado Mines	8
11 Colorado A&M	16
3 Wyoming	27
3 Colorado St.	27
9 Colorado St.	19
76 (2-5-0)	123

Drexel Inst. of Tech.

Philadelphia, Pa.	
Richard DiBattista	
0 West Chester St.	26
8 New York U.	17
25 Western Md.	18
23 Lafayette	3
14 Delaware	18
22 Haverford	8
28 Swarthmore	7
14 Ursinus	14
132 (4-3-1)	105

Dubuque, U. of

Dubuque, Ia.	
Kenneth Mercer	
3 Warburg	23
11 St. Ambrose	19
9 Warburg	25

Dubuque—cont.

14 St. Ambrose	18
14 Cor. Col. JV	9
60 (1-4-0)	94

Duke University

Durham, N.C.	
Carmen Falcone	
16 Maryland	14
13 Virginia Tech	17
19 Georgia Tech	7
22 Davidson	8
11 Wash. & Lee	14
6 V.M.I.	18
27 North Carolina	5
114 (4-3-0)	83

E. Stroudsburg St. Col.

East Stroudsburg, Pa.	
Walter Tyszkowski	
5 Wilkes	29
2 Lock Haven St.	29
2 West Chester St.	37
5 Millersville St.	27
8 Brooklyn Poly	26
11 Ithaca	21
18 Kings (Pa.)	18
51 (0-6-1)	187

Edinboro St. Tchr. Col.

Edinboro, Pa.	
James A. Reed	
22 Rochester Tech	10
2 Case Tech	5
12 Lock Haven St.	17
26 Indiana St.	8
15 Bowling Green	13
26 Baldwin-Wallace	8
6 Waynesburg	22
129 (5-2-0)	83

Emory University

Emory University, Ga.	
Johnny J. Miller	
33 Atlanta Y	0
3 Appalachian St.	29
3 Auburn	31
13 Georgia Tech.	14
6 N.C. State	21
16 West Carolina	14
10 Maryville	17
23 Chattanooga	11
107 (3-5-0)	137

Findlay College

Findlay, Ohio	
Iggy Mancuso	
25 Bowl-Green Fr.	12
13 Western Reserve	16
14 Akron	20
2 Kent State	29
17 Akron	13
11 Miami (O.)	25
11 Bowl-Green Fr.	21
93 (3-4-0)	126

Frank & Marsh. Col.

Lancaster, Pa.	
W. Roy Phillips	
17 Springfield	11
38 Western Md.	0
2 Waynesburg	27
18 Gettysburg	13
14 Pittsburgh	12
25 Johns Hopkins	3
10 Lehigh	19
18 Temple	13
142 (6-2-0)	98

Gallaudet College

Washington, D. C.	
Thompson Clayton	
14 Maryland	16
30 Howard U.	6
10 Virginia Univ.	20
25 Baltimore	10
29 Western Md.	3
40 Naval Rec. Sta.	0
20 Loyola, Md.	9
40 Towson St.	0
22 Catholic	8
16 C.C.N.Y.	15
249 (8-2-0)	87

Georgia Tech

Atlanta, Ga.	
Jack Griffith	
26 Chattanooga	7
13 Vanderbilt	15
14 Emory	13
5 Auburn	20
14 V.M.I.	18
7 Duke	19
0 Okla. A&M	30
14 Maryville	14
24 Vanderbilt	5
8 Auburn	20
125 (3-6-1)	160

Gettysburg College

Gettysburg, Pa.	
Clyde Cole	
6 Cornell	24
8 Pittsburg	21
22 Haverford	8
14 Temple	14
22 Muhlenberg	6
11 Johns Hopkins	15
13 Frank & Marsh.	18
22 Bucknell	6
17 Lafayette	11
135 (4-4-1)	123

Grinnell College

Grinnell, Ia.	
Henry A. Brown	
16 Carleton	20
6 Iowa State	22
8 Cornell Col.	20
21 Augustana (Ill.)	8
33 Knox	3

Grinnell—cont.

12 Iowa Tchr. B.	18
13 Wartburg	16
109 (2-5-0)	107

Harvard University

Cambridge, Mass.	
Robert A. Pickett	
21 M.I.T.	11
20 Boston	15
6 Army	26
13 Brown	17
21 Williams	8
17 Princeton	13
11 Columbia	17
13 Yale	17
122 (3-4-0)	124

Haverford College

Haverford, Pa.	
William Shihadeh	
18 Lafayette	16
13 Delaware	25
8 Gettysburg	22
28 Ursinus	8
6 Bucknell	18
13 Muhlenberg	19
8 Drexel	22
16 Swarthmore	16
110 (2-5-1)	146

Hofstra College

Hempstead, N.Y.	
Walter Stone, Jr.	
11 Columbia	15
26 C.C.N.Y.	8
30 Amherst	8
23 Cortland St.	13
32 Kings Point	0
23 N.Y.A.C.	0
30 Tufts	0
28 Virginia	8
25 Wesleyan	3
34 New York U.	0
28 Coast Guard	4
36 Brooklyn Poly	0
326 (11-1-0)	59

Howard University

Washington, D. C.	
Thomas A. Hart	
27 Va. State	20
6 Gallaudet	30
9 Del. State	6
15 Naval R. S.	12
10 Hampton I.	22
12½ Morgan St.	21½
10 Naval R. S.	22
89½ (3-4-0)	183½

Illinois St. Normal U.

Normal, Ill.	
Dr. Eugene Hill	
14 Great Lakes	16
16 Northern Ill. St.	14
16 Western Ill. St.	11

18
0
0
11
11
9
23
19
18
11
23
154

11
3
19
18
20
18
17
17
23
11
157

3
8
11
26
8
8
6
11
17
98

Jr.
6
19
14
0
0
14
22
8
20

103
ol.
8
23

III. Normal—cont.

32 Southern Ill.	5
30 Chicago	6
16 Wheaton	13
16 Ill. Navy Pier	14
21 Southern Ill.	10
25 Augustana (Ill.)	3
186 (8-1-0)	92

Illinois Tech
Chicago, Ill.

A. J. Barbaro

13 Ill. Navy Pier	18
16 Marquette	20
3 Ill. Navy Pier	29
22 Chicago	10
16 Wright J.C.	15
21 Wis. Extension	13
91 (3-3-0)	105

Illinois, U. of
Champaign-Urbana, Ill.

Buel R. Patterson	
9 Iowa Teachers	15
12 Ohio State	14
17 Iowa	11
25 Minnesota	3
9 Michigan State	15
2 Michigan	23
26 Northwestern	5
12 Wisconsin	12
15 Purdue	9
30 Indiana	5
157 (5-4-1)	112

Indiana St. Tchrs. Col.
Indiana, Pa.

Lewis H. Shaffer	
12 Pittsburgh	17
8 Kent State	21
0 Waynesburg	28
8 Edinboro St.	26
3 Lock Haven St.	26
3 West Virginia	27
9 Millersville St.	21
48 (0-7-0)	166

Indiana University
Bloomington, Ind.

Charles McDaniel	
8 Michigan	23
8 Michigan State	25
20 Northwestern	7
7 Ohio State	20
7 Purdue	33
7 Minnesota	22
14 Wisconsin	13
8 Iowa	17
5 Illinois	30
84 (2-7-0)	190

Iowa State College
Ames, Ia.

Hugo Otopalik	
3 Wisconsin	25
22 Grinnell	6

Iowa St.—cont.

16 Minnesota	14
6 Iowa Teachers	22
23 Northwestern	9
19 Colorado	7
11 Nebraska	14
20 Kansas State	6
0 Oklahoma	26
0 Oklahoma A&M	28
120 (5-5-0)	157

Iowa Teachers College
Cedar Falls, Ia.

Dave McCusker	
15 Illinois	9
27 Wheaton	3
21 Michigan State	10
8 Oklahoma	20
17 Nebraska	8
30 Omaha	7
17 Minnesota	11
18 Purdue	6
17 Cornell	9
22 Iowa State	6
192 (9-1-0)	89

Iowa, U. of
Iowa City, Ia.

Harold (Mike) Howard	
23 Omaha	3
14 Wisconsin	14
11 Illinois	17
6 Michigan	20
21 Northwestern	8
16 Minnesota	11
17 Indiana	8
13 Purdue	13
121 (4-2-2)	94

Ithaca College
Ithaca, N. Y.

Clyde Cole	
33 Queens	5
23 Cortland State	8
7 Lock Haven St.	24
21 Alfred	11
15 Cortland State	21
9 Wilkes	21
17 St. Lawrence	15
21 E. Stroudsburg	11
146 (5-3-0)	116

Johns Hopkins U.
Baltimore, Md.

Fred. B. Smith, Jr.	
15 Delaware	23
8 Virginia	24
10 Maryland	24
25 Loyola (Md.)	12
15 Gettysburg	11
22 Swarthmore	10
3 Wash. & Lee	25
3 Frank. & Marsh.	25
101 (3-5-0)	154

Kansas State College
Manhattan, Kans.

Leon (Red) Reynard	
22 So. Dakota St.	8
22 Arkansas State	6
9 Colorado	17
9 Colorado State	17
8 Nebraska	21
11 Cornell	14
6 Iowa State	20
23 Omaha	5
3 Oklahoma	27
113 (3-6-0)	145

Kent State U.
Kent, Ohio

Joe Begala	
21 Case Tech	8
21 Indiana St. (Pa.)	8
7 Pittsburgh	21
13 Bowling Green	14
29 Findlay	2
27 Ohio U.	5
28 Bald.-Wallace	0
34 Western Reserve	0
27 Great Lakes	3
27 Rochester Tech	3
234 (8-2-0)	64

Kings Point (U.S.M.M.A.)
Kings Point, N. Y.

Lt. Clem Stralka	
40 Newark-Rutg.	0
0 Hofstra	32
16 King's (Pa.)	16
21 Long Is. A&T	11
5 Virginia	27
38 Brooklyn Poly	0
120 (3-2-1)	86

Lafayette College
Easton, Pa.

Frank Eisenbauer	
16 Haverford	18
0 Rutgers	36
10 Temple	23
23 Ursinus	15
16 Bucknell	18
6 Wilkes	22
12 Drexel Tech	23
24 Swarthmore	8
19 Muhlenberg	15
21 Delaware	13
19 C.C.N.Y.	10
11 Gettysburg	17
178 (5-7-0)	217

Lehigh University
Bethlehem, Pa.

William Sheridan	
19 Cornell	11
6 Penn State	22
25 Yale	3
29 Pennsylvania	5
16 N.Y.A.C.	11
21 Army	11
17 Rutgers	9

Lehigh—cont.

26 Syracuse	8
19 Frank. & Marsh.	10
26 Princeton	5
194 (9-1-0)	95

Lewis & Clark Col.
Portland, Ore.

Jim Ward	
15 Multnomah Club	11
6 Oregon State	27
20 Y.M.C.A.	14
5 Wash. State	24
5 Multnomah Club	18
3 Oregon State	27
55 (2-4-0)	121

Lock Haven St. Col.
Lock Haven, Pa.

Hubert Jack	
24 Ithaca	7
17 Edinboro St.	12
14 West Chester St.	15
29 E. Stroudsburg	2
13 Millersville St.	13
26 Indiana St. (Pa.)	8
6 Waynesburg	20
23 Cortland State	13
151 (5-2-1)	90

Long Island A&T Inst.
Farmingdale, L.I., N. Y.

Roger A. MacArthur	
13 Brooklyn Poly	19
18 Hofstra Frosh	18
11 Kings Point	21
19 Hofstra Frosh	11
25 Columbia JV	13
14 C.C.N.Y.	18
23 Binghamton	12
32 Upsala	0
155 (4-3-1)	112

Loyola College
Baltimore, Md.

Alphonse Pletschette	
6 Maryland	22
15 Towson State	20
12 Johns Hopkins	25
25 Baltimore	15
9 Gallaudet	23
18 Western Md.	13
18 Catholic U.	16
103 (3-4-0)	134

Mankato State Col.
Mankato, Minn.

Rummy Macias	
22 St. Olaf	8
22 Wartburg	6
22 St. Olaf	6
24 Gustavus Adol.	5
36 Carleton B	0
12 St. Cloud	21

Mankato St.—cont.

11 So. Dakota St.	17
20 Gustavus Adol.	11
169 (6-2-0)	74

Marquette U.
Milwaukee, Wis.

Larry Lederman	
20 Illinois Tech	16
13 Great Lakes	21
21 Wis. Extension	9
16 Chicago	14
13 Beloit	21
23 Ripon	5
14 Lawrence	18
0 Michigan	32
0 Pittsburgh	28
23 Wis. Extension	7
6 Ill. Navy Pier	12
16 Wright J.C.	24

152 (6-6-0)	186
-------------	-----

Maryland, U. of
College Park, Md.

William (Sully) Krouse	
14 Duke	16
24 Johns Hopkins	10
6 Navy	24
16 Gallaudet	14
19 V.M.I.	9
0 Penn State	30
22 Loyola (Md.)	6

101 (5-3-0)	109
-------------	-----

Mass. Inst. of Tech.
Cambridge, Mass.

Roy Merritt	
16 Springfield	18
11 Harvard	23
13 Tufts	13
10 Wesleyan	23
11 Amherst	17
11 Boston U.	19
8 Brown	24
9 Coast Guard	21

89 (0-7-1)	156
------------	-----

Miami University
Oxford, Ohio

E. Jay Colville	
25 Findlay	11
3 Ohio U.	25
28 (1-1-0)	36

Michigan State Col.
East Lansing, Mich.

Fendley Collins	
18 Pittsburgh	11
25 Indiana	8
10 Iowa Teachers	21
11 Ohio State	19
17 Wisconsin	11
18 Purdue	11
15 Illinois	9
8 Michigan	17

Michigan St.—cont.

20 Northwestern	5
142 (6-3-0)	109

Michigan, U. of
Ann Arbor, Mich.

Clifford Keen	
22 Toledo	8
16 Pittsburgh	11
23 Indiana	8
15 Purdue	14
32 Marquette	0
27 Northwestern	2
20 Iowa	6
23 Illinois	2
7 Michigan State	8
12 Ohio State	12
207 (9-0-1)	71

Middle Tenn. St. Col.
Murfreesboro, Tenn.

Joe Black Hayes	
22 Castle Heights	21
3 Knoxville YMCA	31
2 Chattanooga	21
8 Vanderbilt	23
5 N.A.S., Memphis	29
11 Knoxville YMCA	20
66 (1-6-0)	173

Millersville St. Col.
Millersville, Pa.

Theodore H. Rupp	
30 Lincoln (Pa.)	0
23 Baltimore	3
29 Wilkes	5
13 Lock Haven St.	13
28 King's	6
20 West Chester St.	8
27 E. Stroudsburg	5
21 Indiana St. Pa.	9
12 Waynesburg	14

203 (7-1-1)	63
-------------	----

Minnesota, U. of
Minneapolis, Minn.

Dave Bartelma	
28 Carleton	7
26 Northwestern	4
8 Ohio State	27
14 Iowa State	16
22 So. Dakota St.	5
3 Illinois	25
22 Indiana	7
27 Carleton	2
11 Iowa Teachers	17
11 Iowa	16
17 Wisconsin	9

189 (6-5-0)	129
-------------	-----

Montana State Col.
Bozeman, Mont.

T. V. (Pat) Dolan	
0 Wyoming	28
8 Idaho State	8
20 Alberta	16

Montana St.—cont.

5 Wash. State	26
33 (1-2-1)	78

Muhlenberg College
Allentown, Pa.

J. Louis Cardinal	
9 Ursinus	23
16 Delaware	15
8 Gettysburg	22
19 Haverford	13
15 Lafayette	19
6 West Chester St.	24
16 Bucknell	14
87 (3-4-0)	130

Navy (U.S. Naval Ac.)
Annapolis, Md.

