

1953 OFFICIAL NCAA

WRESTLING \$1

Frank

Joe Lemyre
Penn State College

The Official Rules Book and Record Book of the

NATIONAL COLLEGIATE ATHLETIC ASSOCIATION

**CHAMPIONS
CHOOSE**

Rawlings
ATHLETIC EQUIPMENT

Finest In The World
For The World's
Greatest Athletes

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

1953

B. R. Patterson, Editor

produced and distributed by

THE NATIONAL COLLEGIATE ATHLETIC BUREAU
NEW YORK

ON THE COVER: Joe Lemyre, NCAA 167-pound title-holder and outstanding grappler on Penn State's Eastern Intercollegiate championship team, is shown in action against a Navy opponent. The 21-year-old junior and his 130-pound brother, Dick, in 1952 became the first brother combination in 40 years to win Eastern titles in the same tournament. They will return to lead the Nittany Lions in 1953.

PUBLISHED BY: The National Collegiate Athletic Association, under the supervision of its Publications Committee:

Robert A. Hall, Yale University, *Chairman*
Asa S. Bushnell, Eastern College Athletic Conference
Ralph Furey, Columbia University

PRODUCED AND DISTRIBUTED BY: The Official service organization of the NCAA, the National Collegiate Athletic Bureau:

Homer F. Cooke, Jr., *Managing Editor*
Steve Boda, Jr., *Research Editor*
Thomas F. Callahan, *Associate Editor*
Marie Montana, *Production Manager*
W. W. Kerswill, *Sales Manager*

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, 1952, 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

TRACK
AND
FIELD

NATIONAL
AERONAUTIC
ASSN.

FOOTBALL
BASKETBALL
BOXING

AMERICAN
POWER BOAT
ASSN.

SWIMMING

OFFICIAL WATCH
FOR TIMING

CHAMPIONSHIP SPORTS EVENTS
IN ALL FIELDS

*Finest
in the air!*

Capital offers you un-
excelled service based
on a quarter-century of
dependable operation.
Each day, Capital speeds
6500 passengers a total
of 2,100,000 passenger
miles between
75 key cities.
Wherever
you go . . .
fly the finest
—fly Capital!

General Offices:
National Airport
Washington 1, D. C.

Capital
AIRLINES

Contents

	PAGE
1952 OFFICERS OF THE NCAA	6
22ND ANNUAL NCAA TOURNAMENT	11
<i>by B. R. Patterson</i>	
THE OLYMPICS	17
COLLEGIATE REVIEWS :	
EASTERN INTERCOLLEGIATE TOURNAMENT	19
NEW ENGLAND INTERCOLLEGIATE TOURNAMENT	20
SOUTHEASTERN TOURNAMENT	22
MASON-DIXON CONFERENCE TOURNAMENT	22
FOUR-I TOURNAMENT	23
BIG TEN CONFERENCE TOURNAMENT	25
MID-AMERICAN CONFERENCE TOURNAMENT	25
NORTH WEST AAU TOURNAMENT	26
BIG SEVEN CONFERENCE TOURNAMENT	28
MOUNTAIN STATES CONFERENCE TOURNAMENT	28
ROCKY MOUNTAIN CONFERENCE TOURNAMENT	29
PACIFIC COAST INTERCOLLEGIATE TOURNAMENT	31
CANADIAN INTERCOLLEGIATE WRESTLING TOURNAMENT	31
1952 DUAL MEET RECORDS	33
SCHOLASTIC REVIEWS :	
CALIFORNIA	41
GEORGIA	41
ILLINOIS	42
IOWA	42
MINNESOTA	43
NEW JERSEY	43
OHIO	44
VIRGINIA	45
WISCONSIN	45
ACADEMY SCHOOL TOURNAMENT	46
RULES SECTION :	
ELIGIBILITY RULES FOR NCAA EVENTS	48
NCAA WRESTLING RULES COMMITTEE	49
OFFICIAL NCAA WRESTLING RULES 1953	50
PENALTY CHART	67
HIGH SCHOOL WRESTLING RULES	79
QUESTIONS AND ANSWERS	80
WRESTLING OFFICIALS' SIGNALS	83
INDEX TO RULES	88

1952 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

Earl Fullbrook, University of Nebraska

EXECUTIVE DIRECTOR

Walter Byers, Kansas City, Mo.

THE COUNCIL

President and Secretary

Vice-Presidents:

- 1st District—Director William H. McCarter, Dartmouth College
- 2nd District—Director Tom J. Hamilton, University of Pittsburgh
- 3rd District—Prof. C. P. Miles, Virginia Polytechnic Institute
- 4th District—Prof. Ralph Aigler, University of Michigan
- 5th District—Prof. Frank Gardner, Drake University
- 6th District—Prof. Edwin D. Mouzon, Southern Methodist University
- 7th District—Prof. King Hendricks, Utah State Agricultural College
- 8th District—Prof. John Hurlbut, Stanford University

Members at Large:

- Rev. Wilfred H. Crowley, University of Santa Clara
- Director Paul Mackesey, Brown University
- Dean A. B. Moore, University of Alabama
- Director J. H. Nichols, Oberlin College
- Prof. Howard M. Olson, Colorado College
- Prof. George D. Small, University of Tulsa
- Prof. D. W. Williams, Texas A. & M. College

EXECUTIVE COMMITTEE

President and Secretary

- Kenneth L. Wilson, Intercollegiate (Big Ten) Conference
- T. J. Hamilton, University of Pittsburgh
- Wilbur C. Johns, University of California at Los Angeles
- Bernie H. Moore, Southeastern Conference
- Howard Grubbs, Southwest Conference
- Ralph W. Aigler, University of Michigan
- Reaves E. Peters, Missouri Valley Intercollegiate Athletic Assn.

"SPRIG" GARDNER says

" - - - expect to make our second 100 consecutive wrestling wins at Mepham High, Bellmore, New York this fall (1952) - - -" he also says " - - - I like the way Alpine makes their Plastic Covered Wrestling Mats and Covers - - - "

Sprig Gardner

ALPINE
Wrestling
Mats
and
Covers

Elevated and Removable
Boxing Rings
and
Ring Accessories

Catalog and Price List on Request

ALPINE GYMNASIUM EQUIPMENT CO.
Westwood, New Jersey

Official **NCAA** *Guides*

The Official Rules Books
AND RECORD BOOKS
of College Athletics

CURRENT GUIDES NOW AVAILABLE

List price \$1.00

Title	Title
1952 Football	1953 Wrestling
1952 Track & Field	1953 Boxing
1952 Soccer	1953 Ice Hockey
1953 Swimming	1953 Basketball

ADVANCE PUBLISHING SCHEDULE

List price \$1.00

Title	Publication Date
Official 1953 Track & Field Guide	Jan. 1953
Official 1953 Lacrosse Guide Mar. 1953
Official 1953 Football Guide June 1953
Official 1953 Soccer Guide Aug. 1953
Official 1954 Basketball Guide	... Sept. 1953
Official 1954 Swimming Guide	... Oct. 1953
Official 1954 Wrestling Guide	... Oct. 1953
Official 1954 Ice Hockey Guide	... Oct. 1953
Official 1954 Boxing Guide Oct. 1953

AVAILABLE NOW

Official NCAA Basketball Scorebook .. \$1.50

THE NATIONAL COLLEGIATE ATHLETIC BUREAU
Box 757, Grand Central Station New York 17, N.Y.

"The Choice of those
who play the Game"

MacGregor
GoldSmith
SPORTS EQUIPMENT

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

*Famous players in' every major sport use
and recommend Wilson sports equipment—*

*today's modern equipment for today's
fast modern play. It costs no more to play
the best — Play Wilson and Win!*

WILSON SPORTING GOODS CO., CHICAGO

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

22nd Annual NCAA Tournament

By B. R. PATTERSON

Editor, Official NCAA Wrestling Guide

The 22nd annual Wrestling Championships of the National Collegiate Athletic Association were held at Colorado A&M College, Fort Collins, Colo., March 28 and 29, 1952.

University of Oklahoma's Sooners came out on top again. More than 3,000 fans watched the Sooners win their second NCAA mat title in a row by one point, 22-21, over Iowa Teachers. Oklahoma A&M finished a close third with 20 points. Thus the three top-ranked schools staged a photo finish, one of the closest in tournament history.

Coach Porter Robertson credited the great tutoring ability of his state high school coaches with having much to do with the successes of the Sooners and Oklahoma Aggies in the sport of wrestling.

Oklahoma boasted two individual champions, 123-pound Bill Borders and 147-pound Tommy Evans, who was voted the outstanding wrestler of the tournament. Evans made up for last year when he won his first three matches impressively by falls only to lose out in the finals to Oklahoma A&M's George Layman, who defended his 137-pound crown.

At its annual meeting, the National Wrestling Coaches' and Officials' Association elected Claude Sharer of Case Tech president. He succeeds Dave Bartelma of Minnesota. Raymond E. Sparks, Springfield, was elected vice-president, Joseph R. Scalzo, secretary-treasurer, and H. D. Kester, West High School, Cleveland, membership chairman.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
115-lb.	Perry (Pittsburgh)	Howard (Denver)	Meeks (Illinois)	Carlin (Indiana)
123-lb.	Borders (Oklahoma)	Arthur (Indiana)	Kachiroubas (Illinois)	Lee (Harvard)
130-lb.	Lybbert (Ia. Teachers)	D. Reece (Oklahoma)	Lemyre (Penn State)	Lewis (Waynesburg)
137-lb.	Layman (Okla. A&M)	Morris (Ia. Teachers)	H. Reece (Oklahoma)	Compton (Illinois)
147-lb.	Evans (Oklahoma)	Harmon (Ia. Teachers)	Lee (Michigan)	Todd (Okla. A&M)
157-lb.	Weick (Ia. Teachers)	Titworth (Okla. A&M)	Govoni (Colorado St.)	Perona (Rutgers)
167-lb.	Lemyre (Penn State)	Bender (Michigan St.)	Schneider (Waynesburg)	Sonneman (Cornell Col.)
177-lb.	Lyon (California)	Skinner (Colorado)	Weaver (Kansas St.)	Vohden (Rutgers)
191-lb.	Lanzi (Toledo)	Meyers (Iowa)	Glass (Princeton)	Butler (Oklahoma)
Hvywt.	Nicks (Okla. A&M)	Witte (Oregon St.)	Valtoney (Waynesburg)	Torio (Toledo)

TEAM SCORING

Oklahoma 22, Iowa Teachers 21, Oklahoma A&M 20, Toledo 10, Penn State 8, Illinois 7, Waynesburg 7, Colorado 7, Pittsburgh 6, Indiana 6, California 6, Michigan State 5, Oregon State 5, Denver 4, Iowa 4, Michigan 3, Rutgers 3, Kansas State 3, Princeton 3, Colorado State 2, Cornell College 2, Maryland 2, Wyoming 2, Harvard 1, Yale 1, South Dakota 1.