Ben Carnevale	
31 Wash. & Lee	3
24 Maryland	6
36 North Carolina	0
11 Rutgers	14
26 Princeton	4
22 Cornell	8
5 Penn State	24
24 Virginia	6
179 (6-2-0)	65

Navy Pier Br., U. of Ill.
Chicago, Ill.

Dean Ryan	
14 Augustana (Ill.)	16
29 Illinois Tech	3
9 Northern Ill. St.	19
16 Wis. Extension	12
14 Illinois Normal	16
10 Wheaton	21
22 Marquette	6
18 Wright	15
132 (4-4-0)	108

Nebraska, U. of
Lincoln, Nebr.

Alfred Partin	
5 Oklahoma A&M	21
18 Denver	12
11 Colorado	15
6 Wyoming	20
8 Iowa Teachers	17
8 Cornell (Ia.)	18
12 Wisconsin	12
21 Kansas State	8
14 Iowa State	11
24 Omaha	8
5 Oklahoma	24
132 (4-6-1)	166

Newark Col. of Rutgers
Newark, N. J.

Bert R. Manhoff	
0 C.C.N.Y.	38
0 Kings Point	40
15 Uppsala	25
12 Brooklyn Poly	28
5 Tufts	35

Newark Col.—cont.

0 Champlain	40
32 (0-6-0)	206

New York U.
New York, N.Y.

Gus Petersen	
0 Yale	32
17 Drexel Tech	8
12 C.C.N.Y.	14
0 Hofstra	34
39 (1-3-0)	88

North Carolina St. Col.
Raleigh, N.C.

Albert Crawford	
14 West Virginia	12
11 V.M.I.	21
19 Davidson	9
12 Camp Lejeune	20
21 Emory	6
0 North Carolina	11
14 Camp Lejeune	16
21 Citadel	9
19 West'n Carolina	9
17 Virginia Tech	9
169 (7-3-0)	122

North Carolina, U. of
Chapel Hill, N.C.

Sam Barnes	
5 V.M.I.	28
8 Virginia Tech	23
0 Navy	36
11 N.C. State	21
11 Davidson	21
8 Wash. & Lee	23
6 Maryland	22
8 Citadel	26
5 Duke	27

62 (0-9-0)	232
------------	-----

Northern Ill. St. Col.
DeKalb, Ill.

Robert Kahler	
14 Illinois Normal	16
19 Ill. Navy Pier	9
13 Great Lakes Hosp.	18
22 Western Ill. St.	6
17 Beloit	17
1 Great Lakes Hosp.	21
20 Chicago	6
26 Beloit	6
142 (5-3-0)	91

Northwestern U.
Evanston, Ill.

Jack Riley	
13 Wisconsin	18
5 Ohio State	25
3 Purdue	27
7 Indiana	29
4 Minnesota	26
21 Great Lakes	10
6 Pittsburgh	18
2 Michigan	27

Northwestern—cont.		
9 Iowa State	25	
8 Iowa	21	
5 Illinois	26	
10 Wheaton	20	
5 Michigan State	20	
98 (1-12-0)	281	

Ohio State U.		
Columbus, Ohio		
Casey Fredericks		
25 Northwestern	5	
14 Illinois	12	
21 Minnesota	8	
20 Indiana	7	
19 Michigan State	11	
16 Wisconsin	11	
21 Pittsburgh	8	
23 Purdue	3	
12 Michigan	12	
171 (8-0-1)	77	

Ohio University		
Athens, Ohio		
Fred Schleicher		
13 Bowling Green	15	
6 Toledo	24	
2 West Virginia	17	
3 Wayneburg	29	
11 Ohio State J.V.	17	
5 Kent State	27	
10 Case Tech	16	
11 Toledo	21	
34 Western Reserve	0	
25 Miami (O.)	3	
130 (2-8-0)	169	

Oklahoma A&M Col.		
Stillwater, Okla.		
Art Griffith		
21 Nebraska	5	
8 Oklahoma	19	
26 Cornell (Ia.)	0	
23 Colorado A&M	0	
30 Georgia Tech	0	
8 Oklahoma	19	
27 Arkansas State	3	
28 Iowa State	0	
23 Colorado	3	
203 (7-2-0)	49	

Oklahoma, U. of		
Norman, Okla.		
Port Robertson		
19 Oklahoma A&M	8	
20 Iowa Teachers	8	
23 Colorado A&M	3	
23 Colorado	3	
19 Oklahoma A&M	8	
26 Arkansas State	0	
26 Iowa State	0	
24 Nebraska	5	
27 Kansas State	3	
207 (9-0-0)	38	

Omaha University		
Omaha, Nebr.		
Allie Morrison		
3 Iowa	23	
21 So. Dakota St.	11	
13 Colorado Mines	18	
10 Colorado State	25	
7 Iowa Teachers	30	
5 Kansas State	23	
8 Nebraska	24	
11 Wartburg	20	
78 (1-7-0)	174	

Oregon State Col.		
Corvallis, Ore.		
James Wilkinson		
27 Lewis & Clark	6	
16 Multnomah AC	16	
11 Wash. State	14	
38 Eastern Wash.	0	
27 Lewis & Clark	3	
119 (3-1-1)	39	

Penn State College		
State College, Pa.		
Charles Speidel		
22 Lehigh	6	
28 Virginia	8	
21 Pittsburgh	9	
30 Maryland	0	
15 Army	11	
17 Syracuse	9	
24 Navy	5	
20 Cornell	6	
177 (8-0-0)	54	

Pennsylvania, U. of		
Philadelphia, Pa.		
John Brennan		
12 West Chester St.	16	
0 Cornell	30	
5 Lehigh	29	
8 Princeton	21	
14 Yale	14	
17 Columbia	8	
3 Rutgers	23	
13 Brown	19	
72 (1-6-1)	160	

Pittsburgh, U. of		
Pittsburgh, Pa.		
Rex Peery		
21 Gettysburg	8	
17 Indiana St. (Pa.)	12	
11 Michigan State	18	
11 Michigan	16	
21 Kent State	7	
9 Penn State	21	
9 Army	21	
18 Northwestern	6	
28 Marquette	0	
17 Case Tech	8	
8 Ohio State	21	
12 Frank. & Marsh.	14	
18 West Virginia	6	
6 Wayneburg	22	
206 (7-7-0)	180	

Princeton U.		
Princeton, N. J.		
James J. Reed		
8 Rutgers	21	
20 Columbia	8	
21 Pennsylvania	8	
4 Navy	26	
16 Yale	13	
13 Harvard	17	
5 Lehigh	26	
82 (3-4-0)	119	

Purdue University		
Lafayette, Ind.		
Claude Reeck		
27 Northwestern	3	
14 Michigan	15	
33 Indiana	7	
11 Michigan State	18	
3 Ohio State	23	
9 Illinois	15	
6 Iowa Teachers	18	
13 Iowa	13	
116 (2-5-1)	112	

Rochester Tech		
Rochester, N. Y.		
Earl W. Fuller		
11 Buffalo	16	
14 Case Tech	16	
10 Edinboro St.	22	
13 Toronto	23	
0 Cornell	36	
18 Bald.-Wallace	16	
19 Queens (Can.)	13	
15 St. Lawrence	13	
16 Alfred	18	
22 Buffalo	8	
3 Kent State	27	
22 Akron	8	
163 (5-7-0)	216	

Rutgers University		
New Brunswick, N. J.		
Richard L. Voliva		
36 Lafayette	0	
21 Princeton	8	
17 Syracuse	8	
14 Navy	11	
17 Columbia	11	
9 Lehigh	17	
22 Temple	6	
23 Pennsylvania	3	
159 (7-1-0)	64	

St. Ambrose Col.		
Davenport, Ia.		
George Strohmeier		
8 Cornell Col.	21	
16 Wartburg	20	
14 Western Ill.	14	
19 Dubuque	11	
6 Wheaton	18	
12 Western Ill.	14	
18 Dubuque	14	
11 Arkansas St.	19	

St. Ambrose—cont.		
16 Memphis NAS	18	
120 (2-6-1)	147	

St. John's U.		
Collegeville, Minn.		
23 Farm School	15	
16 St. Olaf	20	
8 Macalester	26	
9 St. Cloud St.	27	
13 St. Thomas	18	
17 Gustavus Adol.	13	
11 Carleton	23	
23 Farm School	15	
18 Macalester	16	
11 St. Cloud St.	25	
149 (4-6-0)	198	

St. Lawrence U.		
Canton, N. Y.		
Gardner E. Wells		
19 Champlain	10	
5 Cortland St.	24	
34 Queens	5	
13 Rochester Tech	15	
15 Ithaca	17	
33 Alfred	5	
19 Champlain	11	
138 (4-3-0)	87	

San Diego State Col.		
San Diego, Calif.		
Harry H. Broadbent		
25 Calif. Poly	3	
25 San Fran. St.	5	
15 San Jose St.	14	
26 Navy SubPac	6	
3 Navy AirPac	22	
13 U.C.L.A.	14	
11 California	18	
118 (4-3-0)	82	

San Francisco St. Col.		
San Francisco, Calif.		
Joseph J. Verducci		
5 San Diego St.	27	
0 Calif. Poly	34	
18 Calif. Aggies	14	
5 San Jose St.	31	
28 (1-3-0)	104	

San Jose State Col.		
San Jose, Calif.		
Ted Mumby		
13 San Diego Navy	24	
24 San Quentin	13	
26 Stanford	6	
22 Stanford	6	
14 San Diego St.	15	
16 Calif. Poly	19	
20 U.C.L.A.	6	
31 San Fran. St.	5	
166 (5-3-0)	94	

South Dakota St. Col.
Brookings, S. D.
Harold Holmes

11	Omaha	21
8	Kansas State	22
5	Minnesota	22
17	Mankato St.	11
23	Warburg	9
26	Macalester	8
16	Carleton	14
106	(4-3-0)	107

Springfield College
Springfield, Mass.
Raymond E. Sparks

18	MIT	16
9	Yale	17
11	Frank. & Marsh.	17
10	Brown	20
22	Wesleyan	6
14	Williams	14
19	Cortland St.	11
15	Coast Guard	16
26	Boston U.	8
33	Brooklyn Poly	2
21	Tufts	9
198	(6-4-1)	186

Stanford University
Stanford, Calif.
E. P. Hunt

11	Alameda NAS	5
11	California	21
6	San Jose St.	22
8	San Jose St.	26
17	California	19
51	(1-4-0)	93

Swarthmore College
Swarthmore, Pa.
Robert Bach

10	Wilkes	23
10	Delaware	30
18	Ursinus	18
8	Lafayette	24
10	Johns Hopkins	22
8	Temple	22
7	Drexel Tech	26
16	Haverford	16
89	(0-6-2)	181

Syracuse University
Syracuse, N. Y.
Joseph McDaniel

18	Columbia	8
8	Rutgers	17
13	Army	17
14	Cornell	13
9	Penn State	17
27	Cortland St.	5
8	Lehigh	26
90	(3-3-0)	77

Temple University
Philadelphia, Pa.
William Y. Saltzman

11	New York U.	17
----	-------------	----

Temple—cont.

11	Virginia	18
16	V.M.I.	11
23	Lafayette	10
6	Gettysburg	24
6	Rutgers	22
13	Frank. & Marsh.	18
22	Swarthmore	8
22	Haverford	8
130	(4-5-0)	136

Toledo, U. of
Toledo, Ohio
Joseph Scalzo

8	Michigan	22
24	Ohio U.	6
28	Western Reserve	6
17	Case Tech	16
30	Baldwin-Wallace	11
28	Baldwin-Wallace	11
21	Ohio U.	11
33	Bowling Green	3
23	Bowling Green	9
212	(8-1-0)	95

Toronto, U. of
Toronto, Canada
John L. Amos

18	Western Ontario	16
23	U. of Rochester	13
21	Ontario Agr.	15
17	Buffalo	18
79	(3-1-0)	62

Tufts College
Medford, Mass.
Samuel Ruggeri

13	M.I.T.	13
16	Boston U.	12
13	Brown U.	23
9	Wesleyan	19
33	Brooklyn Tech	5
35	Newark (Rutgers)	5
0	Hofstra	30
3	Amherst	27
12	Coast Guard	14
9	Springfield	21
143	(3-6-1)	169

U.C.L.A.
Los Angeles, Calif.
Briggs Hunt

6	San Jose St.	20
3	California	21
14	San Diego St.	13
25	Calif. Poly	12
48	(2-2-0)	66

Upsala College
East Orange, N. J.
Frank McKenna

25	Newark (Rutgers)	15
0	King's Point	38
12	Brooklyn Poly.	23

Upsala—cont.
0 Long Island A&T 32
37 (1-3-0) 108

Ursinus College
Collegeville, Pa.
Kuhrt Weineke

23	Muhlenberg	9
15	Lafayette	23
8	Haverford	28
18	Swarthmore	18
11	Delaware	23
5	Bucknell	29
14	Drexel	14
94	(1-4-2)	144

Utah State
Logan, Utah
George Nelson

3	Colorado St.	33
13	Utah	17
21	Brigham Young	11
11	Utah	21
18	Brigham Young	16
66	(2-3-0)	98

Utah, U. of
Salt Lake City, Utah
Karl Schleckman

26	Brigham Young	8
17	Utah State	13
21	Utah State	11
26	Brigham Young	8
90	(4-0-0)	40

Virginia Military Inst.
Lexington, Va.
Bobby Sherrard

21	No. Carolina St.	11
28	North Carolina	5
22	Virginia Tech	7
18	Davidson	6
13	Georgia Tech	14
9	Maryland	19
18	Temple	13
12	Virginia	14
15	West Virginia	4
18	Duke	6
179	(8-2-0)	104

Virginia Tech
Blacksburg, Va.
Allan M. Learned

3	Camp Lejeune	25
17	Duke	13
11	Washington & Lee	19
23	North Carolina	8
7	V.M.I.	22
13	Virginia	17
15	West Virginia	13
23	Davidson	8
9	N. C. State	17
118	(4-5-0)	142

Virginia, U. of
Charlottesville, Va.
Frank W. Finger

24	Johns Hopkins	8
20	Gallaudet	10
8	Penn State	28
27	Kings Point	5
8	Hofstra	28
17	Virginia Tech	18
14	V.M.I.	12
29	Davidson	2
14	Washington & Lee	13
18	West Virginia	11
6	Navy	24
189	(8-3-0)	154

Warburg College
Waverly, Ia.
M. C. Nelson

6	Mankato St.	22
20	St. Ambrose	16
15	Augustana (S.D.)	19
25	Dubuque	9
13	Beloit	19
20	Omaha	11
28	Macalester	8
9	South Dak. St.	23
23	Dubuque	3
11	Colorado	18
16	Grinnell	13
186	(6-5-0)	161

Washington & Lee U.
Lexington, Va.
Russell J. Crane

23	Davidson	10
16	Appalachian St.	12
3	Navy	31
19	Virginia Tech	11
28	North Carolina	8
25	Johns Hopkins	3
13	Virginia	14
127	(5-2-0)	89

Washington State Col.
Pullman, Wash.
Bill Tomaras

33	Eastern Wash.	5
32	Eastern Wash.	0
26	Montana State	5
24	Lewis & Clark	5
14	Oregon State	11
129	(5-0-0)	26

Waynesburg College
Waynesburg, Pa.
John R. Conklin

34	Western Reserve	0
29	Ohio U.	3
28	Indiana St.	0
27	Frank. & Marsh.	2
20	Lock Haven St.	6
22	Edinboro St.	6
14	Millersville St.	12
22	Pittsburgh	6
32	Bowling Green	0
228	(9-0-0)	35