1952 NCAA CHAMPIONS AND PLACE WINNERS: Left to right, first row—Perry (Pittsburgh), Borders (Oklahoma), Lybbert (Iowa Teachers), Layman (Oklahoma A&M), Evans (Oklahoma), Weick (Iowa Teachers), J. Lemyre (Penn State), Lyon (California), Lansi (Toledo), Nicks (Oklahoma A&M); second row—Howard (Denver), Arthur (Indiana), D. Reece (Oklahoma), Morris (Iowa Teachers), Harmon (Iowa Teachers), Titsworth (Oklahoma A&M), Bender (Michigan State), Skinner (Colorado), Myers (Iowa), Witte (Oregon State); third row—Meeks (Illinois), Kachiroubas (Illinois), R. Lemyre (Penn State), H. Reece (Oklahoma), Lee (Michigan), Govoni (Colorado State), Schneider (Waynesburg), Weaver (Kansas State), Glass (Princeton), Valtoney (Waynesburg); fourth row—Carlin (Indiana), Lee (Harvard), Lewis (Waynesburg), Compton (Illinois), Todd (Oklahoma A&M), Perona (Rutgers), Sonneman (Cornell, Ia.), Vohden (Rutgers), Butler (Oklahoma), Torio (Toledo).

NCAA TOURNAMENT RESULTS

115-Pound Class

First Round—Meeks (Illinois) pinned Miller (Colorado A&M) in 3:55; Perry (Pittsburgh) defeated Bredehoft (Cornell Co.) 4-0; Carlin (Indiana) defeated Hayes (Oklahoma A&M), 6-4.

Semi-Final Round—Perry (Pittsburgh) defeated Meeks (Illinois), 6-3; Carlin (Indiana) defeated Howard (Denver), referee's decision.

Final Round—Perry (Pittsburgh) defeated Howard (Denver), 13-6. Consolation—Meeks (Illinois) defeated Carlin (Indiana), 2-0.

123-Pound Class

First Round—Nonnie (Colorado St.) defeated Lobaugh (Oklahoma), 9-0; McCarron (Iowa Teachers) defeated Homan (Penn State), 6-5; Mancuso (Kansas State) defeated Wilson (Brigham Young), 10-2; Border (Oklahoma) defeated Kacheroubas (Illinois), 8-2.

Second Round—Arthur (Indiana) defeated Nonnie (Colorado St.), 6-3; McCarron (Iowa Teachers) defeated Boyko (Toledo), 5-3; Mancuso (Kansas State) defeated Artemis (Colorado), referee's decision; Border (Oklahoma) defeated Lee (Harvard), 10-3.

Semi-Final Round—Arthur (Indiana) defeated McCarron (Iowa Teachers), referee's decision; Borders (Oklahoma) defeated Mancuso (Kansas State), 10-3.

Final Round—Borders (Oklahoma) defeated Arthur (Indiana), 15-6. Consolation—Kacheroubas (Illinois) defeated Lee (Harvard), 5-0.

130-Pound Class

First Round—Datteri (Colorado A&M) defeated Leffler (Toledo), 7-3; Nalan (Michigan) pinned Steck (Brigham Young) in 1:11; Lewis (Waynesburg) defeated Long (Colorado), 8-1; Meeker (Oklahoma A&M) pinned Kroeger (Colorado St.) in 1:25; D. Lemyre (Penn State) defeated Dunn (Illinois), 8-2; Lybbert (Iowa Teachers) defeated Duggan (Iowa), 4-0.

Second Round—Reece (Oklahoma) defeated Datteri (Colorado), 7-2; Lewis (Waynesburg) defeated Nalan (Michigan), 12-8; D. Lemyre (Penn State) defeated Meeker (Oklahoma A&M), 8-6; Lybbert (Iowa Teachers) defeated Oscarson (Iowa State), 12-6.

Semi-Final Round—Reece (Oklahoma) defeated Lewis (Waynesburg), 5-4; Lybbert (Iowa Teachers) defeated D. Lemyre (Penn State), 14-8.

Final Round—Lyubert (Iowa Teachers) defeated Reece (Oklahoma), 8-1. Consolation—Lemyre (Penn State) defeated Lewis (Waynesburg), 3-2.

137-Pound Class

First Round—Reece (Oklahoma) defeated Lockwood (Colorado A&M), 10-8; Norris (Maryland) pinned DePringer (Cornell Co.) in 6:45; Morris (Iowa Teachers) pinned Gunner (Michigan State) in 6:00; DeAugustino (Lock Haven St.) defeated Rollins (Brigham Young), 8-0; Lyman (Oklahoma A&M) defeated Costanza (Wisconsin), 6-0; Ballinger (Wyoming) defeated Ruzic (Iowa State), 7-1; Compton (Illinois) defeated Neville (Colorado), 10-4.

Second Round—Reece (Oklahoma) defeated Norris (Maryland), 5-2; Morris (Iowa Teachers) defeated DeAugustino (Lock Haven St.), 7-5; Layman (Oklahoma A&M) defeated Ballinger (Wyoming), 11-2; Compton (Illinois) defeated Feurbach (Lehigh), 6-2.

TWO IN A ROW FOR OKLAHOMA, NCAA CHAMPIONS: Left to right—Okum (manager), D. Reece, Scott, Hearon, Borders, Butler, Zink, Marks, H. Reece, Rayburn, Evans, Eagleton.

Semi-Final Round—Morris (Iowa Teachers) defeated Reece (Oklahoma), 8-2; Layman (Oklahoma A&M) defeated Compton (Illinois), 9-2.

Final Round—Layman (Oklahoma A&M) defeated Morris (Iowa Teachers), 7-4. **Consolation**—Reece (Oklahoma) defeated Compton (Illinois), 8-5.

147-Pound Class

First Round—Todd (Oklahoma A&M) defeated Porter (Colorado A&M), 7-3; Uram (Pittsburgh) defeated Ellis (Indiana), 6-1; Evans (Oklahoma) pinned Brown (Colorado St.) in 4:25; French (Colorado) defeated Lutz, Illinois, 3-2.

Second Round—Todd (Oklahoma A&M) defeated Miller (Cornell Col.), 4-0; Harmon (Iowa Teachers) defeated Uram (Pittsburgh), referee's decision; Evans (Oklahoma) pinned Christman (So. Dakota St.), in 4:09; Lee (Michigan) defeated French (Colorado), 7-3.

Semi-Final Round—Harmon (Iowa State) defeated Todd (Oklahoma A&M), referee's decision; Evans (Oklahoma) defeated Lee (Michigan), 14-8.

Final Round—Evans (Oklahoma) defeated Harmon (Iowa Teachers), 16-2. **Consolation**—Lee (Michigan) defeated Todd (Oklahoma A&M), 4-0.

157-Pound Class

First Round—Perona (Rutgers) pinned Lynch (Colorado) in 2:21; Titsworth (Oklahoma A&M) pinned Osburn (UCLA) in 8:40; Ryan (Wisconsin) defeated Kramer (Kansas State), 12-4; Govoni (Colorado St.) defeated Lewis (Waynesburg), 5-1; Rayburn (Oklahoma) defeated Sniff (Colorado A&M), 12-8; Weick (Iowa Teachers) defeated Fischer (Maryland), 7-1.

Second Round—Perona (Rutgers) defeated Hockley (Wyoming), 9-4; Titsworth (Oklahoma A&M) defeated Ryan (Wisconsin), 7-2; Govoni (Colorado St.) defeated Rayburn (Oklahoma), 5-0; Weick (Iowa Teachers) defeated Solomon (Pittsburgh), 9-2.

Semi-Final Round—Titsworth (Oklahoma A&M) defeated Perona (Rutgers), 6-1; Weick (Iowa Teachers) defeated Govoni (Colorado St.), 3-2.

Final Round—Weick (Iowa Teachers) defeated Titsworth (Oklahoma A&M), 6-0. **Consolation**—Govoni (Colorado St.) defeated Perona (Rutgers), referee's decision.

167-Pound Class

First Round—Weick (Iowa Teachers) defeated Fischer (Maryland), referee's decision; Marks (Oklahoma) defeated Schwartz (Illinois), referee's decision; Bender (Michigan State) pinned Smith (Colorado) in 8:21; Graveson defeated Prihoda (Mankato State), 7-4; Schneider (Waynesburg) pinned Broughton (Colorado A&M) in 3:34; J. Lemyre (Penn State) defeated Sonneman (Cornell Col.), 6-0; Heaton (Iowa) defeated Wood (Oklahoma A&M), 4-0; Mosby (Oregon State) defeated Hafen (Brigham Young), 4:52.

Second Round—Marks (Oklahoma) defeated Weick (Iowa Teachers), 5-1; Bender (Michigan State) defeated Graveson, 6-4; J. Lemyre (Penn State) defeated Schneider (Waynesburg), 13-7; Heaton (Iowa) defeated Mosby (Oregon State), 4-2.

Semi-Final Round—Bender (Michigan State) defeated Marks (Oklahoma), 5-3; J. Lemyre (Penn State) defeated Heaton (Iowa), 8-3.

Final Round—J. Lemyre (Penn State) defeated Bender (Michigan State), 6-0. **Consolation**—Schneider (Waynesburg) defeated Sonneman (Cornell Col.), 4-1.

177-Pound Class

First Round—Lanzi (Toledo) defeated Blass (Oklahoma A&M), referee's decision; Vohden (Rutgers) defeated Carlson (Waynesburg), referee's decision; Lyon (California) defeated Weaver (Kansas State), 3-2; Blair (Navy) defeated Wirts (Iowa State), referee's decision; Skinner (Colorado) pinned Cotton (Oklahoma) in 2:30.

Second Round—McConnell (Wyoming) defeated Lanzi (Toledo), by default, 6:58; Lyon (California) defeated Vohden (Rutgers), 7-0; Gatto (Iowa Teachers) defeated Blair (Navy), 7-2; Skinner (Colorado) pinned Shumway (Brigham Young), in 6:23.

SECOND PLACE WINNERS, IOWA STATE TEACHERS COLLEGE: Left to right, first row—Corrigan, Harrison, Cook, McCarron, Bean, Bigalk, Lybbert; second row—Oglesby, Bud Weick, Sterner, Harmon, Smalley, Loffredo, Macek, Bill Weick; third row—Ceitley, Morris, Dille, Smith, Papousek, Arnold, Gatto, McCuskey (coach).

OKLAHOMA A&M, CLOSE THIRD IN THE NATIONALS: Left to right, first row—Lobaugh, Keys, Meeker, Todd, Haynes; second row—Groom, Titsworth, Layman, Armstrong, Strevey, Thompson; third row—Wood, Smith, Griffith (coach), Nicks, Blass.

Semi-Final Round—Lyon (California) defeated McConnell (Wyoming), 8-3; Skinner (Colorado) pinned Gatto (Iowa Teachers) in 5:48.

Final Round—Lyon (California) defeated Skinner (Colorado), in split decision, 2-1. Consolation—Weaver (Kansas State) defeated Vohden (Rutgers), 5-0.

191-Pound Class

First Round—Glass (Princeton) defeated Schalk (Colorado), 6-2; Lanzi (Toledo) pinned Evans (South Dakota) in 1:40; Meyers (Iowa) defeated Butler (Oklahoma), 14-7; Walker (Iowa State) pinned Zanetakos (Illinois) in 1:52.

Second Round—Glass (Princeton) pinned Zielinski (Oregon State) in 4:03; Lanzi (Toledo) pinned Smith (Oklahoma A&M) in 3:28.

Semi-Final Round—Meyers (Iowa) defeated Glass (Princeton), referee's decision; Lanzi (Toledo) defeated Walker (Iowa State), by default.