Wesleyan U.	
Middletown, Conn.	
Richard M. O'Hanlon	
6 Coast Guard	24
23 M.I.T.	10
6 Springfield	22
19 Tufts	9
3 Hofstra	25
11 Amherst	17
11 Williams	17
15 Brown	19
94 (2-6-0)	143

West Chester St. Col.	
West Chester, Pa.	
Dr. Willard Trezise	
19 C.C.N.Y.	13
16 Pennsylvania	12
15 Lock Haven St.	14
26 Drexel Tech	0
37 E. Stroudsburg	2
22 Wilkes	6
24 Muhlenberg	6
8 Millersville St.	20
167 (7-1-0)	73

Western Ill. St. Col.	
Macomb, Ill.	
Harold C. Ave	
15 Augustana (Ill.)	16
11 Illinois Normal	16
14 St. Ambrose	14
6 Northern Ill.	22
0 Arkansas St.	28
10 Naval Trog. Sta.	24
16 Southern Ill.	12
14 St. Ambrose	12
86 (2-5-1)	144

Western Maryland Col.	
Westminster, Md.	
Leo Lathrum	
0 Franklin & Marsh	38

Western Md.—cont.	
3 Gallaudet	29
3 Drexel Tech	25
0 Bucknell	30
13 Loyola (Md.)	18
8 Baltimore	18
13 Catholic	19
18 Towson State	15
48 (1-7-0)	192

Western Ontario, U. of	
London, Canada	
Donald R. Conway	
13 Ontario Agr.	25
16 Toronto	18
19 Toronto Y	18
23 Ontario Agr.	15
10 Bowling Green	22
18 Toronto Y	23
99 (2-4-0)	121

West Virginia U.	
Morgantown, W. Va.	
Steve Harrick	
12 No. Carolina St.	14
17 Ohio U.	12
38 Western Reserve	0
27 Indiana St.	3
13 Virginia Tech	15
9 V.M.I.	15
6 Pittsburgh	18
11 Virginia	18
133 (3-5-0)	95

Wheaton College	
Wheaton, Ill.	
George A. Olson	
3 Wisconsin	25
15 Great Lakes	18
3 Iowa Teachers	27
26 Chicago	6
13 Ill. Normal	16
18 St. Ambrose	6
21 Navy Pier	10

Wheaton—cont.	
18 Great Lakes	11
23 Augustana	3
20 Northwestern	10
160 (6-4-0)	132

Wilkes College	
Wilkes-Barre, Pa.	
James J. Laggan	
5 Millersville St.	29
23 Swarthmore	10
22 Lafayette	6
22 Wyo. Seminary	5
29 E. Stroudsburg	5
6 West Chester St.	22
21 Ithaca	9
24 King's (Pa.)	6
152 (6-2-0)	92

Williams College	
Williamstown, Mass.	
J. E. Bullock	
11 Brown	19
14 Springfield	14
13 Coast Guard	17
8 Harvard	21
17 Wesleyan	11
14 Amherst	11
77 (2-3-1)	93

Wisconsin Extension	
Milwaukee, Wis.	
8 Beloit	21
2 Wisconsin JV	25
25 Wright JC	8
30 Milw. State	0
5 Wisconsin JV	23
13 Chicago	17
12 Navy Pier	16
9 Marquette	21
14 Ripon	14
16 Lawrence	14
13 Illinois Tech	21
7 Marquette	23

Wisconsin—cont.	
6 Wright JC	18
160 (3-9-1)	221

Wisconsin, U. of	
Madison, Wis.	
George Martin	
18 Northwestern	13
25 Wheaton	3
14 Iowa	14
25 Iowa State	3
8 Michigan State	17
11 Ohio State	16
12 Nebraska	12
13 Indiana	12
12 Illinois	14
9 Minnesota	17
147 (3-4-3)	121

Wyoming, U. of	
Laramie, Wyo.	
Everett Lantz	
28 Montana State	0
18 Colorado	6
17 Colorado A&M	8
33 Brigham Young	3
20 Nebraska	6
27 Denver	3
28 Colorado A&M	0
171 (8-0-0)	26

Yale University	
New Haven, Conn.	
John O'Donnell	
32 New York U.	0
17 Springfield	9
0 Columbia	12
3 Lehigh	25
15 Brown	9
14 Pennsylvania	14
13 Princeton	16
11 Army	19
17 Harvard	13
140 (5-3-1)	117

SOUTHEASTERN WINNER, AUBURN—Shown above is the Auburn squad which won the 1951 Southeastern Association, AAU wrestling tournament at Chattanooga. Coach Arnold (Swede) Umbach is standing on the extreme left. McNair, Long, Baker and Dragoin won individual titles. Dragoin (first row, fourth from left) was voted the outstanding wrestler in the tournament and went on to place 4th in the NCAA tourney.

SCHOLASTIC REVIEWS

California

By FRANK M. CROSBY, Coach, San Diego High School.

The 1950-51 wrestling season for high schools of Southern California was brought to a close by the annual S.C.I.F. Championship Tournament held at San Diego High School on March 3rd. San Diego successfully defended the team title. The entries in this final tournament were the survivors of four qualifying tournaments held one week earlier at Chino, Beverly Hills, Herbert Hoover of San Diego and El Centro. Redondo, Hoover, and Chino made the greatest improvements during the year. Redondo advanced from fifth in 1950 to second in 1951. Hoover advanced from ninth to fourth, and Chino advanced from eleventh to eighth place in their second year of wrestling.

Chuck Weathers, the San Diego team captain, was the only champion of last year to repeat. Several boys who placed last year won top honors in their weights this year. One of these boys was Bobbie Delgado of San Diego who also won every interschool match by fall throughout the season.

Coach Ivan Olsen of Vocational High School in San Diego staged a very successful Invitational Wrestling Tournament on December 16 for small high schools of Southern California with less than 500 students in average daily attendance. Calexico won that team title and trophy with Coronado, Vocational, Calipatria following in that order.

The big need for wrestling in this area is for more athletic leagues to adopt it as an official sport and conduct a round of dual meets with the same schools that compete in other sports. But until that objective is more widely achieved, wrestling will have to live largely upon the interest stimulated by tournaments.

Wrestling in San Diego was given a great deal of front-page and nationwide publicity, all of it negative, as a result of an extremely critical injury received by the smallest boy in a heavyweight match in which there was one hundred pounds difference in weight between contestants. As an outgrowth of this extremely unfortunate accident, and by unanimous vote of the wrestling coaches, the heavyweight class in the High Schools of Southern California will be limited to 215 pounds next year. And if there are two or more contestants above that weight who want to compete, a special class will be held for them with a maximum weight of 265 pounds.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Delgado (San Diego)	Roelin (Inglewood)	Gerrard (Hoover of S.D.)	Siemens (Antelope Valley)
103-lb.	King (Inglewood)	Saunar (San Diego)	Jutner (Chino)	George (Leuzinger)
112-lb.	Billington (Inglewood)	Watkins (Redondo)	Johnson (Whittier)	Etherton (Antelope Valley)

120-lb.	Wray (El Centro)	Sanchez (Calexico)	Torres (San Diego)	Roderick (Whittier)
127-lb.	Weathers (San Diego)	Salazar (El Centro)	Carlson (Inglewood)	Hughes (Hoover)
133-lb.	Locker (El Centro)	Collins (Leuzinger)	Caruso (Redondo)	Stemmons (Hoover)
138-lb.	O'Haver (Hoover)	Ryan (San Diego)	Lundell (Leuzinger)	Landers (Redondo)
145-lb.	Martin (Redondo)	DeYoung (Leuzinger)	Reber (San Diego)	Elwell (Coronado)
154-lb.	Bree (Redondo)	Coddington (Hoover)	Dube (El Centro)	Andrews (Leuzinger)
165-lb.	Vorting (El Centro)	Hazlett (San Diego)	McMurtry (Whittier)	Quesoda (Redlands)
175-lb.	Jarvis (San Diego)	Reed (Hoover)	Stater (Redondo)	Northrop (Leuzinger)
Hvywt.	Pettijohn (Redondo)	Myers (Leuzinfier)	Miller (Chino)	Marks (El Centro)
Spec. Hvy. ..	Loman (San Diego)			

TEAM SCORING

San Diego 49, Redondo 34, El Centro 31, Hoover of San Diego 22, Inglewood 22, Leuzinger 21, Whittier 7, Chino 5, Calexico 4, Antelope Valley 3, Coronado 2, Redlands 1, Point Loma 0, Vocational 0, Calipatria 0.

Illinois

By AL HURLEY

In Illinois the 1950-51 season provided a definite increase in the number of good high school wrestling teams. Schools having teams worthy of mention were Waukegan, Tilden Tech. of Chicago, Proviso of Maywood, Urbana, Champaign, Bloom of Chicago, Maine of Des Plaines, Rock Island, Moline, Pekin, and New Trier of Winnetka.

The State Tournament was held at the University of Illinois in Champaign with forty-three schools represented.

Thirty teams appeared in the scoring column as New Trier Township High School of Winnetka produced 30 points to win the team title for the second consecutive year. Waukegan was second with 19 points while Tilden Tech. scored 14 for third. New Trier led the way with three individual champions, a third, two fourths, and eight pin points. Noteworthy was the fact that Waukegan, after qualifying but three boys for the state tournament, had two individual champions and one second place winner.

Ontiveros, Moline 112-pound winner and Weick, Tilden Tech. 138-pound champion, won titles for the second successive year.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
103-lb.	Austin (Urbana)	Guerra (Hinsdale)	McCann (Shurz)	Roe (New Trier)
112-lb.	Ontiveros (Moline)	Meeks (Champaign)	Kling (New Trier)	Mazera (Proviso)
120-lb.	Mellen (Waukegan)	Pearman (Proviso)	Dunn (Champaign)	Walker (Danville)
127-lb.	Nellis (New Trier)	Sanrock (Pekin)	Graham (Bloom)	Shutt (Danville)

133-lb.	Kastor (New Trier)	Meyer (Maine)	Detmar (Thornton)	Pecheco (Joliet)
138-lb.	Weick (Tilden Tech)	Curry (Waukegan)	Corwin (Rock Island)	Schoch (Peoria)
145-lb.	Ten Pas (Waukegan)	McKenry (Urbana)	Caldwell (Thornton)	Nelson (New Trier)
154-lb.	Gilbert (Evanston)	Loffredo (Tilden Tech)	Davis (Bloom)	Bloom (Austin)
165-lb.	Van Schaack (New Trier)	Conrad (Shurz)	Anderson (Sterling)	Lindell (Proviso)
Hvywt.	Konovsky (Morton)	Rinza (Kelley)	Foster (Blue Island)	Forgan (La Grange)

Indiana

By **CLIFFORD MYERS, Coach, Bloomington High School**

Wrestling is continuing a steady and highly satisfactory growth throughout the entire state. This past year saw three schools sponsoring teams for the first time, with one school rejoining the field after a lapse of several years.

Two tournaments were conducted independent of the state championships. The Northern Conference was held at East Chicago Washington, with Central of South Bend walking off with top honors. At Indianapolis the Marion County tournament was won by the host Shortridge Blue Devils.

The state championship tournament plan was modified by the creation of two additional sectional centers. This makes a total of four sectional centers, with the individual champions from each center advancing to the finals.

Bloomington high was host to the state championship finals. The competition was especially keen, with a display of some very fine wrestling. The Southport High School Cardinals with a strong show of overall team balance dethroned the host Panthers as team champions.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
95-lb.	Neubauer (Jeff. Laf.)	Rasdall (Southport)	Shields (Bloomington)	Claxton (So. Bend.)
103-lb.	Pollack (Tech. Indpls.)	Ramirez (Ham. Tech.)	Morgan (Southport)	Guzman (Wash. E.C.)
112-lb.	Ramon (Bloomington)	Baumgart (Southport)	Johnson (Jeff. Laf.)	Pittman (So. Bend.)
120-lb.	Ferraro (So. Bend.)	Babcock (Shortridge)	Neubauer (Jeff. Laf.)	Lamb (Tech Indpls.)
127-lb.	Fisher (So. Bend.)	Jendzel (Ham. Clark)	Rice (Southport)	Amore (Tech Indpls.)
133-lb.	Holland (Dec. Cent.)	Bratton (So. Bend.)	Bose (Shortridge)	Christian (Jeff. Laf.)
138-lb.	Langel (Ham. Tech.)	Grummel (Southport)	Shehigian (Wash. E.C.)	Edgar (Tech Indpls.)
145-lb.	Kuppinger (Ham. Tech.)	Miller (Craw'sville)	Pence (Southport)	Kerr (Bloomington)
154-lb.	Davids (Roose. E.C.)	Zilson (Tech Indpls.)	Woodley (Jeff. Laf.)	Packham (Shortridge)
165-lb.	Kowalski (Roose. E.C.)	Scherschell (Southport)	Smith (Jeff. Laf.)	Richardson (Bloomington)
175-lb.	Languell (Bloomington)	Hurrle (Southport)	Darnall (Craw'sville)	Vesel (So. Bend.)
Hvywt.	Hershell (Dec. Cent.)	Kreuger (So. Bend.)	Kirk (Shortridge)	Schrader (Jeff. Laf.)

TEAM SCORING

Southport 27, Central South Bend 23, Hammond Tech 19, Jefferson Lafayette 18, Bloomington 16, Decatur Central 13, Roosevelt East Chicago 13, Indianapolis Tech 13, Shortridge 9, Crawfordsville 7, Hammond Clark 4, Washington East Chicago 3.

Michigan

By FENDLEY COLLINS, *Wrestling Coach, Michigan State College*

At the fourth annual High School Wrestling tournament in the state of Michigan, the quality of the wrestling, the number of participants and the number of schools represented, showed a very marked improvement over previous years. With the high schools in and around Ann Arbor and Lansing leading the way, wrestling is now well established in the state of Michigan. Each year we have new schools sending teams to the state tournament. This year 111 wrestlers from thirteen schools participated.

The most impressive thing in the tournament was the way the high school wrestlers worked for falls. They seemed to realize that the objective of the game is to pin the opponents shoulders to the mat. Thirty seven percent of the bouts resulted in falls.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third
95-lb.	Richardson (E. Lansing)	Schulters (Battle Creek)	White (M. Sch. Blind)
103-lb.	Austin (Lan. Eastern)	Johnson (Ann Arbor)	Cox (Jackson)
112-lb.	Webster (E. Lansing)	Gill (Lan. Sexton)	Beckner (Lan. Eastern)
120-lb.	Etzel (Ann Arbor)	Hanchett (Lan. Eastern)	Kauffman (Lan. Sexton)
127-lb.	Sinadinos (Lan. Eastern)	Kime (Sturgis)	Lennox (Lan. Sexton)
133-lb.	O'Hara (Ann Arbor)	Schuitema (Lan. East.)	Johnson (Battle Creek)
138-lb.	Christ (Battle Creek)	Malcangi (Lan. Eastern)	Calvert (Ann Arbor)
145-lb.	Rodriguez (Ann Arbor)	McKim (Lan. Eastern)	Hill (Lan. Sexton)
154-lb.	Warnecke (Lan. Eastern)	Wallin (Lan. Sexton)	Athanson (Ann Arbor)
165-lb.	Cameron (Lan. Eastern)	Rundquist (E. Lansing)	Hester (Battle Creek)
175-lb.	Brumbaugh (Ann Arbor)	Borbeaux (Battle Creek)	Barker (Lan. Eastern)
Hvywt.	Fraker (Ann Arbor)	McClain (Lan. Everett)	Garner (Berkley)

TEAM SCORING

Lansing Eastern 56, Ann Arbor 52, East Lansing 26, Battle Creek Cent. 25, Lansing Sexton 20, Lansing Everett 9, Sturgis 8, Jackson 4, Berkley 3, Davison 2, Michigan School for the Blind 2, Lansing Boys' Vocation 1, Hazel Park 0.