Final Round—Lanzi (Toledo) defeated Meyers (Iowa), 7-5. Consolation—Glass (Princeton) defeated Butler (Oklahoma), 2-0.

Heavyweight Class

First Round—Dorfman (Minnesota) defeated Bertois (Colorado St.); Witte (Oregon State) defeated Torio (Toledo), 6-2; Nicks (Oklahoma A&M) defeated Valtoney (Waynesburg), 6-1; Schildgen (Wyoming) defeated Read (Illinois), 6-2.

Semi-Final Round—Witte defeated Dorfman (Minnesota), referee's decision; Nicks (Oklahoma A&M) defeated Schildgen (Wyoming), 4-2.

Final Round—Nicks (Oklahoma A&M) pinned Witte (Oregon State) in 4:19. Consolation—Valtoney (Waynesburg) defeated Torio (Toledo), 2-0.

The Olympics

In the 1952 Olympic Free Style Wrestling Tournament at Helsinki, Finland, July 20-23, an excellent showing was made by the American team, composed of men who secured their wrestling knowledge from high school and college coaches. The boys were well coached and well conditioned by United States Olympic Coach Raymond Swartz. The morale of the team was high and cooperation tops, as the alternates scouted and helped the first place men in every way possible. Henry Wittenberg was elected team captain, and his previous experience in the 1948 Olympic Games was very helpful.

The American place winners:

62 kg. or 136.4 lb.3rd Place Lt. Joe Henson, U. S. Naval Academy
(Champion, Hayram Sit, Turkey)
67 kg. or 147 lb.Runner-up Tom Evans, University of Oklahoma
(Champion, Oile Anderberg, Sweden)
73 kg. or 160 lb.Champion William Smith, Iowa St. Teachers College
87 kg. or 191 lb.Runner-up .. Henry Wittenberg, CCNY-N. Y. Police Dept.
(Champion, B. Wiking Palm, Sweden)
over 87 kg. or Hvywt.5th Place William Kerslake, Case School
(Champion, A. Mekokishvili, U.S.S.R.)

U. S. OLYMPIC WRESTLING TEAM, 1952: Left to right, first row—Sam Coursens (Springfield College), Gus DeAugustino (Lock Haven State Teachers College), Lt. Joe Henson (U. S. Naval Academy), Tom Evans (University of Oklahoma); second row—Jack Blubaugh (U. S. Army, University of Oklahoma), Hugh Peery (University of Pittsburgh), Lt. John Fletcher (U. S. Naval Academy), Billy Borders (University of Oklahoma), James LaRock (Ithaca College); third row—Raymond Swartz (U. S. Naval Academy) coach, Henry Wittenberg (New York City Police Dept., CCNY) captain, Joe Krufka (U. S. Navy, Plymouth, Pa.), William Smith (Iowa State Teachers College), William Kerslake (Case School), Hubert Haberlach (Oregon State College), Dan Hodge (U. S. Navy, Perry, Okla.), Dale Thomas (Michigan State), B. R. Patterson, manager.

EASTERN INTERCOLLEGIATE CHAMPS: Left to right—Glass (Princeton) Heavyweight, Paulekas (Army) 177, J. Lemyre (Penn State) 167, Perona (Rutgers) 157, Bettucci (Cornell) 147, Feuerbach (Lehigh) 137, R. Lemyre (Penn State) 130, Homan (Penn State) 123.

SPRINGFIELD COLLEGE, NEW ENGLAND REPEATERS: Left to right, first row—Stubblebine, Coursen (captain), Bienkowski, Harunk; second row—Sparks (coach), Dyer, Cowan, Sotir, Jones, Bock, Thornton (manager).

COLLEGIATE REVIEWS

Eastern Intercollegiate Tournament

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

Penn State successfully retained its championship laurels in the 48th Annual Tournament of the Eastern Intercollegiate Wrestling Association held on March 14 and 15 at Lehigh University in Bethlehem, Pa. The Nittany Lions under the tutelage of Coach Charles Speidel tallied 33 points, to outscore 15 rival squads. Syracuse, 1950 champion, was the runner-up team with 19 points and Rutgers scored a major surprise among Eastern mat followers by outscoring Lehigh to gain third-ranking honors. The Scarlet scored 16 points to 15 for the hosts.

Three individual titles were gained by Penn State's representatives. The other five championships were distributed among Army, Lehigh, Princeton, Rutgers and Syracuse.

The trio of Penn State triumphs came in the 123-pound class where Robert Homan defeated Syracuse's Bob Gerbino, on Dick Lemyre's 130-pound division win over Kenneth Faust of Lehigh, and with Joseph Lemyre's stellar victory over Ray Vohden of Rutgers in the 167-pound class.

George Feuerbach of Lehigh who was voted "the outstanding performer" in the star-studded event defeated Jerry Maurey of Penn State in the 137-pound class to retain his crown. Ed Rooney, Syracuse freshman, bowed to the defending champion, Cornell's Frank Bettucci in the 147-pound division. Emil Perona of Rutgers held onto his title in the 157-pound division and Brad Glass of Princeton kept his heavyweight title with a decision over Dick Beyer of Syracuse.

The Lemyres are brothers and it was the first time since 1908 that such a combination earned championships in the same tournament.

The 1953 championships are scheduled for March 13 and 14 at Princeton University, Princeton, N.J.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Homan (Penn State)	Gerbino (Syracuse)	Lee (Harvard)	Karns (Army)
130-lb.	D. Lemyre (Penn State)	Faust (Lehigh)	Bowers (Rutgers)	Green (Virginia)
137-lb.	Feuerbach (Lehigh)	Maurey (Penn State)	Hartman (Columbia)	Bury (Syracuse)
147-lb.	Bettucci (Cornell)	Rooney (Syracuse)	Manfrini (Columbia)	Frey (Penn State)
157-lb.	Perona (Rutgers)	Eastham (Brown)	Bemiller (F&M)	Rumsfeld (Princeton)
167-lb.	J. Lemyre (Penn State)	Vohden (Rutgers)	Tebben (Army)	Sherry (Columbia)
177-lb.	Paulekas (Army)	Graveson (Yale)	Blair (Navy)	Samson (Penn State)
Hvywt.	Glass (Princeton)	Beyer (Syracuse)	Littlefield (Columbia)	Merriman (Yale)

TEAM SCORING

Penn State 33, Syracuse 19, Rutgers 16, Lehigh 15, Army 12, Columbia 12, Princeton 10, Yale 8, Brown 6, Navy 6, Cornell 5, Harvard 3, Franklin & Marshall 2, Temple 2, Virginia 1, Pennsylvania -4.

New England Intercollegiate Tournament

By CHARLES TIPTON, *Tournament Manager*

For the second consecutive year the Springfield College wrestling team, coached by Raymond E. Sparks, won the New England IWA championships held at Springfield, Mass., March 7 and 8.

Two champions defended their titles. William Callaghan of Williams in the 157-pound class and Sam Coursen of Springfield in the 123-pound division repeated. It was the third title won by Callaghan and Coursen's second. Coursen won the Coaches Trophy as the outstanding wrestler.

The Springfield Freshman team also captured its second successive crown with none of its team members having ever wrestled before.

Varsity Champions and Place Winners

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Coursen (Springfield)	Sime (Wesleyan)	Kwiatowski (Boston U.)	Blanchard (Tufts)
130-lb.	Schellinger (Amherst)	Faucher (Coast Guard)	Williams (Williams)	Morrison (Wesleyan)
137-lb.	Bienkowski (Springfield)	Daugherty (Amherst)	Kaufner (Wesleyan)	Welch (Coast Guard)
147-lb.	Shorb (Williams)	Reif (Coast Guard)	Harunk (Springfield)	Gove (Amherst)
157-lb.	Callaghan (Williams)	Long (Coast Guard)	Bock (Springfield)	Kunz (Amherst)
167-lb.	Kavacas (Boston U.)	Dyer (Springfield)	Gordon (Williams)	Patton (Amherst)
177-lb.	Chase (Wesleyan)	Jones (Springfield)	Stryfeller (Coast Guard)	Landry (MIT)
Hvywt.	Edwards (Williams)	Callaghan (Williams)	Sotir (Springfield)	Mauri (Boston U.)

Varsity Team Scoring

Springfield 32, Williams 26, Coast Guard 19, Wesleyan 18, Amherst 16, Boston U. 11, Tufts 2, MIT —13.

Freshman Champions and Place Winners

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Ross (Springfield)	Fogelson (Wesleyan)	Allen (Coast Guard)	Masatir (MIT)
130-lb.	Kennady (MIT)	Little (Springfield)	Sheehan (Tufts)	Savadore (Wesleyan)
137-lb.	Bionado (Coast Guard)	Johnson (Springfield)	Garipey (Tufts)	Oster (Wesleyan)
147-lb.	Little (Williams)	Edwards (Wesleyan)	Neilson (Coast Guard)	Mark (MIT)
157-lb.	Barker (Williams)	Mason (Springfield)	Byrnet (Tufts)	Freese (MIT)
167-lb.	Granberry (Springfield)	Wellcot (Williams)	Savin (MIT)	Haughen (Coast Guard)
177-lb.	Nobbe (Wesleyan)	Ladds (Williams)	Mielnick (Springfield)	Mayhew (Coast Guard)
Hvywt.	Reed (Williams)	Olson (Coast Guard)	Rivers (Springfield)	Price (Tufts)

Freshman Team Scoring

Springfield 34, Williams 22, Coast Guard 19, Wesleyan 15, MIT 12, Tufts 9.

SOUTHEASTERN CHAMPIONS AND PLACE WINNERS: Left to right, first row—Rutledge (Auburn), Morse (Maryville), Downey (Auburn), Johns (Auburn), Bains (Auburn), Rice (Georgia Tech), Braly (Emory), Karrh (Emory), Drake (Chattanooga), McNair (Auburn); second row—Albert (Emory), David (Auburn), Frierson (Vanderbilt), Fulcher (Emory), Lammers (Emory), Traylor (Emory), Shaw (Auburn), Cooley (Auburn), Glenn (Auburn), Sotus (Emory); third row—Portersfield (Middle Tenn. St.), Grandy (Chattanooga), Long (Middle Tenn. St.), Vaughan (Middle Tenn. St.), Hodges (Chattanooga), Osteen (Middle Tenn. St.), Myers (Chattanooga), Mills (Emory), Alsup (Middle Tenn. St.).

MASON-DIXON INDIVIDUAL CHAMPIONS: Left to right, first row—Spurrer (Towson St.), Toston (Baltimore), Potter (Johns Hopkins), Doory (Baltimore); second row—Tuck (Gallaudet), Cyphers (Loyola), Millner (Baltimore), Goldin (Baltimore).

Southeastern Tournament

By J. J. MILLER, Coach, Emory University

The Southeastern Intercollegiate Wrestling Association was formed at the University of Chattanooga, March 3, 1951. It was the purpose of this group to work together in developing amateur wrestling in the South and to incorporate the schools participating in this sport. Officers elected were A. W. Umbach, Auburn, secretary-treasurer, and Jack Griffith, Georgia Tech, vice-president.

The first tournament was held at Emory University, February 29 and March 1, 1952. The following schools participated: Auburn, Emory, Vanderbilt, Middle Tennessee State, Chattanooga, Maryville and Georgia Tech.

The 1953 tournament will be held at Vanderbilt University. John Davis of Maryville College was elected President of the SIWA for the coming year.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>
115-lb.	Rutledge (Auburn)	Albert (Emory)	Portersfield (Middle Tenn. St.)
123-lb.	Morse (Maryville)	David (Auburn)	Grandy (Chattanooga)
130-lb.	Downey (Auburn)	Frierson (Vanderbilt)	Long (Middle Tenn. St.)
137-lb.	Johns (Auburn)	Fulcher (Emory)	Vaughan (Middle Tenn. St.)
147-lb.	Bains (Auburn)	Lammers (Emory)	Hodges (Chattanooga)
157-lb.	Rice (Georgia Tech)	Traylor (Emory)	Osteen (Middle Tenn. St.)
167-lb.	Braly (Emory)	Shaw (Auburn)	Fisher (Vanderbilt)
177-lb.	Karrh (Emory)	Cooley (Auburn)	Myers (Chattanooga)
191-lb.	Drake (Chattanooga)	Gleen (Auburn)	Mills (Emory)
Hvywt.	McNair (Auburn)	Sotus (Emory)	Alsop (Middle Tenn. St.)

TEAM SCORING

Auburn 53, Emory 40, Chattanooga 13, Middle Tenn. St. 12, Maryville 11, Vanderbilt 6.

Mason-Dixon Conference Tournament

By CARL REES, Johns Hopkins University

The ninth annual Mason-Dixon Wrestling Championships were held at Johns Hopkins University on February 27 and 28. Seven schools sent 48 wrestlers to the meet.

Baltimore won the team championship with four individual titles and one runner-up. Defending champion Gallaudet finished in third place behind Loyola.

Only three individual champions repeated: Al Doory of Baltimore in the 147-pound class, Jack Cyphers of Loyola in the 157-pound division, and Sid Goldin of Baltimore in the heavyweight class. Bud Potter regained the 137-pound crown he had captured in 1950 after being out of school last year.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>
123-lb.	Spurrer (Towson St.)	Dunn (Baltimore)	Ford (Loyola)
130-lb.	Toston (Baltimore)	Hall (Johns Hopkins)	Burke (Loyola)
137-lb.	Potter (Johns Hopkins)	Haput (Loyola)	Rhody (Baltimore)
147-lb.	Doory (Baltimore)	Swain (Gallaudet)	Stick (Johns Hopkins)
157-lb.	Cyphers (Loyola)	Bullock (Gallaudet)	Manderfield (Catholic)
167-lb.	Turk (Gallaudet)	Shanklin (Western Md.)	Curci (Catholic)
177-lb.	Millner (Baltimore)	Pfeiffer (Loyola)	Faby (Western Md.)
Hvywt.	Goldin (Baltimore)	Callahan (Loyola)	Carlson (Gallaudet)

Four-I Tournament

By SKIP HEINTZELMAN, Editor, Case News Service

On March 14 and 15 Case Institute of Technology played host to the 15th annual Four-I tournament. This meet is designed to give the top wrestlers from the smaller colleges in the Mid-west a chance to get accustomed to top tournament wrestling before the NCAA tournament.

Director Claude B. Sharer said, "This was the smallest tournament we have had in a good while, but it was without a doubt the best tournament in the history of the Four-I." This was evidenced by the finals. In this year's 10 championship matches, 4 of the titles had to be decided by the referee and the judges.

There were 96 grapplers from 23 colleges and universities competing in 108 matches. Although the tournament is on an individual basis as the name Four-I (International, Invitational, Intercollegiate, Individual) indicates, team points are compiled. Waynesburg College amassed 38 points to walk off with the unofficial team championship.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
117-lb.	Peery (Pittsburgh)	Kerlin (Toledo)	Radocha (Rochester)	Custer (Lock Haven)
123-lb.	Flegal (Millersville)	Cobb (Case)	Leffer (Toledo)	Worz (Kent)
130-lb.	Lewis (Waynesburg)	Boyko (Toledo)	George (Pittsburgh)	Cipolaro (Buffalo)
137-lb.	DiAugustino (Lock Haven)	Wilson (Rochester)	Laurine (Waynesburg)	Matthews (Pittsburgh)
147-lb.	Strunk (Hofstra)	Uram (Pittsburgh)	March (Ithaca)	Peterson (Case)
157-lb.	Lewis (Waynesburg)	Solomon (Pittsburgh)	Fox (Ohio U.)	Wilcox (Alfred)
167-lb.	Schneider (Waynesburg)	Fritzsche (Kent)	Doherty (Millersville)	Dean (Ithaca)
177-lb.	E. Lanzi (Toledo)	Carlson (Waynesburg)	Thomann (Ithaca)	Knittle (Western Reserve)
191-lb.	H. Lanzi (Toledo)	Putori (Waynesburg)	Gutmann (Case)	Schlein (Ithaca)
Hvywt.	Maltoney (Waynesburg)	Ferris (Ohio U.)	Torio (Toledo)	DeKay (Ithaca)

BEST IN THE FOUR-I: Left to right, first row—Peery (Pittsburgh), Flegal (Millersville), Lewis (Waynesburg), DiAugustino (Lock Haven); second row—Schneider (Waynesburg), Lewis (Waynesburg), Strunk (Hofstra); third row—Maltoney (Waynesburg), H. Lanzi (Toledo), E. Lanzi (Toledo).

UNIVERSITY OF ILLINOIS, BIG TEN CHAMPIONS: Left to right, first row—Dunn, Kacharoubas, Swarts (captain), Compton, Meeks; second row—Locascio, Ponder, Willman, Zanetakos, Reed, Lutz; third row—Patterson (coach), Finfrock (manager), Beck (assistant coach), Klein (trainer).

Big Ten Conference Tournament

By **BUEL R. PATTERSON, Coach, University of Illinois**

University of Illinois captured its fifth Western Conference wrestling title in 1952 with excellent team balance. Despite the fact that the Illini won only one individual championship, the team scored four second places and totaled 28 points, seven more than runner-up Michigan. Michigan State was third with 19 points.

So even was competition for titles in the 10 Olympic weight classes that eight schools shared in individual championships. Don Ryan of Wisconsin, who won the 157-pound class for the third consecutive year, was selected as outstanding wrestler of the tournament by a poll of Conference coaches.

University of Michigan conducted the 1952 classic in excellent fashion and officiating was ably handled by Christopher Traicoff, Indiana, Leland Merrill, Michigan State, and H. E. Kenney, Illinois.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Carlin (Indiana)	Meeks (Illinois)	Ofsthun (Minnesota)	Christensen (Northwestern)
123-lb.	Hershend (Northwestern)	Kachiroubas (Illinois)	Vega (Purdue)	Gunner, Robert (Michigan State)
130-lb.	Nalan (Michigan)	Gunner, Richard (Michigan State)	Molodet (Ohio State)	Duggan (Iowa)
137-lb.	Compton (Illinois)	Costanza (Wisconsin)	Gallon (Michigan)	Stavole (Ohio State)
147-lb.	Ellis (Indiana)	Moreno (Purdue)	Space (Michigan)	Zastrow (Minnesota)
157-lb.	Ryan (Wisconsin)	Hoke (Michigan State)	Lee (Michigan)	Hankins (Purdue)
167-lb.	Bender (Michigan State)	Schwartz (Illinois)	Holcombe (Michigan)	Thompson (Indiana)
177-lb.	O'Shaugnessy (Michigan)	Ponder (Illinois)	Falter (Wisconsin)	Hutsell (Indiana)
191-lb.	Myers (Iowa)	Wood (Minnesota)	Fowler (Michigan State)	Zanetakos (Illinois)
Hvywt.	Dorfman (Minnesota)	Jagielski (Indiana)	Viellieu (Purdue)	Shining (Iowa)

TEAM SCORING

Illinois 28, Michigan 21, Michigan State 19, Indiana 18, Wisconsin 14, Minnesota 14, Iowa 10, Purdue 9, Northwestern 7, Ohio State 6.

Mid-American Conference Tournament

The first annual Mid-American Conference Wrestling Championships were held at Kent State University on March 7 and 8, 1952.

Toledo University walked off with top honors, scoring 40 points and winning four individual championships, while placing second in three classes and fourth in another. Kent State, producing champions in three categories, was a close second with 37 points.

The remaining individual championship was won by Ohio University, which garnered 15 points to finish third in team standings.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Kerlin (Toledo)	Worz (Kent State)	Patrick (Western Res.)	Anagiostou (Miami, O.)
130-lb.	Montague (Kent State)	Leffler (Toledo)	Lewis (Ohio U.)	Williams (Miami, O.)
137-lb.	Boyko (Toledo)	Hurd (Kent State)	Lawrence (Miami, O.)	Giampetro (Western Res.)
147-lb.	MacEwan (Kent State)	Miller (Toledo)	Frata (Miami, O.)	Cappe (Western Res.)
157-lb.	Wem (Toledo)	Nelson (Miami, O.)	Redfern (Kent State)	Fuzy (Western Res.)
167-lb.	Fox (Ohio U.)	Conway (Kent State)	Knittle (Western Res.)	Zaccania (Toledo)
177-lb.	Fritzsche (Kent State)	Lanzi (Toledo)	Canten (Ohio U.)	Owens (Miami, O.)
Hvywt.	Lanzi (Toledo)	Fennis (Ohio U.)	Marich (Cincinnati)	Morse (Kent State)

TEAM SCORING

Toledo 40, Kent State 37, Ohio U. 15, Miami, O. 12, Western Reserve 7, Cincinnati 2.

North West AAU Tournament

By DON INGELS

Mankato State Teachers College completely dominated the field of competitors in the North West AAU Tournament, held at the University of Minnesota Farm School Gymnasium in St. Paul, as they placed four firsts, one second, one third, and one fourth for a total of 42 points.

Starring for individual championships were Manuel Macias, 115 pounds, from Mankato, and Ken Prihoda, 165 pounds, also from Mankato, as they pinned all their competitors to gain the championship medal.

Second place went to South Dakota State College which garnered two first and one fourth place medals with a total of 20 points. Third place laurels went to the Minneapolis Olympians with first, second and third place awards, and a total of 17 points. St. Cloud State Teachers College, the defending champions, ended in fourth place, with 16 points. The Mankato team was second place winner last year, its first year of wrestling.

* INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
115-lb.	Macias (Mankato)	Bearl (Anoka)	Rahman (Northfield)	Blesener (Northfield)
125-lb.	Nelson (Mankato)	Andersen (S. D. State)	Brua (Unattached)	Ernst (Olympians)
135-lb.	Kettleesen (Luther)	Grandprey (Mankato)	McIntosh (Olympians)	Benike (Rochester)
145-lb.	Christman (S. D. State)	Metzger (Unattached)	Blegan (Unattached)	Williams (Rochester)
155-lb.	Nauman (Mankato)	Kitzmeyer (St. Cloud)	Munn (Unattached)	Morehead (Northfield)
165-lb.	Prihoda (Mankato)	Kitzmeyer (St. Cloud)	Carvelti (Morris)	Anderson (Luther)
175-lb.	Pauliot (Mound)	Roles (Olympians)	Morovec (St. Cloud)	Nofziger (Unattached)

NORTHERN ILLINOIS STATE, IIAC VICTORS: Left to right, first row—Reimer, 137; Hopkins, 147; Kroll (co-captain) 130; Jarf, 123; second row—Schulze, 177; Pietryla (co-captain) 157; Kahler (coach); Sims, 167; Biondi, heavyweight.