Minnesota

By DAVE BARTEMA

Eight wrestlers in eleven weights from four regional meets qualified for the 15th State High School Tournament held at the University of Minnesota Fieldhouse. After three sessions of spirited competition, Fairbault and Wayzata tied for the team championship with 24 points each. Anoka High School failed by two points in its quest for a third consecutive title and had to settle for third place. The final order of these three teams was not decided until the completion of the very last of the eighty-seven bouts of the tournament.

The regional tournaments were won by Albert Lea, Anoka, Blue Earth and Wayzata.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Kelly (Albert Lea)	Wayne (Fairbault)	Kriwell (Blue Earth)	Keene (Hastings)
103-lb.	Bearl (Anoka)	Kroening (Rochester)	Gill (St. Cloud)	Francis (Owatonna)
112-lb.	Moore (Wayzata)	Dale (Mound)	Callahan (Albert Lea)	Kummer (Hastings)
120-lb.	Mueller (Anoka)	Awes (Winona)	Zastrow (Wayzata)	Hunt (Univ. High)
127-lb.	McIntosh (Wayzata)	Goslee (Austin)	Norcutt (Milroy)	Dusing (Robbinsdale)
133-lb.	Blegen (Faribault)	Benike (Rochester)	Langenfeld (Hastings)	LaTourell (Blue Earth)
138-lb.	Malcolm (Blue Earth)	Williams (Rochester)	Schreifels (St. Cloud)	Rand (Anoka)
145-lb.	Lindberg (Anoka)	Bengston (Owatonna)	Wayne (Faribault)	Maneuso
154-lb.	Kispert (Faribault)	Burgeson (Austin)	Holt (Redwood Falls)	Benedict (Moorhead)
165-lb.	Heuer (Wayzata)	King (Faribault)	Fritze (Hastings)	Andrews (Blue Earth)
Hvywt.	Veldman (Albert Lea)	Eckstein (Ulm)	Stensrud (Robbinsdale)	Webster (Anoka)

Missouri

Wrestling in Missouri has been increasing in popularity and in the past four years a suburban league in St. Louis County has been functioning very well. There are seven teams in the league.

The State Tournament involved fourteen teams and was closely contested, ending in a victory for Ritenour which had a two-point margin over second place Normandy.

TEAM SCORING

Ritenour 43, Normandy 41, Kirkwood 36, University City 22, Maplewood 19, Webster Groves 17, Ferguson 15, Soldan-Blewett 8, Kemper Military 5, Missouri Military 1, Wentworth Military 1, McBride 1.

Nebraska

By VERNON EK FELT, Coach, North High School, Omaha

Omaha schools continued to dominate high school wrestling in Nebraska. The state tournament was held at Omaha North High School with six schools and 72 boys competing. A close, hard-fought tournament was won by the host school, Omaha North, in a tournament that was not decided until the final match of the final round. Only three points separated the first three teams. Omaha Central claimed the most individual championships with five, but this was not quite enough to offset North's advantage in the fall-points and lower place winners.

The final score was Omaha North 39, Omaha Central 37, Omaha South 36, Boys Town 25, Omaha Tech 22 and Lincoln Central 13.

INDIVIDUAL CHAMPIONS

Class	Champion	Class	Champion
85-lb.	Gilbert Nielsen (Omaha North)	105-lb.	Herbert Hopkins (Omaha South)
95-lb.	Jerry Davis (Omaha Central)	112-lb.	Ronnie Abboud (Omaha Central)

118-lb. Mike Abboud (Omaha Central)	145-lb. Ray Farris (Omaha Central)
124-lb. Anthony LaMontia (Omaha So.)	155-lb. Bernard Brown (Omaha South)
130-lb. Tigue Bass (Omaha Tech)	165-lb. Joe Prucka (Omaha Central)
136-lb. Ward Nelson (Omaha North)	Hvywt. Frank Ruvolo (Omaha North)

New Jersey

Scholastic wrestling in New Jersey is on the upgrade. More Schools are adopting the sport and the calibre of wrestling is improving. Washington High won the team championship this year. Roselle Park High School was runner-up in the state meet also having but three boys in the finals. Union, Vineland, and Leonia tied for third place which is another indication of the competition now in vogue in the Garden State. The outstanding wrestler award went to Dennis Sullivan of Leonia High School.

Sectional tournaments preceding the finals were held in four districts. The winners of these sectional championships were: Leonia, Paulsboro, Roselle Park and Washington.

The state tournament was run under the auspices of the N.J.S.I.A.A. and organized by the New Jersey Wrestling Coaches and Officials Association of which Mr. Mike Schibanoff of Bound Brook is president.

INDIVIDUAL CHAMPIONS

Class

104-lb. Sydeney Fowler (Phillipsburg)
113-lb. Harvey Kirby (Rahway)
120-lb. Dennis Sullivan (Leonia)
128-lb. Kenneth Miller (Union)
134-lb. Osborne Curry (Union)

Class

139-lb. Ronald Marinelli (Washington)
146-lb. Robert O'Bryon (Washington)
155-lb. Lowell Curtis (Somerville)
166-lb. Sal D'Amico (Roselle Park)
Hvywt. Gregory Blyler (Leonia)

Ohio

By ALFRED D. CARROLL

The State Invitational Wrestling Tournament held at John Hay High School March 2 and 3 was won by the powerful West High Cowboy grapplers coached by the dynamic Hal Kester. They not only won the title for the second consecutive year but set a new team scoring record of 50 points.

In addition to annexing the championship by winning six individual titles, one second place and one fourth, they haven't been defeated in dual competition in the last 24 encounters spanning a period of two and one half years.

The tournament was represented by 148 competitors. There were a total of 189 matches of which 39 were decided by pins, 128 by decisions, 13 by referee's decisions and 9 by default.

A surprise of the tournament was the individual performance of sophomore Richard Goodwin of John Marshall High School, who scored a grand slam with three pins to win the 104-pound championship and finished with nine team points, the highest individual scorer in the tournament.

Clyde Simpson of James Ford Rhodes High School, accomplished the fastest fall of the meet in 20 seconds with Eugene Weiss of Shaker Heights High School following closely with a fall in 60 seconds.

The 1950 champions who repeated this year were Fred Darienzo in the 134-pound class and Captain Richard Bonacci who was the 155-pound champion last year and moved up successfully to the 166-pound class for this tournament. This was Richard Bonacci's third consecutive title since he won the 139-pound class in 1949. He finished his high school wrestling career with 24 straight dual meet competition victories without a defeat. Both of the boys competed for the West High School.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
104-lb.	Goodwin (John Marshall)	Palumbo (Maple Hgts.)	Schubeck (Lakewood)	Silver (John Adams)
113-lb.	Competto (John Adams)	Paz (Euclid)	Wendz (John Hay)	Osborn (East Liverpool)
121-lb.	Pogue (West High)	Gietano (Euclid)	Simpson (Rhodes)	Williams (Lakewood)
128-lb.	Matteucci (West High)	Kreiger (Shaker Hgts.)	Tench (Euclid)	Toncar (Benedictine)
134-lb.	Dairenzo (West High)	Hulick (Cuyahoga Falls)	Frate (John Hay)	Farrell (John Marshall)
139-lb.	Palmieri (West High)	Barry (Euclid)	Baker (Lakewood)	Borgelt (Toledo Devilbiss)
146-lb.	Wem (Garfield Hgts.)	Morabito (West High)	Pagan (John Adams)	Zwolenik (John Marshall)
155-lb.	Rossi (West High)	Rhodes (Bedford)	Zuppan (John Marshall)	Neuhauser (Lakewood)
166-lb.	Bonacci (West High)	Morris (Bedford)	Terhune (Shaker Hgts.)	Frantz (West Tech)
186-lb.	Radel (Benedictine)	Miracle (Bedford)	Beadle (East Liverpool)	Calosimo (West High)

TEAM SCORING

West High 50, Euclid 16, John Marshall 15, Bedford 14, Shaker Heights 11, John Adams 11, Garfield Heights 9, Benedictine 9, Cuyahoga Falls 7, East Liverpool 7, Lakewood 7, Maple Heights 7, John Hay 7, Rhodes 5, Toledo Devilbiss 2, West Tech 1, Barberton 0, Bridgeport 0, Thomas Edison 0.

Oklahoma

By CURTIS TURNER

The thirty-first annual Oklahoma High School Wrestling Tournament was held in Daniel Webster's gym at Tulsa, on Feb. 23-24.

The championship went to Tulsa Daniel Webster for the second consecutive year in one of the most evenly contested tournaments in years. Tulsa Daniel Webster scored 24 points, Blackwell 23, Tulsa Central 21, Perry 20, Tulsa Rogers 17, Ponca City 16, Oklahoma City Classen 12, Edmond 7, Bristow 6, Oklahoma City John Marshall 2.

Don Stafford, Blackwell's 133-pounder was voted the outstanding wrestler of the tournament by the coaches.

Oklahoma had twelve entries in each weight class for the state tournament this year—four in each weight from two regional tournaments and four in each weight from the top four teams in the 1950 state tournament. The Oklahoma High School Wrestling Coaches Association proposes that there be four regional tournaments next year, qualifying the finalists in each weight, which will put eight wrestlers in each weight for the state tournament.

Oklahoma had five tournaments during the 1950-51 season. The Geary

Invitational Tournament, Geary, won by Blackwell; West Regional Tournament, Edmond, won by Oklahoma City Classen; East Regional Tournament, Stillwater, won by Ponca City; Junior High Invitational Tournament, Edmond, won by Edmond; State Wrestling Tournament, Tulsa Daniel Webster, won by Tulsa Daniel Webster.

Oregon

By IRWIN HARRIS, *Athletic News Director, Oregon State*

Klamath Falls' well balanced squad claimed its fourth straight Oregon high school wrestling championship in the annual two-day tournament held on the Oregon State college campus, March 2 and 3.

However, it was not until the final match of the tourney that the Pelicans clinched the crown when John Witte won the heavyweight title for the second year in a row. This victory enabled Klamath to edge dangerous Salem by a 43 to 39 margin. Salem lost its real opportunity to up-end the Pelicans when its Peterson lost a decision to Glen Guyer of K-Falls in the 176-pound finals. Canby was third with 27 points and Oregon City and Hillsboro fourth and fifth, respectively, with 21 and 20.

Dave Baker of Parkrose won the 121-pound title to claim his fourth straight individual championship, a feat accomplished by only two other men in the history of the tournament. Other repeat champs in addition to Witte were Guyer and Art Keith in the 139-pound division.

The tournament attracted 192 entrants, representing 24 different schools. Jim Wilkinson, varsity wrestling coach at Oregon State college, was director for the tournament.

Virginia

By WILLIAM MARTIN, *Granby High School, Norfolk, Va.*

The high schools in Virginia are becoming wrestling conscious. This is indicated in the new schools entering teams in competition every year and the highly competitive state tournament held at the University of Virginia annually.

The 1951 tournament was, in the opinion of the tournament officials, the best ever. The wrestling was more scientific and there was little stalling. Eighty-four boys, representing 13 schools wrestled in the two-day tournament held at Charlottesville on February 23 and 24.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third
95-lb.	...Borjes (Norview)	Moore (Augusta Mil)	Carson (Maury)
104-lb.	...Terry (Jefferson)	Lilly (V.S.D.B.)	Honeycutt (Craddock)
113-lb.	...Steele (Norview)	Garnier (Granby)	Longton (Central)
121-lb.	...McGinnis (Granby)	Olah (Maury)	Reynolds (Woodberry F.)
128-lb.	...Marsh (Jefferson)	Taylor (Granby)	Wall (Woodberry F.)
134-lb.	...Eichelberger (Granby)	Wetherbee (Woodberry F.)	Newman (Jefferson)
139-lb.	...King (Jefferson)	Swindell (Granby)	McElvroy (Woodberry)
146-lb.	...Knotts (Granby)	Northrop (Woodberry F.)	Glass (V.S.D.B.)
155-lb.	...King (Granby)	Buck (Craddock)	Brainard (Falls Church)
166-lb.	...Dickerson (Granby)	Maynard (Norview)	Lucas (Wm. Fleming)
176-lb.	...Cover (Woodberry F.)	Yates (Norview)	Lanford (Wm. Fleming)
Hvywt.	...Preas (Jefferson)	Coker (Woodberry F.)	Brinn (Granby)

TEAM SCORING

Granby 53, Jefferson 32, Norview 25, Woodberry Forest 24, Craddock 10, Virginia School for Deaf and Blind 10, Maury 8, Augusta Military Academy 6, William Fleming 5, Norfolk Catholic 3, Falls Church 2, Fishburne Military 0, Waynesboro 0.

Wisconsin

By GEORGE MARTIN

Milwaukee South Division High School walked off with the team title for the second year in a row. Their new coach, Ray Janiewicz, did a magnificent job with his boys in this, his first year of coaching. The boys were in excellent condition, sound in their wrestling, and really "up" for the tournament. Second place went to Stevens Point, third to Milwaukee Pulaski. Beloit, Racine Park, Madison East, West Milwaukee, Racine Horlick, Madison West, Milwaukee Washington, Milwaukee Boys Tech and University High followed in that order.

Many schools have added wrestling to the gym class and intramural programs in the past two years. We believe there is a real possibility, barring a complete change in the picture due to the war situation, that Wisconsin interscholastic wrestling may gather a substantial head of steam in the near future.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third
103-lb.	...Clement (Mil. South)	Aussprung (Mil. Wash.)	Worden (St. Point)
112-lb.	...Pagenkopf (Mil. Pul.)	Holly (Mil. Boys Tech)	Bakken (Madison West)
120-lb.	...Shaeffer (Mil. South)	Giese (Stevens Pt.)	Kuchta (West Milw.)
128-lb.	...Edwards (Beloit)	Pagenkopf (Milw. Pul.)	Kopps (Milw. South)
136-lb.	...Zur (Milw. South)	Giese (Stevens Pt.)	Borgerding (Beloit)
145-lb.	...Ruppert (Beloit)	Sherman (Racine Park)	Schmidt (Milw. Pul.)
155-lb.	...Miller (Stevens Pt.)	Reif (Milw. South)	Leahy (West Milw.)
165-lb.	...Stabenau (Racine Hor.)	Milsted (Mad. East)	Reinke (West Milw.)
180-lb.	...Kumprey (Milw. Pul.)	Sorenson (Stevens Pt.)	Vance (Milw. South)
Hvywt.	...Mrochinski (Milw. So.)	Olson (Racine Park)	Karraker (Mad. East)

Wyoming

By EVERETT D. LANTZ, Coach, University of Wyoming

For the fifth consecutive year Cody High School showed its superiority in the annual Wyoming high school wrestling tournament, but for the first time in the five-year history of competition the Broncs had their hands full.

Coach Glen Mangus' well balanced mat aggregation amassed 40 points during the two-day meet to edge near neighbor Powell, which scored 31. Following in order were Casper with 29 points, Rock Springs 27, Laramie 23, Cheyenne 16, Lyman 11, Lovell 8, Rawlins 6, Mountain View 0, and University Prep 0.

For the second year a Cody wrestler was named the outstanding individual in the tournament and again it was a Hockley who earned the award. Richard Hockley, 103-pound champion, replaced his brother, Bob, who was named a year ago.

Academy School Tournament

By **FREDERICK R. KUHN, Coach, Mercersburg Academy**

The sport is growing in the Academy field, in the East, especially, and the calibre of wrestling has been improving, due to better competition, coaching clinics, summer wrestling schools and camps. The Academies will soon be able to hold their own with the better high school teams.

Sixteen schools were represented by 101 candidates. They wrestled a total of 102 bouts to determine the individual and team championships. The tournament was held on two mats at Lehigh University on Friday and Saturday, March 2 and 3, 1951.

Seven schools had representatives win individual championships. The Hill School of Pottstown, Pa. had two first place winners, Wyoming Seminary of Scranton, Pa. won two firsts, St. Benedict's, Valley Forge, Lawrenceville, N. J.; Worcester, Mass. and Peddie of N. J. each placed one champion. Mercersburg, perennially near the top, failed to win a first place.

The team trophy was won by the Hill team with a total of 37 points. Wyoming Seminary finished second with 23 points, and Lawrenceville surprised by earning 19 points for third place.

The coaches trophy for the outstanding wrestler in the tournament was awarded to Andrew Kaul, wrestling in the 137-pound class representing Hill school. Kaul finished first at 128 pounds in 1950, and first at 121 pounds in 1949, second at 115 pounds in 1948.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
115-lb.	D'Alessandro (St. Benedict's)	Atkins (Hill School)	Morgan (Wyoming Sem.)	Hufford (Hershey Ind.)
123-lb.	Filipos (V.F.M.A.)	Pearson (Hill School)	Wallace (Lawrenceville)	Gawlich (Stevens Trade)
130-lb.	Lyons (Peddie)	DeHaven (Hill School)	Schellenger (Lawrenceville)	Ripepi (V.F.M.A.)
137-lb.	Kaul (Hill)	Ringawan (Wyoming Sem.)	Scott (Trinity)	Nivling (Lawrenceville)
147-lb.	Colcord (Hill)	McGann (Mercersburg)	Benedetto (V.F.M.A.)	Hauck (Blair)
157-lb.	Gattuso (Wyoming Sem.)	Keller (Hill)	Weido (Hershey Ind.)	Lieberman (Perkiomen)
167-lb.	Lawson (Lawrenceville)	Barnett (Mercersburg)	Whitfield (Blair)	Ross (Perkiomen)
177-lb.	Ternowski (Wyoming Sem.)	Coker (Lawrenceville)	Reed (Hill)	Kriner (Hershey Ind.)
Hvywt.	Seifert (Worcester)	Mantz (Peddie)	Benton (Blair)	Leone (N.Y.M.A.)

OFFICIAL NCAA WRESTLING GUIDE

OFFICIAL WRESTLING RULES

OF THE

NATIONAL COLLEGIATE
ATHLETIC ASSOCIATION

B. R. PATTERSON, EDITOR

Eligibility Rules for NCAA Events

SECTION 1. Any participant in an athletic contest under the auspices of the Association must meet all of the following requirements for eligibility:

(a) He must be eligible under the rules of the intercollegiate athletic conference of which his institution is a member, or, if his institution is not a member of any conference, then he must be eligible under the rules of his own institution.

(b) He must be a matriculated student at the certifying institution. That is, he must have been admitted under the published admission rules of that institution as a regular student in a curriculum leading to a degree or comparable objective.

(c) He must, at the time of competition, be registered for at least a minimum full-time program of studies as defined by his institution, or if the competition takes place between terms, he must have been so registered in the term immediately preceding the date of competition.

(d) He must have completed a full freshman year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the member institution or a junior college, or he must have completed one full year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the certifying institution after transfer from an institution offering more than two years of college work. (A veteran with at least one year of college credit need not be held for the year of residence referred to in paragraph (d), if the certifying institution is the only four-year collegiate institution he has attended since his discharge from military service.)

(e) He must not previously have engaged in three seasons of varsity competition in the sport involved. (Competition by a freshman on a varsity team must be charged as a season of varsity competition and must be counted as one of the three seasons of varsity competition referred to in paragraph (e).)

(f) He must not have received or satisfied the requirements for a baccalaureate or equivalent degree, except that a student who is eligible during the term in which he completes the work for the degree remains eligible until the opening of the next regular academic semester or quarter.

(g) He must be an amateur as defined in Article III, Section (1) of the Constitution of the Association. (A student who signs a contract to play in professional athletics, whether for a money consideration or not, is not an amateur.)

(h) He must, if competing in the Boxing Tournament, comply with all of the requirements of the special boxing rules set forth in the Boxing Guide of the Association as the Official Boxing Rules.

SECTION 2. There shall be no waiver by the Association of any of the provisions of Section 1 in the case of any individual student or students.

SECTION 3. The Eligibility Committee shall not, prior to the conclusion of any tournament or meet under the auspices of this Association, rule on any protest received during the progress of such tournament or meet or within a period of twenty-four hours immediately preceding the same if the student protested has been duly certified by his institution as eligible for competition in that tournament or meet.

DIRECTIONS TO THE CERTIFYING INSTITUTION:

Check all entries against these eligibility requirements and do not certify any student who fails to meet all of these requirements. Questions regarding the interpretation or application of eligibility rules may be referred by letter or telegram to the Chairman of the N.C.A.A. Eligibility Committee—Victor O. Schmidt, Commissioner, Pacific Coast Conference, General Petroleum Building, Los Angeles, California.

NCAA Wrestling Rules Committee

- B. R. PATTERSON, *Chairman* University of Illinois
 E. F. CARAWAY, *Secretary* Lehigh University
 J. E. BULLOCK Williams College
 ART GRIFFITH Oklahoma A&M College
 D. C. BARTELMA University of Minnesota
 L. L. MENDENHALL Iowa State Teachers College
 EVERETT LANTZ University of Wyoming
 HAROLD KESTER, NFSHSA West High School, Cleveland, O.

WRESTLING RULES COMMITTEE of the National Collegiate Athletic Association assembled at the NCAA Tournament at Lehigh last winter. Left to right—H. D. Kester, E. F. Caraway, Art Griffith, B. R. Patterson, Everett Lantz, L. L. Mendenhall, J. E. Bullock, D. C. Bartelma.

Official NCAA Wrestling Rules 1952

RULE 1—ELIGIBILITY

1. Each contestant must be an Amateur as defined in the rules of the National Collegiate Athletic Association and be eligible according to the rules and regulations of the college or university which he represents.

2. In addition to the above, participants in the National Collegiate Athletic Association tournament must represent institutions which are active individual or allied members of the National Collegiate Athletic Association and must conform to the rules of eligibility adopted by the NCAA, to apply to all annual championship meets conducted by this Association. These rules will be printed and explained in the entry blanks for the National Collegiate Wrestling tournament. Representatives of institutions which are included in the Allied Membership of the NCAA may participate, provided the representatives' institution pays into the NCAA treasury a fee of \$10.00. In addition to the above, the usual individual entry fee of \$2.00 is charged by the National Collegiate Wrestling Rules Committee.

Note. See Rule 5, Section 4.

3. All colleges, universities and institutions of learning in the United States with acceptable scholastic and athletic standards may be elected to membership in the National Collegiate Athletic Association. To comply with "acceptable *scholastic* standards" the institution must be on the approved list of the accepted accrediting agency of the district in which the institution is located.

An institution is considered as having "satisfactory *athletic* standards" on approval of its standards by a two-thirds majority of the active members of the NCAA in the Association District in which the institution is located. Further information regarding application for membership may be obtained from the Secretary of the NCAA, Kenneth L. Wilson, LaSalle Hotel, Chicago, Ill. At least 30 days should be allowed for the above procedure.

RULE 2—REPRESENTATION

1. An institution shall be represented by only one contestant in each weight class.

2. No contestant shall be allowed to compete in more than one class in each meet.

Note. See Rule 5, Section 1.

See Questions and Answers.

RULE 3—MATS AND COSTUMES

1. The area of the mat shall not be less than 24 feet by 24 feet.

Supplementary mats, 5 feet in width, should extend entirely around the mat proper. The thickness of the mats shall not be less than 2 inches nor more than 4 inches.

RECOMMENDED MAT SIZE.

All lines are 2" wide.

It is recommended that a moleskin, canton flannel, rubber, or plastic mat cover be provided sufficiently large to cover the mat proper and all supplementary mats. This cover should be stretched tight and be held in place by ropes, or tape fastening the mat cover to the under side of the supplementary mats, or by lacing the cover underneath the mats. The wrestling area should be marked on mat cover by painted lines two inches in width. At the center of the mat proper there shall be similarly painted a circle ten feet in diameter. Whenever the match is started or resumed, the contestants shall be within this circle and throughout the match contestants are expected to wrestle within this circle so far as possible. There shall be placed at the center of the cover a design, at least twelve inches long, placed perpendicular to and pointing away from the timer's table. This design designates the place where matches are to start and the direction wrestlers are to face when starting the wrestling from the referee's position on the mat.

2. The uniform shall consist of full length tights, an outside wrestling supporter or close fitting outside short trunks, light heelless gymnasium shoes laced by means of eyelets, and shirts, if they are required in accordance with the following provision: The home institution shall decide whether shirts are required. If shirts are worn they should be sleeveless. There shall be no fasteners of any sort on the shoulders, and they shall be fastened down at the crotch.

The Wrestling Rules Committee strongly recommends that protective headgear be used in all practice and competition.

3. It happens occasionally that two contestants look so much alike and are dressed so similarly that it is very difficult for the Referee and spectators to distinguish them. In all dual meets or tournaments, the home management should have immediately available some provision for clearly identifying the contestants. Such provision may be by means of colored anklets, numbers, or any other plan which will accomplish the purpose.

RULE 4—WEIGHT CLASSIFICATIONS

1. Competition shall be divided into eight weight classes as follows:
- | | |
|----------|-----------|
| 123 lbs. | 157 lbs. |
| 130 lbs. | 167 lbs. |
| 137 lbs. | 177 lbs. |
| 147 lbs. | Unlimited |

The 115 lb. and/or 191 lb. classes may be officially included in the weight classification provided either or both are adopted by individual conferences. Interconference meets shall be contested in the original (8) weights.

For the NCAA Tournament we will add the 115 and 191 lb. classes for 1952. These weights will count in the scoring of the team championship.

RULE 5—WEIGHING-IN AND DESIGNATION OF CONTESTANTS

1. Time

A. **TOURNAMENTS.** Each day of the tournament contestants will weigh-in a maximum of five hours and a minimum of three hours before the meet is scheduled to begin.

The contestant who is to represent his institution must be named before the drawings are made.

B. **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. The exact maximum time shall be decided by mutual agreement of the competing teams. The home team's representative shall be sent onto the mat first, and he cannot be withdrawn or replaced.

C. **SUPERVISION.** The Referee or other authorized person shall supervise the weighing-in of contestants.

2. Weight Allowance

A. **DUAL MEETS.** In all dual meets, net weights shall be required.

B. **TOURNAMENTS.** In tournaments one pound allowance shall be allowed after the first day and all succeeding days.

3. **Failure to Make Weight.** Any contestant failing to make weight at the minimum time shall be rejected.

4. **Communicable Disease to Disqualify.** At the time of the weighing-in on the opening day of the annual National Collegiate Tournament, a physician or physicians shall be present to examine all contestants for communicable diseases and shall disqualify any contestant who, in their judgment, will endanger other participants. In other meets it is recommended that a medical examination of all contestants be made at the time of the weighing-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, should be considered full and sufficient reason for disqualification.

RULE 6—CONDUCT OF TOURNAMENTS

1. **Places Scored.** In all tournaments four places shall be awarded as follows: The loser in the final first place match shall automatically take second place; the winner of the final consolation match shall be awarded third place and the loser fourth place.

2. **Drawings.** Drawings shall be made in accordance with the graphic illustration as provided in Section 6 and 7 of this rule.

3. **Seeding.** 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. If another pair is distinctly superior to the remaining wrestlers in the class this pair shall be drawn in different halves of the bracket.

If there is one outstanding wrestler in any class and also two others who are distinctly superior to the remainder in that class, these two wrestlers should be seeded in different quarter brackets of the opposite half-bracket from the outstanding wrestler.

In the annual National Collegiate tournament, whenever possible, contestants from the same geographical location or conference, who have previously met in dual or other competition, shall be so seeded as to prevent them from meeting in the early rounds.

No. 1—LEGAL "REFEREE'S POSITION ON MAT."

This position is shown as required in Rule 10, Section 3. Note particularly that offensive wrestler's right leg is outside of defensive wrestler's left leg.

Note. Seeded contestants may be given any number in their own half of the bracket, but a number which represents a bye shall only be given when that appears to be the fairest plan for the majority in that bracket.

4. **Method of Drawing.** Immediately after the expiration of the minimum weighing-in time, drawing shall be made.

5. **Byes.** 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 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. The byes, if even in number, shall be equally divided between top and bottom. If the number of byes be uneven, there shall be one more bye at the bottom than at the top, as shown in Section 6 of this rule.

6. **Graphic Illustration of Drawings and Seeding.**

Check, circle, or place an asterisk by the contestants beaten by the finalists.

The foregoing illustration shows drawings with 16 contestants.

Note. There will be no byes after the first round and no further drawing is necessary for later first place or consolation rounds.

7. **Consolation Matches.** Contestants eligible for third place matches:

A. At the end of the semi-final matches in each weight division, consolation matches will be held to determine the 3rd and 4th place winners. (See the Graphic Illustration on Consolation Matches.)

B. The first contestant defeated by the finalist from the lower half bracket of the championship flight (10) shall meet the second contestant defeated by the finalist from the upper half bracket (5) in the first match of the preliminary round of the third place consolation flight

No. 2—ILLEGAL "REFEREE'S POSITION ON MAT."

This position is illegal because offensive wrestler's right knee is inside of defensive wrestler's left leg.

The first contestant defeated by the finalist from the upper half bracket of the championship flight (7) shall meet the second eligible man from the lower half bracket (11) in the second match of the consolation flight. The third eligible man from the lower half bracket (13) shall meet the winner of the first consolation match (10) in the third match of the consolation flight. The third eligible man in the upper half bracket (4) shall meet the winner of the second consolation match (11) in the fourth match of the consolation flight. The winner of match three (13) and match four (4) shall wrestle the final consolation match to determine third and fourth place.

This same system of crossing brackets can be followed regardless of the number of contestants.

C. All third place matches, except the final one, should be run off during the next to the last session of the meet. The final third place match in each weight should be held during the final session of the meet.

8. The Wrestling Rules Committee recommends that medals and team trophies be formally presented in a ceremony made as impressive as possible.

RULE 7—CONDUCT OF MATCHES

1. **Regular Tournament Matches.** All regular matches in tournaments shall consist of three three-minute periods. The first period shall start

with both contestants on their feet in a neutral position within the circle. A fall in any period terminates the match. If neither contestant secures a fall in the first period, the Referee shall stop the match, toss a coin and the winner of the toss may elect to go behind or underneath in the Referee's position on the mat, at the beginning of the second period. At the expiration of the second period the Referee shall stop the match and put the contestant who started with the position of Advantage in the position underneath when he starts the third period. No rest shall be allowed between periods. Time advantage will start when a contestant earns the position of advantage or is placed there by the Referee. When a fall does not occur in any match, the Referee shall award the match to the contestant who has scored the greater number of points. In case of a tie in number of points scored the Referee shall award the match to the contestant who has shown superior wrestling ability.

2. **Consolation Matches.** Consolation matches shall consist of three two-minute periods conducted in the same manner as regular matches in tournaments.

3. **Dual Meet Matches.** Shall be conducted in the same manner as regular matches in a tournament, except as follows:

A. Before the meet starts the Referee shall have the captains decide by 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 weight classes.

B. In the event of a tie in the number of points scored at the end of the three periods, the match shall be declared a draw.

No. 3—ILLEGAL USE OF HANDS IN BODYLOCK.