FIRST MID-AMERICAN CONFERENCE TITLISTS, TOLEDO UNIVERSITY: Left to right, first row—Scalzo (coach), Kerlin, Lefler, Shire, Boyko, Zaccaria, Wem; second row—Belenski, Torio, Miller, E. Lanzi, H. Lanzi (captain), Bell, Schlievert.

191-lb.	Evans (S. D. State)	Ersland (Luther)	Schumacker (Mound)	Thede (Unattached)
Hvywt.	Jordan (Olympians)	Wiehrauch (St. Cloud)	Lunde (Luther)	Gienart (S. D. State)

Big Seven Conference Tournament

By HUGO OTOPALIK

Iowa State College was the site of the 1952 Big Seven Conference team and individual wrestling championships on March 7 and 8.

Oklahoma, with a veteran and well balanced team, took the team honors along with a majority of the individual first places. The calibre of wrestling in the conference is attested to by the fact that Oklahoma also annexed the NCAA title this year and placed wrestlers on the U.S. Olympic team. Port Robertson has done a wonderful job in building up the sport in his school and he will be even tougher to compete against in 1953.

The quality of wrestling was by far the best in years, which is a tribute to the high school coaches of this section of the country.

Referees Dale Brand, Cornell College, and Orville Orr, Iowa State Teachers College, officiated all the contests and did a wonderful job. There were no protests and no injuries.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Borders (Oklahoma)	Mancuso (Kansas St.)	Linn (Iowa St.)	Long (Colorado)
130-lb.	Reese (Oklahoma)	Oscarson (Iowa St.)	Adamson (Nebraska)	Artemus (Colorado)
137-lb.	Reese (Oklahoma)	Ruzic (Iowa St.)	Neville (Colorado)	Linnell (Kansas St.)
147-lb.	Evans (Oklahoma)	French (Colorado)	Hayungs (Iowa St.)	Leitle (Nebraska)
157-lb.	Rayburn (Oklahoma)	Lane (Nebraska)	Larson (Iowa St.)	Lindsay (Colorado)
167-lb.	Marks (Oklahoma)	Bollinger (Iowa St.)	Smith (Colorado)	Mackie (Nebraska)
177-lb.	Wirds (Iowa St.)	Butler (Oklahoma)	Skinner (Colorado)	Weaver (Kansas St.)
Hvywt.	Waldon (Iowa St.)	Hearen (Oklahoma)	Schalk (Colorado)	Husman (Nebraska)

TEAM STANDINGS

Oklahoma 48, Iowa State 33, Colorado 16, Nebraska 9, Kansas State 6.

Mountain States Conference Tournament

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

For the third consecutive year wrestling team standings in the Mountain States Conference presented the same pattern, with Wyoming, Colorado A&M and Denver finishing on top in that order.

The high-riding Cowboys, tournament hosts, wrapped up the title with an impressive 43-point total, gaining four individual championships, two seconds and a pair of third places. The Aggies, a close second with 38 points, produced three individual champions, three second places and one third place winner. Denver's

Pioneers, trailing in third place with 17 points, picked up the other individual championship, in addition to one second, one third and three fourth places.

New Mexico University, a new conference member this year, was represented by four men and made a good showing in its first appearance.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Howard (Denver)	Hockley (Wyoming)	Trefz (Colorado A&M)	Wilson (Brigham Young)
130-lb.	Datteri (Colorado A&M)	Jackson (Denver)	Morris (Wyoming)	Bradley (Utah)
137-lb.	Lockwood (Colorado A&M)	Ballinger (Wyoming)	Thayer (New Mexico)	Whitby (Utah State)
147-lb.	Robison (Wyoming)	Porter (Colorado A&M)	Wadsworth (Utah State)	Speak (Denver)
157-lb.	Hockley (Wyoming)	Rohrer (Colorado A&M)	Christiansen (Utah State)	Facchinelo (Denver)
167-lb.	Broughton (Colorado A&M)	Draayer (Utah)	Martin (Wyoming)	Mills (Denver)
177-lb.	McConnell (Wyoming)	Binkley (Colorado A&M)	Coleman (Denver)	Nielson (Utah State)
Hvywt.	Schildgen (Wyoming)	Grant (Utah)	Stoddard (Utah State)	Oliver (Brigham Young)

TEAM SCORING

Wyoming 43, Colorado A&M 38, Denver 17, Utah 12, Utah State 11, Brigham Young 4, New Mexico 3.

Rocky Mountain Conference Tournament

By JOHN HANCOCK, *Coach, Colorado State College*

The Rocky Mountain Conference Wrestling Tournament was held at Western State College, Gunnison, Colorado, on March 7 and 8, with five teams competing. Colorado State won the championship by placing a contestant in the finals in each weight, and winning five individual titles. Colorado School of Mines finished second with a well balanced team and Montana State was third, followed by Western State and Idaho State.

All weights were tightly contested. Don Govoni and Harold Rusk won their third consecutive Conference Championships for Colorado State.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Quenonon (Montana St.)	Brown, F. (Colorado St.)	McManus (Colo. Western)	Harbison (Colo. Mines)
130-lb.	Kroeger (Colorado St.)	Peck (Colo. Mines)	Oglesby (Colo. Western)	Lynch (Montana St.)
137-lb.	Graham (Colo. Mines)	Martin (Colorado St.)	Bronson (Idaho-St.)	Woodburn (Montana St.)
147-lb.	Servatius (Colo. Mines)	Brown, L. (Colorado St.)	Border (Idaho St.)	Ensley (Colo. Western)
157-lb.	Govoni (Colorado St.)	Gramer (Montana St.)	Beers (Colo. Mines)	Bratton (Colo. Western)
167-lb.	Gentsch (Colorado St.)	Govett (Colo. Mines)	Holmberg (Idaho St.)	Allen (Montana St.)
177-lb.	Rusk (Colorado St.)	Richardson (Colo. Mines)	Benson (Montana St.)	Leonard (Colo. Western)
Hvywt.	Frakes (Colorado St.)	Foster (Colo. Western)	Bergstrom (Colo. Mines)	Rech (Montana St.)

COLORADO STATE, PERENNIAL WINNERS IN ROCKY MOUNTAIN CONFERENCE: Left to right, first row—F. Brown, Martin, Shepherd, L. Brown, Overterff, Nonnie, Jendzel, Kroeger; second row—Trakes, McMillan, Cooper, Spencer, Gentsch, Hancock (coach), Timm, Bertoia, Rusk, Govoni.

PACIFIC COAST CHAMPS: Left to right—Holt (Wash. State) 115; Baker (Vanport) 123; Bauer (Vanport) 130; Russell (Stanford) 137; Duncan (Wash. State) 147; Washam (San Jose St.) 157; Mosby (Oregon St.) 167; Lyon (California) 177; Zielinski (Oregon St.) 191; Witte (Oregon St.) heavyweight.

WESTERN ONTARIO, CANADIAN CHAMPIONS: Left to right—Conway (coach); Andry, 177; Summer, 167; Campbell, 157; Malo, 147; Driesman, 123; Bewell, 130; Preston, 147; McGregor, 137; Hubling (captain) 191; Kaplan (manager).

TEAM SCORING

Colorado State 44, Colorado Mines 31, Montana State 18, Colorado Western St. 11, Idaho State 4.

Pacific Coast Intercollegiate Tournament

By F. SHELDON HARDEN, *Coach, California State Polytechnic College*

The 1952 Pacific Coast Intercollegiate Championship Tournament, held at California State Polytechnic College, March 7 and 8, was contested on a high level before an enthusiastic crowd at each session. Through the efforts of the coaches and directors of the PCIWA this was one of our most successful tournaments.

Washington State again was co-champion of the Pacific Coast, this time with San Jose State; each had 21 points. Close behind were Oregon State with 18 points, and California State Poly with 15 points.

Three men retained and regained their titles. They were Frank Waxham, 157-pounder, San Jose State, Bill Mosby, 167-pounder, Oregon State, and Bently Lyon, 177-pounder, California, who was voted the outstanding wrestler in the PCI. He won the NCAA 177-pound title for 1952.

With service teams now competing in wrestling on the Pacific Coast, members of the PCIWA are afforded the best competition in the country.

Two new members, Stanford and Santa Clara, were admitted to the PCIWA this year.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
115-lb.	Holt (Wash. State)	Simonek (Calif. Poly)	Toyota (San Jose)	Tovar (California)
123-lb.	Baker (Vanport)	Lawson (Calif. Poly)	Wilson (San Diego)	Ornellus (Santa Clara)
130-lb.	Bauer (Vanport)	Tiago (San Jose)	Farnham (Calif. Poly)	Robinson (San Diego)
137-lb.	Russell (Stanford)	Dolle (Wash. State)	Rugg (California)	Jackson (San Jose)
147-lb.	Duncan (Wash. State)	Russell (UCLA)	Melendez (San Jose)	Leong (Calif. Aggies)
157-lb.	Waxham (San Jose)	Osborne (UCLA)	Witt (California)	Needham (Wash. State)
167-lb.	Mosby (Oregon State)	Thomas (UCLA)	McGhee (Wash. State)	Kettering (Calif. Poly)
177-lb.	Lyon (California)	Studer (Calif. Poly)	Oglesby (Stanford)	Johns (San Diego)
191-lb.	Zielinski (Oregon State)	Cadena (San Jose)	Hitchcock (Wash. State)	Darling (Calif. Aggies)
Hvywt.	Witte (Oregon State)	Garner (Stanford)	Snyder (San Jose)	Buchanan (UCLA)

Canadian Intercollegiate Wrestling Tournament

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

The 1952 Canadian Intercollegiate Athletic Union Wrestling Championships, held at the University of Toronto on February 22 and 23, 1952, provided conclusive evidence of the advancement of wrestling in Canadian Universities.

The five Senior and three Intermediate entries, totaling seventy-two competitors, displayed a caliber of wrestling never before seen in this country, and the

championship team was not determined until the second last bout of the tournament.

The University of Western Ontario, pre-tournament darkhorse, ended up on top with a total of 34 points compared to runner up University of Toronto with 31 points. There were only 11 points separating the five Senior teams in the closely contested event, with overall team strength giving Western the Edge.

The individual titles were equally divided with two going to each team except defending champions McGill University. Bill Gray, 157 pounds, and Bob Steckle, heavyweight, both from the Ontario Agricultural College, and Mark Hatt, McGill's 177-pound captain, successfully repeated their 1951 efforts; while Bob McLeod, McGill 123-pound 1951 champion, was divested of his crown by Western's John Driesman.

The University of Toronto copped the Intermediate crown for the second straight year, coming up with six individual champions and a total of 50 points.

INDIVIDUAL SENIOR CHAMPIONS AND RUNNERS-UP

<i>Class</i>	<i>Champion</i>	<i>Runner-up</i>
123-lb.	Driesman (Western)	McLeod (McGill)
130-lb.	Pitman (Toronto)	Bewell (Western)
137-lb.	Hatashita (Toronto)	McGregor (Western)
147-lb.	Armstrong (Queens)	Malo (Western)
157-lb.	Gray (Ontario Aggies)	Loucks (Toronto)
167-lb.	Lanier (Queens)	Menard (McGill)
177-lb.	Hatt (McGill)	Brightwell (Ontario Aggies)
191-lb.	Hubling (Western)	Hamilton (Toronto)
Hvywt.	Steckle (Ontario Aggies)	Robinson (Toronto)

TEAM SCORING

Western Ontario 34, Toronto 31, Ontario Aggies 29, McGill 25, Queens 23.