*Offensive wrestler is not allowed to lock hands, wrists or arms around body while defensive wrestler has hands and knees on mat. (See Rule 10, Section 1.)
See questions and answers.*

No. 4—LEGAL USE OF THE HANDS IN WAISTLOCK.

This shows the legal use of the hands of the top man. The defensive contestant's weight is clearly on his feet, and his hands are off the mat.

4. **Intermissions.** Only such time shall intervene between the periods of any match as may be required for the Referee to bring contestants into proper position, for the next period.

Note. See technical violations and penalty chart.

RULE 8—POSITION OF ADVANTAGE

1. Whenever a contestant brings his opponent to the mat, and gains control while all of the supporting points of the offensive wrestler's body are on the wrestling mat proper he has earned the Position of Advantage. The offensive wrestler is entitled to this advantage until such time as his opponent, in legal manner, gains a neutral position, or reversal within the boundary of the mat proper.

Note 1. The supporting parts of the offensive wrestler's body are the parts of the body touching the mat other than the parts with which he is holding his opponent. The offensive wrestler's usual points of support are the knees or the side of one thigh and buttocks. The offensive wrestler must have CONTROL of his opponent and must have brought him to the mat to constitute a "take-down".

Note 2. It must be borne in mind that in securing a position of advantage the control of the defensive wrestler is the determining factor and that failure of the offensive wrestler to get his head out from under the defensive wrestler's arm does not necessarily prevent the offensive wrestler from having control.

2. The Referee shall indicate orally, and by pointing in such a manner that all present may know, whenever a contestant has earned the Position of Advantage. He shall also indicate in similar manner during

the progress of the match which opponent has the advantage whenever he thinks there may be doubt in the minds of the contestants, coaches, or spectators. The Referee shall also indicate in a manner clear to all present whenever the match reverts to a "No Advantage" status. All Referees will use the set of National Collegiate Officials' Signals as illustrated in this book.

RULE 9—BRINGING CONTESTANTS BACK TO MAT AFTER GOING OUTSIDE

1. Contestants are "off the mat" when any supporting parts of either wrestler's body is off the mat proper EXCEPT for take-down purposes and when a fall is imminent—in which case Rule 14, Section 2-A and B shall apply. The position to be assumed by contestants on resumption of the match shall be determined as follows:

A. If neither contestant held a position of advantage immediately before leaving the mat, the match shall be resumed with contestants on their feet in a neutral position, EXCEPT when the Referee applies penalty indicated in Rule 12, Section 2. (See Rule 8, Section 1.)

B. If a contestant held a position of advantage immediately before leaving the mat, on resumption of the match this contestant shall be given the Position of Advantage in the "Referee's Position on the Mat", EXCEPT when the Referee applies penalties indicated in Rule 12, Sections 2 and 3.

RULE 10—LEGAL AND ILLEGAL HOLDS AND POSITIONS

1. **Illegal Holds.** Any hold shall be allowed except the hammerlock above the right angle; the twisting hammerlock; front headlock; the straight head scissor (even if the arm is included); over-scissors; flying mare with the palm up; full (double) nelson; strangle holds; all body slams; toe holds; the bending, twisting or forcing of any limb or joint beyond its normal limits of movement, or any hold used for punishment alone.

Note 1. If the double wristlock is brought up into a twisting hammerlock, it becomes an illegal hold, and no contestant shall be allowed to retain any advantage he secures by use of the double wristlock in this illegal way. The Referee is further instructed that he should anticipate danger of injury from this hold and stand so that he may block the double wristlock before it reaches the danger point.

The double wristlock is legal if the direction of the force is perpendicular to the long axis of the body. It is illegal if the force is applied parallel to the long axis of the body. The same rule applies to the so-called Chicken Wing.

Note 2. Injuries are sometimes caused by a lack of knowledge on the part of contestants of such holds as the double wristlock, the keylock, and other potentially dangerous holds (which may cause injury when used legally). Contestants should have a knowledge of the dangers of these holds and a knowledge of the blocks for them.

Note 3. 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.

Note 4. All slams are illegal. The term "slam" is interpreted as lifting and bringing an opponent to the mat with FORCE. In the standing position the slam is usually preceded by a pick-up. The slam can also be accomplished by either top or bottom contestant while on the mat.

2. **Technical Violations.** The interlocking of fingers, hands or arms around the body or legs by the offensive contestant while on the mat; stalling; taking a position near the edge of the mat; intentionally pushing your opponent off the mat; going off the mat to prevent a fall; leav-

No. 5—ILLEGAL USE OF THE HANDS IN LEGLOCK ON MAT.

The position is illegal because of Rule 10, Section 1, which forbids interlocking of fingers, hands or arms around body or legs while contestants are on mat.

No. 6—LEGAL USE OF HANDS IN BODYLOCK.

This complete bodylock is legal because defensive wrestler is in a standing position. This hold would be illegal if defensive wrestler had both knees on mat. (See Rule 10, Section 1, Note 3.)

No. 7—ILLEGAL USE OF THE WAISTLOCK.
(MAN IS NOT CLEARLY UPON HIS FEET.)

This is illegal if the man is coming up from the mat. This may be permitted momentarily when going from a standing position to the mat. Referees are to allow reaction time ^{only}.

CITIZENS SAVINGS ATHLETIC FOUNDATION

9800 Sepulveda Blvd.

Los Angeles, California 90045

No. 8—LEGAL BLOCKING ON FACE (ON CHIN).

Blocking on chin or forehead is legal but is not legal over face proper; that is, over mouth, nose or eyes.

No. 9—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. 8.

ing the mat at any time without permission from the referee; sideline coaching; for flagrant or intentional violation of the spirit or letter of the rules constitutes a technical violation. (See Penalty Chart.)

Note 1. Any hold over the mouth, nose or front of the throat, etc., should not be permitted.

Note 2. The term "interlocking of hands or arms around the body or legs" has reference only to the wrestler in the position of advantage. It applies only when the contestants are on the mat and does not apply when the defensive man has gained his feet or when the lock is used as a pin hold.

The referee must use extreme vigilance in declaring infractions of the rule on "interlocking of the hands, fingers or arms around the body" when a reversal appears imminent.

At no time shall the referee deny the defensive man points earned through a reversal nor shall he deny him the opportunity to earn such points, if in the process of a reversal, or attempted reversal, the offensive man "locks" his hands.

Thus, the referee shall not call a penalty until the defensive man has had an opportunity to complete the reversal, provided he does so in one continuous maneuver. If the defensive man fails to complete the reversal after an opportunity to do so, then the referee will stop the action and award one penalty point for the infraction by the offensive man.

Note 3. All communication, either vocal or by signal, other than simple encouragement, by the coach or members of the team with the contestant at any time during the bout, except when time is taken out, shall be interpreted as coaching.

Note 4. It is illegal to leave the mat without receiving permission to do so from the referee.

Note 5. If a contestant intentionally pushes his opponent off the mat to keep him from getting clear or from going behind, the referee shall bring both men to their feet at the center of the mat if he believes this illegal action has simply prevented the defensive wrestler from getting free; but if he believes the defensive wrestler would have gone behind his opponent had the illegal action not occurred, he shall give the defensive wrestler the offensive position in "Referee's position on the Mat."

Note 6. If, in the opinion of the Referee, a contestant intentionally crawls, slides or rolls off the mat while in a predicament (Shoulders less than 90°) the Referee shall award one (1) point to his opponent. However, if a near fall has been scored, the one point shall not be added.

3. Unnecessary Roughness. No striking, kicking, gouging, hair pulling, butting, elbowing, or anything that endangers life or limb shall be allowed.

Note. In the application of the latter part of the above rule, 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 be on the alert to stop, if possible, all holds that in their opinion are likely to result in endangering of life or limb before real injury does occur. It should also be understood that 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 danger to life or limb, and the Referee should promptly stop any and all holds which in his opinion may so result. (See Section 1, Notes 1 and 2.)

No. 10—ILLEGAL FACE HOLD.

Shows a hold commonly used but which is contrary to both the letter and spirit of amateur wrestling rules. It is frequently used momentarily in order to prevent defensive wrestler from coming out from underneath or to bring defensive wrestler back into position for a fall. Referee should see that offensive wrestler does not secure unfair advantage by means of this illegal hold.

No. 11—LEGAL HEAD-SCISSORS (FIGURE 4 HEAD-SCISSOR).

The straight head-scissor is illegal. The figure 4 Head-Scissor is considered legal when taken as shown above, with the hold on either side of the face.

4. Referee's Position on the Mat. The defensive contestant must face in the direction indicated by the arrow or design at the center of the mat. He must place both knees on the mat with the lower legs parallel, the knees must not be more than the width of the shoulders or hips apart and the heels of both hands must be on the mat not less than 12 inches in front of the knees. The offensive wrestler shall be slightly over opponent at his left (or right) side with his right (or left) arm resting loosely around opponent's waist and his left (or right) hand loosely on opponent's left (or right) elbow. The thumb may be behind, in front of or at side of elbow. Both of his knees shall be on the mat and outside of defensive wrestler's near leg. He may take any position between that parallel to the defensive wrestler's body or at right angles to it but his near leg must not touch the near leg of the defensive wrestler.

Note. Occasionally a Referee has been guilty of standing so close to contestants as he starts a bout from the "Referee's Position on the Mat" that one or the other of the contestants has been handicapped in his legitimate activity. It is recommended that the Referee takes a position directly in front of contestants and facing them, and that before he blows his whistle he shall move back far enough so that neither contestant can possibly be handicapped by his presence on the mat.

RULE 11—STALLING

1. Neutral Position. Contestants must make an honest attempt to secure a position of advantage regardless of the time or score of the match.

A contestant who continually avoids contact with his opponent by staying outside the circle is stalling.

A contestant may leave the circle to maneuver for position provided he continues his attempt to gain an advantage.

2. Offensive Position. A contestant must make an honest attempt to secure a fall.

No. 12—ILLEGAL HEAD-SCISSORS.

This hold is illegal. All straight scissors on the head are illegal.

No. 13—LEGAL FOOT (INSTEP) HOLD.

The defensive wrestler is allowed to grasp instep, heel or ankle to break such holds as body-scissors, leg-ride, etc., provided the foot is not drawn up to the point where, in the opinion of the Referee, it endangers knee or hip-joint.

Note. An attempt to improve his position shall be interpreted as an attempt to secure a fall.

* A. Interlocking the fingers, hands or arms around the body shall be considered stalling. (See Note.)

* B. Holding the leg or legs with the hands or arms longer than the normal reaction time required to improve his position after advantage has been signaled shall be considered stalling.

* C. Holding the leg or legs with the hands or arms longer than necessary to prevent an escape, and improve position shall be considered as stalling.

Note. In the interpretation of the clause "interlocking of fingers, hands or arms around body or legs, while contestants are on the mat," in section A of this rule, this restriction does not apply when the defensive contestant has regained his feet. No complete armlock is permitted until the defensive contestant is on his feet.

3. Defensive Position. No penalty for stalling on the part of the defensive contestant is provided for by these rules if the defensive man stays on the mat. However, if he intentionally crawls off the mat he is delaying the match and his opponent is awarded one (1) point. (See Penalty Chart.) If the defensive contestant resorts to purely defensive tactics he is stalling. When the defensive contestant is stalling the referee shall not penalize the offensive contestant for refusal or inability to wrestle aggressively.

RULE 12—PENALTIES

1. Stalling in Neutral Position. If, in the opinion of the Referee, a contestant in the neutral position on the feet is stalling, the Referee shall warn the offending contestant once. For a second such offense the Referee shall put the contestants in the "Referee's Position on the Mat" with the offender underneath. The same penalty shall be inflicted for each subsequent offense. (See Rule 11-2.)

2. Stalling Near the Edge of the Mat. If a contestant persists in taking a position near the edge of the mat for the purpose of going off the mat or of allowing his opponent to push him off the mat when the opponent makes an effort to go behind him, the contestants shall be brought back to the center of the mat and the offender warned. Should he go off the mat as indicated above after such warning, he shall be placed in the defensive position in the "Referee's Position on the Mat." The penalty for subsequent offenses shall be the same as for the second one. (See Rule 3, Section 1.)

3. Leaving the Mat to Prevent Capture. If, in the opinion of the Referee, a contestant intentionally runs, slides, crawls or rolls off the mat to prevent his opponent from going behind him, the Referee shall immediately give his opponent the "Referee's Position Behind." (See Rule 10, Section 3.)

4. Intentionally Pushing Defensive Man Off Mat. If a contestant intentionally pushes his opponent off the mat to keep him from getting clear or from going behind, the Referee shall bring both men to their feet at the center of the mat if he believes this illegal action has simply prevented the defensive wrestler from getting free; but if he believes the defensive wrestler would have gone behind his opponent had the illegal action not occurred, he shall give the defensive wrestler the offensive position in "Referee's Position on the Mat."

* *Exceptions: Not illegal when used in a pinning combination.*

Penalty Chart

MOST FREQUENT OFFENSES

<i>INFRACTION</i>	<i>POSITION OF OFFENDER</i>	<i>PENALTY FIRST</i>	<i>PENALTY SECOND</i>	<i>PENALTY THIRD</i>
ILLEGAL HOLD AND/OR UNNECESSARY ROUGHNESS:	Neutral	2 Points N.C.	2 Points T.D. Final Warning	Disqualify
	Advantage	2 Points N.C.	2 Points R. Final Warning	Disqualify
	Defensive	2 Points N.C.	2 Points N.C.	Disqualify
TECHNICAL VIOLATIONS:				
Interlocking of hands around body, two hands on leg or legs.....	Advantage	1 Point N.	1 Point N.	1 Point N.
Sideline Coaching.....	All Positions	1 Point N.C.	1 Point N.C.	1 Point N.C.
Leaving mat without permission.....	1 Point N.C.	1 Point N.C.	1 Point N.C.
Taking position near edge of mat.....	Neutral	Warning	2 Points T.D.	2 Points T.D.
Stalling or delaying match.....	Neutral Advantage	Warning Warning	2 Points T.D. 1 Point N.	2 Points T.D. 1 Point N.
Intentional running, crawling or sliding off the mat to prevent a change in advantage	Neutral	2 Points T.D.	2 Points T.D.	2 Points T.D.
	Advantage	2 Points R.	2 Points R.	2 Points R.
Sliding off mat to prevent near fall (not given if near fall points are awarded)	Defensive	1 Point N.C.	1 Point N.C.	1 Point N.C.

Key: TD-takedown, R-reverse, N-neutral, NC-no change.
It is suggested that this chart be incorporated in your dual meet program.

No. 14—ILLEGAL TOE HOLD (ALSO TWISTING KNEE LOCK WHICH IS MORE DANGEROUS THAN TOE HOLDS).

All toe holds, regardless of the degree to which the leg is twisted are illegal under these rules. Any pressure against the knee joint as shown by the above illustration constitutes an illegal hold.

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

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

5. Defensive Man Goes Off Mat to Break a Pin Hold. If a contestant intentionally crawls, slides or rolls off the mat, when a fall is imminent, the Referee shall award one (1) point to his opponent. However, if a near fall has been scored, the one point shall not be added.

Note. Only a wrestler with the advantage who has his opponent in a pin hold may score a predicament. (Bridgebacks—in body, scissors, etc.—are not considered as predicaments.)

6. A. Take Down. A wrestler may use both of his hands or arms around his opponent's leg or legs in scoring a take down, but he must change to some legal hold or holds. (See Rule 11.)

B. From Referee's Position on the Mat. After the Referee blows his whistle to start wrestling (whether it is the beginning of the second or third period, off the mat, following a time out, etc.), the top man must not hold the bottom man's leg or legs with *both* hands or arms. (See Rule 11—Section 3, Exception A.)