INDIVIDUAL INTERMEDIATE CHAMPIONS AND RUNNERS-UP

<i>Class</i>	<i>Champion</i>	<i>Runner-up</i>
123-lb.	Vestos (Toronto)	Clutchey (Western)
130-lb.	Kaplan (Western)	Grossberg (Toronto)
137-lb.	Gladstone (Toronto)	Catherwood (Western)
147-lb.	Preston (Western)	Berard (Toronto)
157-lb.	Morningstar (Western)	Bennett (Ontario Aggies)
167-lb.	McCormick (Toronto)	Beaton (Western)
177-lb.	Smith (Toronto)	Tweedle (Ontario Aggies)
191-lb.	Skitch (Toronto)	Marra (Ontario Aggies)
Hvywt.	Dryden (Toronto)	

INTERMEDIATE TEAM SCORING

Toronto 50, Western Ontario 37, Ontario Aggies 18.

23rd annual

NCAA Wrestling Tournament

MARCH 27-28, 1953

Penn State College

State College, Pa.

1952 Dual Meet Records

Akron, U. of Akron, Ohio Andy Maluke	Army (U. S. Mil. Ac.) West Point, N. Y. Lloyd O. Appleton	Baltimore U.—cont. 26 Western Md. . . . 8 21 Loyola (Md.) . . . 8 24 Catholic U. . . . 5 14 Gallaudet 15 0 West Chester . . . 40	Brooklyn Poly—cont. 0 Columbia 36 0 Hofstra 38 26 Newark Rutgers. 10 0 L. I. Aggies . . . 34 0 Kings Point . . . 30 11 CCNY 18 0 Gallaudet 34 23 Upsala 13 14 E. Stroudsburg . 18
11 Western Reserve. 21 3 Case Tech 29 24 Findl. y 8 19 Bald.-Wallace . . 11 23 Oberlin 10 23 Findl. y 11 11 Western Reserve. 19 20 Bald.-Wallace . 13	22 Brown 8 12 Cornell 16 12 Pittsburgh 12 13 Penn State 20 12 Hofstra 13 28 Harvard 8 19 Yale 8 18 Lehigh 13 12 Columbia 12 12 Syracuse 22	102 (4-2-0) 87	85 (2-8-0) 259
134 (5-3-0) 122	158 (5-4-1) 137	Beloit College Beloit, Wis. Clifton H. DeVoll	Brown University Providence, R. I. Ralph G. Anderton
Alfred University Alfred, N. Y. Alex Yunevich	Auburn (Ala. Poly) Auburn, Ala. Swede Umbach	16 Navy Pier 16 23 Wisc. Extension. 11 10 Great Lakes . . . 22 10 Marquette 18 18 Northern Ill. . . . 11 13 Great Lakes . . . 20 30 Wisc. Extension 3 36 Carroll (Wis.) . . 0	19 Amherst 8 11 Columbia 19 8 Army 22 21 Williams 10 15 Yale 11 25 Pennsylvania . . . 7 21 Harvard 11 14 Springfield 12 22 Wesleyan 6
23 Buffalo 7 18 Cortland St. . . . 15 13 Rochester 11 17 Ithaca 22 15 Buffalo 14	11 Appalachian St. . 21 33 Vanderbilt 5 27 Emory 3 26 Vanderbilt 5 27 Knoxville Y . . . 5 32 Chattanooga G . . 0 29 Maryville 5 20 Memphis Navy . . 2 18 Arkansas St. . . . 11	156 (4-3-1) 104	156 (7-2-0) 106
86 (3-2-0) 69	223 (8-1-0) 63	Boston University Boston, Mass. Collin Kerr	Bucknell University Lewisburg, Pa. Herbert Maack
Amherst College Amherst, Mass. Ben McCabe	Augustana College Rock Island, Ill. Vinge Lundeen	5 Harvard 33 3 Coast Guard . . . 35 15 Tufts 20 6 Wesleyan 26 13 Amherst 17 28 M.I.T. 6	13 Lafayette 18 11 Temple 19 14 Muhlenberg 14 18 Delaware 10 25 Haverford 5 0 Gettysburg 30 24 Ursinus 7
8 Brown 19 17 M.I.T. 11 6 Wesleyan 18 23 Tufts 5 17 Boston U. 13 11 Williams 19	21 Knox 11 9 Wartburg 23 0 Cornell (Ia.) . . . 30 35 Chicago 3 17 Navy Pier 9 19 Ill. Normal . . . 11 20 Grinnell 8 26 Knox 6 11 Wheaton 15	70 (1-5-0) 137	105 (3-3-1) 103
82 (3-3-1) 85	223 (8-1-0) 63	Bowling Green St. U. Bowling Green, Ohio George Bender	Buffalo, U. of Buffalo, N. Y. Charles I. Bryant
Appalachian St. Col. Boone, N. C. R. W. (Red) Watkins	Berea College Berea, Ohio Lou Julleratt	14 Ohio U. 14 0 Kent State 32 20 Western Ontario. 18 14 Western Reserve. 14 12 Miami (O.) . . . 16 3 Case Tech 29 0 Toledo 32 2 Toledo 32 21 Bald.-Wallace . . 13	0 Case Tech 28 19 Bald.-Wallace . . 11 9 Toronto 19 7 Rochester Tech . . 25 9 Rochester Tech . . 19 13 Western Reserve. 16 14 Alfred 15 7 Alfred 23 24 Ontario Aggies . . 15
8 Brown 19 17 M.I.T. 11 6 Wesleyan 18 23 Tufts 5 17 Boston U. 13 11 Williams 19	11 Buffalo 19 7 Western Reserve. 28 22 Oberlin 8 5 Toledo 31 0 Case Tech 34 11 Akron 19 0 Edinboro St. . . . 28 11 Western Ontario. 23 19 Findlay 14 11 Kent 25 13 Bowling Green . 21 13 Akron 20	86 (2-5-2) 200	102 (2-7-0) 171
82 (3-3-1) 85	158 (6-3-0) 116	Brigham Young U. Provo, Utah Reed Nilsen	California Aggies Davis, Calif. John Blake
Arkansas State Col. State College, Ark. Harold J. Nichols	Baylor-Wallace Col. Berea, Ohio Lou Julleratt	0 Colo. State . . . 36 0 Wyoming 32 6 Utah State 20 16 Utah 13 15 Utah State 17 13 Utah 16	10 California 23 15 San Francisco St. 25 9 California 25
17 Memphis Navy . 11 18 Southern Ill. . . 10 20 Ill. Normal . . . 7 0 Oklahoma 24 18 Memphis Navy . 11 14 Appalachian St. . 12 22 Western Ill. . . . 6 11 Cornell (Ia.) . . . 19 11 Auburn 18 9 Southern Ill. . . 15 0 Oklahoma A&M. . 32	11 Buffalo 19 7 Western Reserve. 28 22 Oberlin 8 5 Toledo 31 0 Case Tech 34 11 Akron 19 0 Edinboro St. . . . 28 11 Western Ontario. 23 19 Findlay 14 11 Kent 25 13 Bowling Green . 21 13 Akron 20	50 (1-5-0) 134	34 (0-3-0) 73
146 (4-2-0) 45	123 (2-10-0) 270	Brooklyn Poly. Inst. Brooklyn, N. Y. Edward J. Collins	
Arkansas State Col. State College, Ark. Harold J. Nichols	Baltimore, U. of Baltimore, Md. Phil Lohrey	11 Champlain 28	
17 Memphis Navy . 11 18 Southern Ill. . . 10 20 Ill. Normal . . . 7 0 Oklahoma 24 18 Memphis Navy . 11 14 Appalachian St. . 12 22 Western Ill. . . . 6 11 Cornell (Ia.) . . . 19 11 Auburn 18 9 Southern Ill. . . 15 0 Oklahoma A&M. . 32	11 Buffalo 19 7 Western Reserve. 28 22 Oberlin 8 5 Toledo 31 0 Case Tech 34 11 Akron 19 0 Edinboro St. . . . 28 11 Western Ontario. 23 19 Findlay 14 11 Kent 25 13 Bowling Green . 21 13 Akron 20		
146 (6-5-0) 165	123 (2-10-0) 270		

California St. Poly.		
San Luis Obispo, Calif.		
Sheldon Harden		
18 Alameda Navy	23	
28 Alameda Navy	15	
18 San Quentin	11	
11 Stanford	23	
10 Wash. State	34	
18 San Jose St.	23	
30 San Diego St.	8	
5 S. Diego Navy	29	
18 UCLA	7	
156 (4-5-0)	173	

California, U. of		
Berkeley, Calif.		
Henry Stone		
25 San Fran. St.	5	
19 San Jose St.	15	
20 San Quentin	10	
31 Alameda Navy	3	
26 Stanford	6	
16 Stanford	16	
23 Calif. Aggies	10	
19 UCLA	12	
24 Calif. Aggies	3	
203 (8-0-1)	86	

Carleton College		
Northfield, Minn.		
Eiler Henrikson		
0 Minnesota	33	
10 Grinnell	24	
6 St. Olaf	22	
18 Luther	16	
8 St. John's	22	
26 Macalester	8	
15 St. Olaf	15	
30 Gustavus-Adol.	5	
113 (3-4-1)	145	

Case Inst. of Tech.		
Cleveland, Ohio		
Claude B. Sharer		
28 Buffalo	0	
26 Rochester Tech	6	
15 Ohio U.	11	
14 Kent State	11	
29 Akron	3	
8 Hofstra	17	
2 Pittsburgh	23	
34 Baldwin-Wallace	16	
11 Toledo	16	
38 Western Reserve	0	
22 Edinboro St.	3	
29 Bowling Green	3	
30 Western Reserve	0	
286 (10-3-0)	96	

Catholic University		
Washington, D. C.		
8 Western Md.	21	
13 Loyola (Md.)	23	
5 Baltimors	24	
6 Gallaudet	28	
23 Towson St.	10	
55 (1-4-0)	109	

Chattanooga, U. of		
Chattanooga, Tenn.		
Russell E. Skall		
21 M'ryville	11	
11 Middle Tenn. St.	21	
22 Vanderbilt	12	
0 Auburn	32	
13 M'ryville	20	
20 Middle Tenn. St.	11	
11 Vanderbilt	17	
11 Emory	21	
109 (3-5-0)	145	

Chicago, U. of		
Chicago, Ill.		
Robert J. Antonacci		
8 Illinois Tech	26	
8 Wheaton	28	
3 Augustana, Ill.	35	
5 Western Ill.	29	
16 Wis. Extension	14	
7 Notre Dame	24	
8 M'quette	20	
3 Ill. Normal	25	
58 (1-7-0)	199	

Citadel, The		
Charleston, S. C.		
William Bostwick		
11 No. Carolina St.	14	
20 Emory	8	
19 North Carolina	10	
19 Davidson	9	
69 (3-1-0)	41	

City College of N. Y.		
New York, N. Y.		
J. Sapora		
35 Newark	3	
2 Hofstra	29	
6 Kings Point	24	
9 L. I. Aggies	17	
11 New York U.	18	
18 Brooklyn Poly	11	
14 Lafayette	14	
11 Gallaudet	17	
106 (2-5-1)	123	

Coast Guard		
New London, Conn.		
18 Williams	12	

Coast Guard—cont.		
25 Tufts	3	
29 M.I.T.	2	
35 Boston U.	3	
6 Hofstra	20	
11 Springfield	19	
12 Wesleyan	16	
136 (4-3-0)	75	

Colorado A&M Col.		
Fort Collins, Colo.		
Julius Wagner		
3 Oklahoma	25	
5 Oklahoma A&M	22	
11 Colorado St.	16	
3 Japanese AAU	14	
19 Wyoming	8	
25 Colorado St.	0	
14 Denver	5	
13 Colorado	14	
119 (4-5-0)	115	

Colorado Mines		
Golden, Colo.		
Hersh D. McGraw		
3 Colorado	21	
8 Denver	25	
21 Colo. Western	10	
0 Colorado A&M	26	
8 Colorado St.	20	
24 Colo. Western	6	
19 Denver	9	
19 Colorado St.	9	
102 (4-4-0)	125	

Colorado State Col.		
Greeley, Colo.		
John Hancock		
20 Colorado Mines	8	
35 Brigham Young	0	
26 Denver	8	
16 Colorado A&M	11	
12 Kansas State	14	
9 Nebraska	9	
9 Wisconsin	21	
11 Colorado A&M	15	
32 Colo. Western	0	
9 Colorado	15	
11 Wyoming	16	
170 (5-4-1)	103	

Colorado, U. of		
Boulder, Col.		
Ray Jenkins		
21 Colo. Mines	3	
18 Wyoming	6	
8 Oklahoma	22	
0 Oklahoma A&M	24	
21 Nebraska	7	
13 Kansas State	17	
15 Colorado St.	9	
14 Colo. A&M	13	
96 (5-3-0)	85	

Columbia University		
New York, N. Y.		
Richard Waite		
38 Brooklyn Poly	0	
19 Brown	11	
18 Yale	6	
12 Army	12	
11 Rutgers	15	
13 Hofstra	13	
17 Princeton	11	
27 Pennsylvania	3	
21 Harvard	8	
12 Cornell	14	
186 (6-2-2)	93	

Cornell College		
Mt. Vernon, Ia.		
Bill Koll		
40 Purdue	18	
30 Augustana	0	
16 Kansa's State	11	
30 Grinnell	0	
22 Nebraska	5	
9 Mank'to St.	15	
19 Arkansas St.	11	
6 Iowa Teachers	20	
142 (5-3-0)	80	

Cornell University		
Ithaca, N. Y.		
Eric J. Miller, Jr.		
26 Rochester Tech.	8	
10 Lehigh	20	
15 Lock Haven	17	
16 Army	12	
27 Pennsylvania	3	
15 Navy	11	
12 Rutgers	12	
6 Syracuse	20	
24 Cortland St.	6	
5 Penn State	24	
14 Columbia	12	
170 (6-4-1)	145	

Cortland St. Tehr. Col.		
Cortland, N. Y.		
David Miller		
18 Wilkes	17	
4 Hofstra	28	
9 Rochester Tech.	17	
15 Champlain	13	
0 Syracuse	32	
11 Alfred	18	
6 Cornell	24	
10 Ithaca	23	
73 (2-6-0)	172	

Davidson College		
Davidson, N. C.		
Charlie Parker		
15 North Carolina	20	
18 Emory	13	
10 N.C. State	16	
9 Citadel	19	
5 Duke	22	
8 Virginia Tech.	22	

Davidson—cont.
17 Wash. & Lee . . . 14
80 (2-5-0) 126

Delaware, U. of
Newark, Del.

Alden H. Burnham
29 Haverford . . . 3
23 Lafayette . . . 13
20 Johns Hopkins . 11
24 Swarthmore . . 6
15 Drexel Tech . . 15
10 Bucknell . . . 18
23 Ursinus . . . 11
23 Muhlenberg . . 11
167 (6-1-1) 88

Denver, U. of
Denver, Colo.

Lawrence F. Young

8 Colo. State . . . 25
24 Colo. Mines . . 6
11 Wyoming . . . 18
9 Colo. Mines . . 19
5 Colorado A&M . 24
14 Colo. State . . 13
26 Colo. Western . . 8
97 (3-4-0) 113

Drexel Inst. of Tech.
Philadelphia, Pa.

Richard DiBatista

6 Lafayette . . . 22
3 West Chester . . 29
15 Delaware . . . 15
19 Haverford . . . 13
23 Swarthmore . . 13
12 Ursinus . . . 18
78 (2-3-1) 110

Dubuque, U. of
Dubuque, Ia.

Kenneth E. Mercer

18 Luther . . . 15
22 Wartburg . . . 7
26 Knox . . . 6
16 Luther . . . 14
16 St. Ambrose . . 14
9 Wartburg . . . 15
26 Knox . . . 6
14 St. Ambrose . . 12
147 (7-1-0) 89

Duke University
Durham, N. C.

Carmen Falcone

9 Wash. & Lee . . 17
19 N.C. State . . . 11
5 Navy . . . 26
22 Davidson . . . 5
5 Maryland . . . 25
12 V.M.I. . . . 15
5 Virginia Tech . . 20
25 North Carolina . 3
102 (3-5-0) 122

E. Stroudsburg St. Col.
East Stroudsburg, Pa.

George F. Ockershausen

3 Wilkes . . . 31
2 Lock Haven . . . 29
7 West Chester . . 29
5 Ithaca . . . 29
0 Millersville . . 30
18 Brooklyn Poly. . 14
35 (1-5-0) 162

Edinboro St. Tchr. Col.
Edinboro, Pa.

9 Lock Haven St. . 17
22 Indiana St., Pa. 8
5 Case Tech . . . 22
19 Indiana St., Pa. 13
18 Rochester Tech . 13
73 (3-2-0) 73

Emory University
Emory University, Ga.

J. J. Miller

13 Davidson . . . 16
3 Auburn . . . 27
9 N. C. State . . 19
8 Citadel . . . 20
14 Vanderbilt . . 16
28 Maryville . . . 8
21 Chattanooga . . 11
96 (2-5-0) 117

Findlay College
Findlay, Ohio

Iggy Mancuso

8 Akron . . . 24
3 Kent State . . . 31
21 Oberlin . . . 13
3 Miami (O.) . . 33
14 Baldwin-Wallace 19
11 Akron . . . 23
28 Oberlin . . . 6
88 (2-5-0) 149

Frank. & Marsh. Col.
Lancaster, Pa.

W. Roy Phillips

38 Western Md. . . 0
10 Lehigh . . . 16
19 Princeton . . . 9
17 Illinois . . . 11
31 Temple . . . 2
11 Pittsburgh . . 15
33 Johns Hopkins . 3
20 Gettysburg . . 6
10 Navy . . . 18
20 Virginia . . . 5
209 (7-3-0) 85

Gallaudet College
Washington, D. C.

Thompson Clayton

23 Howard U. . . . 9

Gallaudet—cont.

28 Catholic U. . . 6
32 Western Md. . . 0
14 Loyola (Md.) . . 12
30 Naval R'c'g Sta. 10
5 Virginia . . . 21
30 Towson St. . . 7
15 Baltimore . . . 14
34 Brooklyn Poly. . 0
17 C.C.N.Y. . . . 11
223 (9-1-0) 90

Gettysburg College
Gettysburg, Pa.

Jack Shainline

27 Haverford . . . 3
26 Muhlenberg . . 8
26 Johns Hopkins . 5
30 Bucknell . . . 0
22 Temple . . . 10
6 Frank. & Marsh. 20
137 (5-1-0) 46

Grinnell College
Grinnell, Iowa

Henry A. Brown

6 Iowa State . . . 24
6 Iowa Tchr. B . . 22
24 Carleton . . . 10
0 Cornell Col. . . 30
8 Augustana . . . 20
25 Knox . . . 7
17 Wartburg . . . 12
86 (3-4-0) 125

Harvard University
Cambridge, Mass.

Robert Pickett

20 M.I.T. . . . 14
20 Williams . . . 15
33 Boston U. . . . 5
33 Tufts . . . 11
15 Springfield . . 21
11 Brown . . . 15
8 Army . . . 22
8 Columbia . . . 21
11 Yale . . . 16
149 (4-4-1) 140

Haverford College
Haverford, Pa.

Gerald C. Harter

10 Lafayette . . . 23
3 Delaware . . . 29
7 Temple . . . 30
3 Gettysburg . . 27
18 Ursinus . . . 13
5 Bucknell . . . 25
13 Drexel Tech . . 19
16 Swarthmore . . 15
75 (2-6-0) 181

Hofstra College
Hempstead, N. Y.

Walter D. Stone, Jr.

30 Champlain . . . 0

Hofstra—cont.

29 C.C.N.Y. . . . 2
38 Brooklyn Poly. . 0
28 Cortland St. . . 4
31 Kings Point . . 3
21 Springfield . . 8
17 Case Tech. . . 8
8 Waynesburg . . 20
13 Columbia . . . 13
23 Lafayette . . . 5
13 Army . . . 18
20 Coast Guard . . 6
14 New York U. . . 12
357 (10-2-1) 99

Illinois St. Normal U.
Normal, Ill.

Eugene Hill

29 Western Ill. . . 5
16 Northern Ill. . 17
7 Arkansas St. . . 20
16 Southern Ill. . 11
11 Augustana . . . 19
14 Wheaton . . . 12
24 Navy Pier . . . 6
25 Chicago . . . 3
10 Memphis NAS . 21
152 (6-3-0) 107

Illinois Tech
Chicago, Ill.

Anthony J. Barbaro

19 Marquette . . . 13
26 Chicago . . . 8
19 Navy Pier . . . 13
21 Wright . . . 9
21 Wise. Extension 6
18 Wright . . . 16
124 (6-0-0) 65

Illinois, U. of
Champaign-Urbana, Ill.

Buel R. Patterson

18 Wisconsin . . . 12
18 Ohio State . . 10
9 Pittsburgh . . . 17
11 Frank-Marsh. . 17
15 Millersville St. . 9
8 Navy . . . 25
9 Michigan . . . 15
15 Mich. State . . 15
19 Purdue . . . 8
12 Indiana . . . 18
12 Iowa . . . 12
16 Northwestern . . 11
162 (5-5-2) 169

Indiana St. Tchr. Col.
Indiana, Pa.

Lewis H. Shaffer

2 Pittsburgh . . . 31
6 Kent State . . . 24
0 Waynesburg . . 28
8 Edinboro St. . . 32
10 Lock Haven St. 20
10 Millersville St. . 21

Indiana St.—cont.
13 Edinboro St. . . . 19

49 (0-7-0) 175

Indiana University
Bloomington, Ind.
Charles M. McDaniels

15 Wisconsin 11
14 Waynesburg 19
17 Michigan 11
11 Ohio State 14
19 Northwestern 8
14 Iowa 14
21 Purdue 6
14 Mich. State 12
18 Illinois 12

143 (6-2-1) 107

Iowa State College
Ames, Ia.