C. For violation of Rule 11, Section 3, Exceptions A, B, the Referee shall order both men to their feet in a neutral position and award one (1) point to the offended wrestler.

No. 16—FULL NELSON.

This hold needs no explanation. Most of the difficulty has arisen when the three-quarter is confused with the full nelson. In the full nelson the aggressor places both arms under his opponent's arms and clasps his hands or wrists on the back of his opponent's head. This is dangerous and is barred.

No. 17—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 dangerous.

RULE 13—INJURIES AND DEFAULTS

1. If a contestant is injured, the Referee shall allow a maximum of three minutes' rest. There shall be no limit to the number of rest periods which may be taken in any match, but the total time out shall not exceed three minutes. If, at the expiration of the rest period, he is able to continue wrestling, the match shall be resumed as if the contestants had gone out of bounds. (See Rule 9, Section 1.)

If the injured contestant is unable to continue wrestling, the match shall be awarded in accordance with Section 2 and 3 of this Rule.

Note. In the interpretation of this rule nosebleed is not an injury, and the number and length of rest periods to be allowed is at the discretion of the Referee. See Questions and Answers.

2. **Accidental Injury.** If a contestant is accidentally injured and is unable to continue the match, his opponent shall be awarded the match by fall.

3. **Injury from Illegal Hold.** If a contestant is so injured by an illegal hold that he is unable to continue, the match shall be forfeited to the injured contestant and shall be scored as a fall.

In *extremely* flagrant cases of rules violation, such as deliberate and intentional attempt to injure an opponent, the Referee shall disqualify the offender for the remainder of the match (not tournament).

4. **General Default.** If a contestant defaults a tournament match for reasons other than those mentioned in the foregoing, his opponent shall be awarded the full quota of points he could score by securing a fall, provided the opponent has properly weighed in and would be eligible to participate in this contest if held.

5. Whenever a contestant forfeits a match in any tournament, he is thereby barred from further participation in that meet; however, this shall not make him ineligible for any award to which he may be entitled as the loser in the next round.

Note. A *default* in wrestling shall be considered when a contestant enters a match, and due to circumstances beyond his control, the contestant is unable to continue to wrestle, thereby defaulting to his opponent.

A *forfeit* will be defined as when a contestant loses the right to compete because of failure to meet requirements of the rules. The award of a match due to a final warning disqualifies the contestant only for one match in a tournament.

RULE 14—FALLS AND NEAR FALLS

1. **Pin Falls.** Pin falls only shall count. (Flying or rolling falls shall not be considered.) Any part of both shoulders held in contact with the mat for an *appreciable length of time* constitutes a fall. (By an "appreciable

No. 18—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. 19—ILLEGAL DOUBLE WRISTLOCK ON THE MAT.

This cut shows double wristlock turned into a typical twisting hammerlock that will injure opponent's shoulder if the arms are forced upward, unless opponent turns with the pressure, which often he is unable to do promptly enough to prevent injury to the shoulder.

length of time" is meant the Referee's silent count of two seconds. The two-second count shall start only after the Referee is in such position that he knows positively that both of the defensive contestant's shoulders are in contact with the mat, after which shoulders must be held in continuous contact with the mat for two seconds before a fall shall be awarded.)

2. Fall With Part of Body Off Mat.

A. A fall shall not be awarded when one or both shoulders or the head of the defensive contestants are off the mat.

B. *If the defensive wrestler is handicapped by having any portion of his body off the mat, the Referee shall stop the match, which shall be resumed in accordance with Rule 9, Section 1, B and Rule 12, Section 6.*

Note. In the interpretation of this rule it should be understood that all parts of the body except the head and shoulders may be off the mat proper and still a legal fall may be called if the defensive wrestler is not handicapped by this position.

3. Near Fall. A "near-fall" is a situation in which the offensive wrestler has control of his opponent in a pinning combination and a fall is imminent. Only one near-fall may be scored in any one "situation."

Note 1. Whenever all provisions of the above rule are complied with and both shoulders of the defensive wrestler are held continuously within approximately two inches of the mat for *two full seconds*, a near-fall shall be scored.

Note 2. Regardless of the length of time a defensive wrestler may be held in a somewhat dangerous position, no near-fall may be scored except as provided in Note 1 above.

Note 3. A near-fall situation is ended when the defensive wrestler escapes from a pinning combination.

The referee must not signal a "near-fall" until the "situation" is ended. Nothing in the above shall prevent repeated efforts by the offensive wrestler to "pin" his opponent, but, regardless of the number of near-falls he may secure in any one "situation," he is credited with 2 points only for "near-falls" in that "situation."

RULE 15—DECISIONS

1. **Matches.** If no fall has resulted after the expiration of the three regular periods of any match, as provided in Rule 7, Section 1, the Referee shall award the match to the contestant *who has scored the greater number of points.*

2. **Third Place Matches in Tournaments.** If neither contestant secures a fall in the three two-minute periods, the Referee shall award the decision to the contestant *who has scored the greater number of points,* except as provided in Rule 7, Section 2, third sentence.

No. 20—ILLEGAL FRONT HEAD LOCK.

This cut shows how the front head lock is used to counter a leg pickup. This hold is dangerous and is illegal. Leverage as applied on the neck is illegal.

No. 21—A LEGAL CROSS FACE.

It is an effective and legal block for the double leg pickup by the opponent of No. 6.

Note. It is recommended that in the NCAA tournament the final consolation matches be held before the final championship matches.

A. IN TOURNAMENTS. When no fall has been secured, the Referee shall award the decision to the contestant who has scored the greater number of points, but if points are equal, the Referee shall decide the winner on the basis of superior wrestling ability shown throughout the entire match.

B. IN DUAL MEETS. The Referee shall award the match as in "A" above, except in case of tie, when the match shall be declared a draw.

RULE 16—SCORING

1. Point System for Deciding Matches When No Fall Occurs. In all matches the following point system shall be scored and shall constitute the basis for deciding the winner except when a fall occurs or as provided in Rule 7, Section 1 and 2.

National Collegiate Point System

- 2 Points....for "Take-Down" (see Rule 8, Sections 1 and 2).
- 1 Point....for "Escape" from Defensive Position on Mat.

- 2 Points....for "Reversal of Position" from Defensive Position on Mat.
 2 Points....for "Near-Fall" (see Rule 14, Section 3).
 1 Point....for each full minute of accumulated net time-advantage behind. Two points is the most that can be so awarded in the three periods of the match.

Note. The Referee is especially cautioned to signal the Timekeeper when time advantage starts. The Referee should designate clearly to the timers by signal and voice when points are awarded.

Penalty

Points....(see Penalty Chart).

Note. IN THE THREE PERIODS OF THE MATCH. The procedure to govern the award of 1 or 2 points for time-advantage is as follows: Each Timekeeper records the accumulated time-advantage of the contestant to whom he has been assigned by the Referee. At the end of the match the Referee subtracts the lesser time-advantage from the greater and if the contestant with the greater time-advantage has less than one minute of net time-advantage, he is awarded no points by the Referee; if he has one full-minute of time-advantage but less than two minutes, he is awarded one point; if he has two full minutes or more, he is awarded 2 points. No contestant may be awarded more than 2 points for accumulated time-advantage in any one match and the contestant with the lesser time-advantage receives no points, even though his accumulated time-advantage may be one, two or more than two full minutes.

No. 22—LEGAL DOUBLE WRISTLOCK FROM THE STANDING POSITION.

This shows the start of a legal double wristlock from the standing position. Notice the position of the hands of the contestant that is standing.

2. Tournaments.

A. In tournaments, first place in each weight shall count 6 points, second place shall count 4 points, third place shall count 2 points and fourth place shall count 1 point. One additional point shall be awarded for each fall secured throughout the meet.

B. If in any tournament, only one contestant enters and qualifies for any weight class, he shall be declared the winner of that weight class and the team he represents shall be awarded 6 points for first place, but no points shall be scored for a fall. Should only two, three or four contestants enter and qualify for any weight class, the contestant taking second, third or fourth place shall be awarded only 4, 2 or 1 points, respectively.

3. Dual Meets.

A. FALLS. In dual meets, when one of the two contestants in any match secures a fall, 5 points shall be awarded to the contestant securing the fall.

B. DECISIONS. A decision shall count 3 points.

C. DRAWS.

(1) In case of a draw each team shall be awarded 2 points.

4. **Team Championship in Tournaments or Dual Meets.** The team securing the highest total of points shall be declared the winner.

RULE 17—OFFICIALS

Referee's Duties:

1. The Referee shall have full control of the meet and his decisions shall be final and without appeal.

2. Before the contestants come to the mat, the referee shall:

(a) Inspect contestants for presence of oily rub, rosin, objectionable pads, improper clothing, finger rings, long finger nails, etc.

3. Clarify the rules with coaches and contestants.

4. Advise contestants to report to the center of the mat ready to wrestle. Contestants will shake hands, remain within the circle and start wrestling at the referee's signal.

5. The referee is responsible for the proper seating of timekeepers and scorers at the officials table as follows:

Home Team	Visiting Team	Head	Visiting Team	Home Team
Assistant	Assistant	Timekeeper	Scorer	Scorer
Timekeeper	Timekeeper			

6. Instruct the head timekeeper that he is:

a. In charge of assistant timekeepers, and scorers, and should be constantly checking their activities at all times.

b. Responsible for keeping the over-all time of the match.

c. Responsible for recording accumulated time-outs for injury.

d. Responsible for recording which contestant has the position of advantage at the start of the second period.

e. Responsible for informing the Referee, only after an imminent situation has passed, whenever there is disagreement by the official scorers and/or timekeepers.

f. Responsible for assisting the Referee in determining whether a situation occurred before or after the termination of a period.

g. Responsible for calling the minutes to the referee, contestants, and spectators in each match. The last minute shall be reported at fifteen second intervals.

Note. The Home Institution shall provide each timekeeper with an accumulative time clock for recording the time during the match. The head timekeeper shall be provided with two extra accumulative time clocks for recording time out in case of injury to the contestants. The head timekeeper shall also be provided with a gong, horn, or bell.

7. Instruct the assistant timekeepers that they are responsible for:

a. Recording accumulative time advantage of the contestant, to whom they have been assigned, when indicated by the referee.

b. Constantly checking each other's time advantage recording.

c. Constantly checking the head timekeeper's time recordings.

d. Immediately advising the head timekeeper when any disagreement regarding time advantage occurs.

e. Showing the referee the stop clock recording of the time advantage each contestant has accumulated at the end of the match.

8. Instruct the scorers that they are responsible for:

a. Recording points scored by both contestants when signaled by the referee.

b. Constantly checking each other's score reading.

c. Immediately advising the head timekeeper when they are in disagreement regarding the score.

d. Keeping the score board operator continually advised of the official score during each match.

e. Showing the referee the score card at the end of each match.

9. Before the dual meet starts call the team captains to the center of the mat for the toss of the coin to determine choice of position at the start of the second period. (Rule 7, Sec. 3-A.)

During tournaments decide by toss of coin the choice of referee's position on the mat at the start of the second period.

10. The Referee will use the Wrestling Officials' signals. (See pages 82-86.)

11. The Referee shall notify the timekeepers as follows:

a. When the match starts.

b. When the match is stopped for any reason.

c. When the match is resumed.

d. When time advantage begins for a contestant.

e. When time advantage stops for a contestant.

f. Whenever time is involved in every situation occurring in the match.

12. The Referee shall notify the scorers when points are awarded to either contestant.

13. The Referee should anticipate difficult positions on the edge of the mat and prevent them by stopping the match, and resume wrestling at the center of the mat, as in the case of an off-mat decision.

14. The Referee shall be firm in enforcing the letter and the spirit of the rules and penalize consistently any repeated infractions. He must enforce vigorously and promptly the penalties for stalling, etc., as provided in Rule 11.

15. 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 the hold reaches the dangerous stage.

16. The Referee is instructed *not* to put his hand "under the shoulders" of a contestant unless *absolutely necessary* to determine a fall.

No. 23—STANDING WRISTLOCK SERIES, DOUBLE WRISTLOCK FROM STANDING POSITION.

Notice position of each contestant's feet and hands.

No. 24—DOUBLE WRISTLOCK SERIES FROM STANDING.

Finish of a legal double wristlock from standing on the mat.

17. The Referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.

18. If the behavior of the spectators becomes disrespectful or unsportsmanlike to the referee or to either contestant, the referee shall stop the match and warn the offenders. If the warning is disregarded, he shall award the match to the offended contestant.

19. At the end of each match the Referee shall order the contestants to shake hands and return to their respective corners on the mat. He shall then check the timekeepers' and scorers' records to decide the winner. He shall indicate the winner of the match by pointing toward the corner of the winner. If the match is a draw the referee will raise both his arms vertically.

Note 1. If in the opinion of the referee there is an error in the recordings of the timekeepers and/or scorers, the referee shall correct the error and render his decision accordingly.

Note 2. In final consolation and championship matches two of the referees shall act as judges and their vote together with the vote of the referee of the match shall determine the winner of the match when the point scores are even.

Note 3. In tournaments when two officials are taking turns working on the same mat, one may act as a consultant in case of a tie match.

RULE 18—NOTIFICATION AND AGREEMENT OF MEETS

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

2. In dual meets the selection of a Referee and the maximum weighing-in time shall be mutually agreed upon at least ten days prior to date of meet.

Note. In case the Coaches concerned are unable to agree on a shorter maximum weighing-in time than the five hours specified as the maximum in these rules, it is understood that the maximum amount of time as specified in the rules shall hold.

3. The home management shall notify visiting teams at least ten days prior to date of meet the exact time and place of match.

High School Wrestling Rules

The Wrestling Rules Committee of the NCAA recommends that interscholastic Wrestling contests be governed as follows:

1. **Eligibility.** Contestants shall be eligible under the rules of the High School Athletic Association of the State in which their school is located.

2. **Weight Classification.** Competition shall be divided into ten weight classes, as follows:

103 lbs.	138 lbs.
112 lbs.	145 lbs.
120 lbs.	154 lbs.
127 lbs.	165 lbs.
133 lbs.	Unlimited

Beginning January 1st and continuing until February 1st, two additional pounds will be allowed in each weight class. Beginning February 1st and continuing for the remainder of the season, one additional pound shall be allowed in each weight class. This will make a net increase of three pounds beginning the 1st of February.

The 95-pound and/or 175-pound class may be officially included in the weight classification provided either or both are adopted by individual state athletic associations. Interstate dual meets and tournaments shall be contested in the original (10) weights.

3. Weighing-in of Contestants and Weight Allowance.

A. **WEIGHING-IN TIME.** Contestants may weigh-in a maximum of one hour and a minimum of one-half hour before time meet is scheduled to begin.

B. **NO WEIGHT ALLOWANCE.** Net weight shall be required in all dual meets and tournaments.

4. Length of Matches.

A. **DUAL MEETS.** These matches shall be six minutes in length, divided into three periods of two minutes. No rest is allowed. These matches shall be conducted in the same manner as dual meets and first-place matches in tournaments under college rules. If a tournament match results in a tie, it shall be decided in accordance with the last sentence of College Rule 7, Section 1.

B. **TOURNAMENTS.** These matches shall consist of three periods of two minutes each, conducted in the same manner as third-place matches under college rules. If a match results in a tie, it shall also be decided in accordance with the last sentence of College Rule 7, Section 1.

C. No contestant shall be required to wrestle two matches in any tournament with less than a one (1) hour rest between such matches.

5. **Illegal Holds.** Illegal holds shall be the same as the holds barred in College Rule 10.

Penalties. See Penalty Chart.

Questions and Answers

Rule 2, Section 2

Q.—If in a tournament a man who is a lone entry wrestles in one weight (say 165-pound class) the first day, can he drop back to a lighter class (say 155-pound) the next day if his weight will permit?

A.—No. He would be allowed to drop back to the lower weight on the first day before drawings are made for that class if he should see fit and if his institution is not represented by another contestant in that class.

Rule 3, Section 2

Q.—May the home team require shirts be worn?

A.—Yes, but sufficient notification should be given to the visiting team.

Q.—Is a man permitted to wrestle barefooted?

A.—No. The rules require light, heel-less gymnasium shoes laced by means of eyelets.

Q.—Can a wrestler be disqualified or otherwise punished for abusive language when not in a contest: (a) when on the bench; (b) when in the locker room?

A.—The NCAA rules do not provide for such a matter and such a rule should be unnecessary in intercollegiate matches.

Q.—May a contestant wear a legal plastic or hard ear protector if his opponent does not use an ear protector.

A.—Yes, but it is recommended that his opponent be notified at the time of weighing in.

Rules 4 and 5

Q.—Is it permissible to allow slight overweight in dual meets?

A.—No. Contestants and coaches know the required weights and it is not good sportsmanship for a coach to ask another coach to concede a handicap, and it is unfair to the contestant who has complied with the weight rules.

Q.—May a contestant who weighs in for one weight class be shifted later to a higher weight class?

A.—Yes, but not more than one man can represent a school in a weight class.

Q.—Is it permissible for two teams to weigh in on home scales by mutual agreement and furnish a certified weight list?

A.—Yes, and it is recommended that actual weights be listed.

Q.—If in a tournament a man is injured in the first round, can a reserve be put in his place for a later round?

A.—No.

Rule 6

Q.—In a triangular meet, how should the drawings be made?

A.—Our rules provide for no different arrangement in triangular meets than in larger tournaments. Undoubtedly, however, in triangular meets with only one contestant representing each institution, a round robin would be the fairest and most satisfactory method, with an agreement relative to points for decision or fall.

Rule 6, Section 7 and Rule 13, Sections 1, 2 and 3

Q.—In a tournament a man is accidentally injured and thus loses a match. Can he enter his next regular match for third place?

A.—Yes, because forfeiture of a match because of injury is not interpreted as a default.

Rule 6

Q.—In a tournament a man is accidentally injured, but wins the match notwithstanding. He defaults the next match, which comes the same day, because of the injury. Can he, the following day, compete for third place?

A.—Yes. See preceding Q. and A.

Rule 7, Section 4

Q.—When a fall results in the second three-minute period of a match, what is the length of the last period?

A.—The match is over at the time of the fall.

Q.—May a contestant ask for "time out" to get a drink of water?

A.—No.

Rule 8, Section 1

Q.—When the wrestlers are on their feet in a neutral position does the referee stop the match when one wrestler is off the mat?

A.—When a takedown maneuver is in progress the referee shall let the action continue as long as the offensive wrestler has all supporting parts on the mat.

Rule 9

Q.—If a man is temporarily injured when a fall is imminent, what positions do the men take when they continue after the three-minute rest period?

A.—The bout should be resumed as in Rule 9, Section 1.

Rule 10, Section 1

Q.—Is interlocking of hands or arms permissible after defensive man has taken one or both hands from the mat?

A.—No. No complete armlock is permitted until the man is standing on his feet.

Q.—Man underneath raises both hands from mat and sits back on buttocks at the same time using his hands in an effort to escape. Can top man lock hands or arms around him?

A.—No. Underneath man is still on the mat.

Q.—Man underneath raises on knee from mat in an effort to escape. Can underneath man lock arms or hands?

A.—No. You may not lock your arms around opponent unless he is supporting his weight on his two feet.

Rule 10, Section 1, Note 4

Q.—Should a forceful trip, used as a takedown or a counter to wrestling on the mat, be interpreted as an illegal slam?

A.—No, providing the defensive wrestler is not *lifted* completely off the mat.

Rule 10

Q.—Is a full nelson taken with the legs illegal?

A.—Yes.

Q.—Has a man on defense a right to hold his forearm against his opponent's throat so that he cannot get closer and make his hold more effective?

A.—No. See Rule 10, Section 1.

Q.—If a man in a body-scissors hooks one leg over the top toe of his opponent, does that class as an over-scissors?

A.—Yes, according to the rules all over-scissors are barred.

Q.—Is a man on defense permitted to use toe holds, pressure across the face, twisting hammerlock, etc.?

A.—No. See Rule 10, Section 1.

Q.—If the man behind on the mat locks his arms about his opponent's waist *and one arm*, is this an illegal hold?

A.—Yes, if both of defensive wrestler's knees are on mat.

Note. The only time that an arm lock around the body is permitted on the mat is when the contestant is using it to pin his opponent.

Q.—If the defensive man frees himself from a dangerous hold by pushing against the face or throat or by twisting the fingers, what is the penalty?

A.—No specific penalty is provided and the Referee should decide the matter on the merits of the case.

Q.—Should the offensive wrestler be penalized when the defensive wrestler turns the offensive wrestler's legal hold into an illegal hold?

A.—No.

Q.—If contestant A has a figure four body scissor on contestant B, then contestant B intentionally walks, crawls, or rolls off the mat, is this permissible?

A.—No, see penalty chart.

Rule 10, Section 2

Q.—What should the Referee do in case a hold which is usually considered a legitimate hold is forced to such an extent as to endanger a limb, or where the hold becomes purely a punishing hold?

A.—Referee should require the hold to be broken, time should be taken out and the contestant who had the advantage should be given the Referee's position behind.

Rule 11

Q.—How long should a Referee allow a contestant to retain a stalling hold?

A.—He should be allowed to retain a hold of this nature for a short time; a period of thirty seconds or thereabouts should be sufficient for the Referee to decide whether or not the contestant has made an attempt to improve his position.

Q.—When a man has a fairly good hold, say a headlock with the underarm included, can he be penalized for stalling if he holds it but is unable to pin his opponent?

A.—If the hold is one with which in the opinion of the Referee the offensive wrestler has a fair chance to pin his opponent and is making a real effort to pin him, it should not be considered a stalling hold.

Q.—A man secures a riding-scissors and merely holds his opponent down, not being in a position to secure a fall and making no effort to secure a fall. Would this be construed as stalling?

A.—Yes.

Q.—Is it permissible to hold the leg or legs with one hand?

A.—It is legal as long as the offensive contestant is trying to improve his position.

Rule 11, Section 2

Q.—If a contestant proves to be superior on his feet may he continue to secure take-downs and let his opponent escape at will?

A.—Yes.

Rule 11, Section 3

Q.—May the defensive wrestler on the mat be penalized for stalling?

A.—No, providing he stays on the mat. A one point penalty is given if the defensive wrestler intentionally leaves the mat.

Rule 13

Q.—If a contestant fails to wrestle and defaults due to an injury or for any other reason should his opponents in the championship and consolation brackets be awarded points for falls?

A.—Yes, providing the injured wrestler has weighed in properly the first day.

Q.—If a contestant receives points for defaults or forfeits without wrestling in one weight class, may he compete in another weight class?

A.—No.

Q.—If a contestant is forced to default, because of injury or other reason, a match for first place in a tournament, may he compete in the consolation matches?

A.—Yes, provided he would otherwise be eligible.

Rule 14

Q.—May the Referee legally call a fall when part of the opponent's body is off the mat?

A.—Yes. Any part of the body may be off the mat except both shoulders and the head, providing, in the opinion of the Referee, the defensive contestant is not handicapped thereby.

Rule 14, Section 3

Q.—May the defensive wrestler obtain a near fall?

A.—No. A wrestler must be awarded the 2 points for complete control before he may be credited with near fall points.

Rule 15

Q.—Must the Referee make a decision in all tournaments?

A.—Yes. See Rule 7, Section 1, and Rule 15.

Rule 17

Q.—If a man underneath slaps his opponent on the back, and becomes released as a consequence, and his opponent claims he thus concedes a fall, and the defensive man claims he was only trying to fool his opponent, what verdict should the Referee give?

A.—The Referee should decide the matter on the basis of his judgment as to intent of the defensive wrestler, and in the interests of good sportsmanship. Trying to "fool" an opponent is not good sportsmanship and should so be interpreted by the Referee.

Q.—Under what condition is a man permitted or not, permitted to take out time for lacing a shoe or other adjustment of his clothing?

A.—Only when the Referee considers it necessary or so orders.

Q.—Should not Timers call out the passing minutes so distinctly as to be heard by contestants, coaches and spectators?

A.—Yes.

Q.—What is the penalty for using an illegal hold if no injury is done to the opponent?

A.—See Rule 12.

Q.—What is the penalty for making derogatory remarks to an opponent or to his coach?

A.—The Referee has authority to disqualify the contestant if in his opinion the circumstances warrant it.

Wrestling Officials' Signals

RULE 19

THE USE OF THE WHISTLE.

The majority of the officials wind the string attached to the whistle around their hand and hold the whistle with the thumb and index finger. Others loop the string around the neck and carry the whistle in their mouth at all times.

TIMER'S TABLE

Fig. 1. STARTING OR RESUMING A MATCH STANDING.

A match shall be started by the Referee's whistle. Whenever the match is started or resumed with contestants in neutral position on their feet, the contestants shall be within the edge of the ten-foot circle. The Referee shall face the timer's table and blow the whistle.

Fig. 2. STOPPING AND RESTARTING THE MATCH.

When contestants are "off the mat" the Referee shall stop the match by sounding the whistle, bring the contestants to the center of the mat and restart the match.

Fig. 3. BEGIN WRESTLING ON MAT.

The Referee should be eight to ten feet in front of wrestlers, facing timer's table. When the wrestlers are in the proper position the Referee blows the whistle.

Fig. 4. NEUTRAL POSITION (STANDING).

Upper arms front, horizontal; both fore-arms vertical, hands extended.

Fig. 5. NEUTRAL POSITION (NO ADVANTAGE).

On mat—Both arms extended sideward slightly below the horizontal, palms down; move hands back and forth and at the same instant verbally announce "No Advantage".

Fig. 6. "TIME OUT."

Blow whistle to stop wrestlers, then announce "Time Out". Next explain to timers the reason for taking time out.

Fig. 7. FALL CALLED.

Quickly strike mat with palm of one hand and at the same instance verbally announce, "Fall". Do not slap wrestler on back. The Referee is not to put his hand under shoulders of a contestant unless absolutely necessary to determine a fall.

Fig. 8. DECLARING NEAR FALLS.

After the "situation" is finished extend one arm vertically indicating with fingers the number of points awarded. No verbal announcement.

Fig. 9. POSITION OF ADVANTAGE.

One arm and index finger pointing to wrestler receiving advantage. At the same time verbally announce "Advantage" and name the institution which offense represents. Raise the opposite hand to or near vertical position indicating with fingers the number of points awarded.

Fig. 10. WARNING FOR STALLING.

The right hand is raised and the fist doubled with the index finger of the left hand pointing toward the offender. The referee shall notify the offended contestant verbally at the same time the signal is given.

Index to Rules

	<i>Rule</i>	<i>Sec.</i>	<i>Page</i>		<i>Rule</i>	<i>Sec.</i>	<i>Page</i>
Byes	6	5	54	Intermissions	7	4	57
Communicable Disease	5	4	52	Matches—Length of	7	..	55
Compete in One Class Only ..	2	2	50	For First Place	7	1	55
Costumes	3	2	51	For Third Place in ..	7	2	56
Decisions	15	..	71	Tournaments	7	2	56
Matches	15	1	71	Intermission Between ..	7	4	57
Third Place Matches in ..	15	2	71	Periods	7	1	50
Tournaments	15	2	71	Mats	3	4	50
Defaults	13	4-5	69	Near Falls	14	3	70
Distinguishing Emblems ..	3	3	52	Notifications and Agree-	18	..	77
Drawings and Elimination ..	6	..	53	ments	17	..	74
For First Place	6	4	54	Officials	17	1	74
For Third Place	6	7	54	Referee	17	1	74
Graphic Illustration of ..	6	6	54	Timekeepers	17	6-7	74
Seeding	6	3	53	Penalties	12	..	64
Eligibility	1	..	50	Off Mat to Prevent Fall ..	12	5	67
Falls	14	..	69	Off Mat Intentionally ..	12	3	64
Pin	14	1	69	Pushing Defensive Man ..	12	4	64
With Part of Body Off ..	14	1	69	Off Mat	12	4	64
Mat	14	2	70	Stalling	12	1-2	64
Holds—Illegal	10	..	58	Point System	16	1	72
Bending of Fingers	10	1	58	Position of Advantage ..	8	..	57
Body Slams	10	1	58	Referee's Position on Mat ..	10	4	62
Double Wristlock	10	1	58	Representation	2	..	50
Full Double Nelson	10	1	58	Roughness—Unnecessary ..	10	3	61
Hammerlock Above Right ..	10	1	58	Butting	10	3	61
Angle	10	1	58	Elbowing	10	3	61
Holds Over Mouth, Nose, ..	10	2	60	Gouging	10	3	61
Eyes or Throat	10	2	60	Hair Pulling	10	3	61
Interlocking of Arms	10	2	58	Kicking	10	3	61
Interlocking of Fingers ..	10	2	58	Strangling	10	3	61
Interlocking of Hands	10	2	58	Striking	10	3	61
Over-Scissors	10	1	58	Seeding	6	3	53
Strangle Holds	10	1	58	Scoring	16	..	72
Twisting of Fingers	10	1	58	Tournaments	16	2	74
Twisting Hammerlock	10	1	58	Dual Meets	16	3	74
Toe Holds	10	1	58	Point System	16	1	72
Injuries	13	..	68	Team Championship	16	4	74
Accidental	13	2	68	Sideline Coaching	10	2	60
From Illegal Hold	13	3	68	Spectators' Behavior	18	77	77
General Default	13	4	68	Stalling	11	..	62
				Weighing-In	5	1	52
				Weight Classification ..	4	1	52
				Weight Allowance	5	2	52
				Failure to Make	5	3	52

OFFICIAL

NCAA

Guides

The Official Rules Books
AND RECORD BOOKS
of College Athletics

CURRENT GUIDES NOW AVAILABLE

List price \$1.00

Code	Title	Code	Title
FB51	1951 Football	WR52	1952 Wrestling
LC51	1951 Lacrosse	BO52	1952 Boxing
TF51	1951 Track & Field	IH52	1952 Ice Hockey
SO51	1951 Soccer	BB52	1952 Basketball
	SW52	1952 Swimming	

ADVANCE PUBLISHING SCHEDULE

List price \$1.00

Code	Title	Publication Date
TF52	Official 1952 Track & Field Guide	Jan. 1952
LC52	Official 1952 Lacrosse Guide	Mar. 1952
FB52	Official 1952 Football Guide	June 1952
SO52	Official 1952 Soccer Guide	Aug. 1952
BB53	Official 1953 Basketball Guide	Sep. 1952
SW53	Official 1953 Swimming Guide	Oct. 1952
WR53	Official 1953 Wrestling Guide	Oct. 1952
BO53	Official 1953 Boxing Guide	Oct. 1952
IH53	Official 1953 Ice Hockey Guide	Oct. 1952

AVAILABLE NOW

BBSK Official NCAA Basketball Scorebook \$1.50

THE NATIONAL COLLEGIATE ATHLETIC BUREAU
Box 757, Grand Central Station New York

Play refreshed

DRINK
Coca-Cola
REG. U.S. PAT. OFF.
"Coke"
REG. U.S. PAT. OFF.

*Ask for it either way
.. both trade-marks
mean the same thing.*

**THE NAME THAT'S
OFFICIAL WITH AMERICA!**