Hugo Otopalik
24 Grinnell 6
19 Wisconsin 9
21 Minnesota 11
11 Oklahoma 17
20 Kansas State 8
27 So. Dakota St. 2
10 Iowa Teachers 18
15 Nebraska 14

147 (6-2-0) 85

Iowa St. Teachers Col.
Cedar Falls, Ia.
Dave McCuskey

11 Purdue 14
21 Mich. State 8
29 Wheaton 2
8 Oklahoma 19
19 Minnesota 8
26 Nebraska 4
18 Iowa State 10
20 Cornell (Ia.) 6

152 (6-2-0) 71

Iowa, U. of
Iowa City, Ia.

Mike Howard
5 Wisconsin 23
14 Indiana 14
6 Michigan 18
9 Northwestern 15
12 Illinois 12
9 Minnesota 15
8 Purdue 19

62 (0-5-2) 116

Ithaca College
Ithaca, N. Y.
Herbert Broadwell

18 Lock Haven St. 18
27 Toronto 5
21 Rochester Tech . 13
29 E. Stroudsburg . 5
28 Wilkes 3
22 Alfred 17

Ithaca—cont.
23 Cortland St. . . . 10

168 (6-0-1) 76

Johns Hopkins U.
Baltimore, Md.

Carl D. Rees
5 Virginia 28
11 Delaware 20
14 Loyola (Md.) . . . 16
5 Gettysburg 26
3 M. ryland 31
12 Swarthmore 18
3 Frank. & Marsh. 33

53 (0-7-0) 172

Kansas State Col.
Manhattan, Kans.

Leon (Red) Reynard
26 So. Dakota St. . 4
20 Mankato St. . . . 12
11 Cornell (Ia.) . . . 16
14 Colo. State 12
8 Iowa State 10
14 Colorado 23
17 Nebraska 8
0 Oklahoma 28

110 (5-3-0) 113

Kent State U.
Kent, Ohio

Joe Begala
24 Indiana State . . 6
11 Case Tech 14
32 Bowling Green . . 0
28 Ohio U. 5
15 Toledo 11
31 Findlay 11
23 Miami (O.) 3
33 Western Reserve. 3
32 Oberlin 0
25 Baldwin-Wallace. 11
26 Rochester Tech . . 6

280 (10-1-0) 62

Kings Point (USMMA)
Kings Point, N. Y.

Lieut. Clem Stralka
31 Newark-Rut. 5
24 C.C.N.Y. 6
3 Hofstra 31
19 King's (Pa.) 9
8 N. Y. Aggies 23
11 New York U. 14
20 Brooklyn Poly. . . 0

126 (4-3-0) 88

Knox College
Galesburg, Ill.

11 Augustana, Ill. . . 21
6 Augustana, Ill. . . 26
17 (0-2-0) 47

Lafayette College
Easton, Pa.

Frank Eisenhauer
23 Haverford 10
3 Rutgers 28
13 Delaware 23
17 Ursinus 11
18 Bucknell 13
21 Muhlenberg 13
22 Drexel Tech 6
18 Wilkes 18
31 Swarthmore 5
5 Hofstra 23
21 Temple 15

Leshigh University
Bethlehem, Pa.

William Sheridan
20 Cornell 10
5 Penn State 20
16 Frank. & Marsh. 10
25 Pennsylvania . . . 3
13 Yale 20
10 Navy 18
17 Rutgers 9
8 Syracuse 17
17 Princeton 11
13 Army 18

144 (5-5-0) 136

Lock Haven St. Col.
Lock Haven, Pa.

Hubert H. Jaek
17 Cornell 15
18 Ithaca 18
17 Edinboro St. . . . 9
23 Wilkes 6
30 Lincoln (Pa.) . . . 0
29 E. Stroudsburg . 2
11 Millersville St. . 7
20 Indiana St. 10
10 West Chester . . . 21
9 Waynesburg 19

183 (6-3-1) 117

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

Roger A. MacArthur
17 C.C.N.Y. 9
34 Brooklyn Poly. . . 0
19 New York U. . . . 10
23 Kings Point 8
28 Columbia J V . . . 8
23 Hofstra J V 11
36 Binghampton . . . 0
28 Hofstra J V 5

208 (8-0-0) 51

Loyola College
Baltimore, Md.

Bishop F. Baker
0 Maryland 30
24 Towson St. 6
16 Johns Hopkins . . 14

Loyola—cont.

23 Catholic 13
12 Gallaudet 14
8 Baltimore 21
23 Western, Md. . . . 8
8 New York U. 19

114 (4-4-0) 125

Mankato St. Tehr. Col.
Mankato, Minn.

R. G. (Rummy) Macias
12 Kansas State . . . 20
29 Wartburg 2
14 Nebraska 13
17 So. Dakota St. . . 9
11 Cornell (Ia.) 9
24 St. Cloud St. . . . 8
23 Luther 9

134 (6-1-0) 68

Marquette University
Milwaukee, Wis.

Lawrence Lederman
13 Illinois Tech. . . . 19
17 Ripon 13
13 Northern Ill. . . . 21
3 Great Lakes 29
13 Lawrence 13
18 Beloit 10
8 Northern Ill. 19
20 Chicago 8
19 Ripon 11
6 Wisconsin 22
26 Wright 8
20 Carroll 10
22 Wis. Extension . . 8
8 Wheaton 23

211 (8-6-0) 214

Maryland, U. of
College Park, Md.

Wm. E. (Sully) Krouse
14 West Virginia . . 12
30 Loyola (Md.) . . . 0
9 Navy 21
8 Penn State 22
25 Duke 5
31 Johns Hopkins . . 3
36 North Carolina . . 0
30 V.M.I. 0

183 (6-2-0) 63

Mass. Inst. of Tech.
Cambridge, Mass.

R. B. Merritt
14 Harvard 20
17 Tufts 11
3 Wesleyan 27
11 Amherst 17
3 Springfield 29
6 Boston U. 28
2 Coast Guard 29

56 (1-6-0) 161

Miami University

Oxford, Ohio	
E. Jay Colville	
28 Earlham	16
13 Ohio U.	6
3 Kent State	23
16 Bowling Green	12
33 Findlay	3
5 Toledo	27
95 (3-3-0)	86

Michigan State Col.

East Lansing, Mich.	
Fendley A. Collins	
16 Pittsburgh	14
8 Iowa Teachers	21
18 Ohio State	11
19 Purdue	8
15 Illinois	15
26 Northwestern	5
16 Wisconsin	11
13 Michigan	13
12 Indiana	14
141 (5-2-2)	112

Michigan, U. of

Ann Arbor, Mich.	
Clifford Keen	
14 Pittsburgh	15
11 Indiana	17
20 Toledo	7
21 Purdue	3
15 Illinois	9
18 Iowa	6
21 Northwestern	3
13 Mich. State	13
16 Ohio State	10
149 (6-2-1)	83

Middle Tennessee St.

Murfreesboro, Tenn.	
Joe Black Hayes	
1 Chattanooga	21
8 Vanderbilt	22
3 Memphis NAS	27
17 Maryville	12
5 Vanderbilt	23
6 Memphis NAS	24
13 Knoxville Y	23
14 Maryville	15
0 Appalachian St.	34
20 Chattanooga	11
13 Knoxville Y	19
110 (2-9-0)	231

Millersville St. Col.

Millersville, Pa.	
Theodore H. Rupp	
31 Lincoln (Pa.)	3
31 Wilkes	3
15 West Chester	17
9 Illinois	15
17 Lock Haven	11
5 Waynesburg	20
30 E. Stroudsburg	0

Millersville—cont.

21 Indiana St.	10
159 (5-3-0)	79
Minnesota, U. of	
Minneapolis, Minn.	
David Bartelma	
33 Carleton	0
15 Northwestern	9
8 Ohio State	19
11 Iowa State	21
29 So. Dakota St.	5
8 Iowa Teachers	19
14 Wisconsin	12
15 Iowa	9
133 (5-3-0)	94

Montana State Col.

Bozeman, Mont.	
Max Kimberley	
5 Wyoming	37
11 Idaho State	22
11 Idaho State	8
5 Wash. State	22
17 Idaho State	6
43 (2-3-0)	95

Mu'lenberg College

Allentown, Pa.	
F. Ernest Fellows	
11 Ursinus	21
13 Lafayette	21
8 Gettysburg	26
14 Bucknell	14
2 West Chester	31
11 Delaware	23
60 (0-5-1)	136

Navy (U.S. Naval Ac.)

Annapolis, Md.	
Raymond H. Swartz	
26 Duke	5
21 Maryland	9
25 Illinois	8
11 Cornell	15
18 Lehigh	10
5 Penn. State	22
18 Frank. & Marsh.	10
26 Pennsylvania	4
150 (6-2-0)	83

Navy Pier

Chicago, Ill.	
Dean Ryan	
16 Beloit	16
13 Illinois Tech	19
16 Western Ill.	16
9 Augustana	17
6 Wheaton	18
11 Northern Ill.	23
6 Ill. Normal	24
28 Wisc. Extension	6
105 (1-5-2)	139

Nebraska, U. of

Lincoln, Nebr.	
Al Partin	
13 Mankato St.	14
9 Colo. State	9
3 Wisconsin	23
5 Cornell	22
7 Colorado	21
4 Iowa Teachers	26
2 Oklahoma	27
0 Oklahoma A&M	24
8 Kansas State	17
14 Iowa State	15
65 (0-9-1)	220

Newark Col. of Rutgers

Newark, N. J.	
Bert Manhoff	
3 C.C.N.Y.	35
5 Kings Point	31
12 Upsala	27
10 Brooklyn Poly	26
7 New York U.	28
3 Champlain	33
49 (0-6-0)	180

New York University

New York, N. Y.	
Carlos Henriquez	
28 Newark Rut.	7
10 N. Y. Aggies	19
14 Kings Point	11
11 Temple	18
18 C.C.N.Y.	11
19 Loyola (Md.)	8
12 Hofstra	14
112 (4-3-0)	88

North Carolina St. Col.

Raleigh, N. C.	
Albert Crawford	
11 Duke	19
16 Davidson	10
14 Citadel	11
19 Emory	9
3 West Virginia	21
21 North Carolina	6
3 Virginia Tech	21
10 W.M.I.	16
8 Wash. & Lee	16
105 (5-4-0)	129

North Carolina, U. of

Chapel Hill, N. C.	
Sam Barnes	
20 Davidson	15
6 Virginia Tech	22
5 Wash. & Lee	20
3 V.M.I.	29
0 West Virginia	30
10 Citadel	19
6 N.C. State	21
0 Maryland	36
3 Virginia	31
3 Duke	25
56 (1-9-0)	248

Northern Ill. St. Col.

DeKalb, Ill.	
Bob Kahler	
28 Wis. Extension	7
21 Marquette	13
10 Ill. Normal	16
21 Western Ill. St.	8
38 Carroll (Wis.)	0
23 Navy Pier	11
19 Marquette	8
11 Beloit	18
172 (6-2-0)	81

Northwestern U.

Evanston, Ill.	
Jack Riley	
11 Wisconsin	16
9 Minnesota	15
8 Indiana	19
19 Great Lakes	11
12 Ohio State	18
15 Iowa	9
5 Mich. State	26
3 Michigan	21
7 Purdue	19
11 Illinois	16
100 (2-8-0)	170

Ohio State U.

Columbus, Ohio	
Casey Fredericks	
14 Indiana	11
19 Minnesota	8
11 Mich. State	16
10 Illinois	18
18 Northwestern	12
18 Pittsburgh	10
19 Purdue	8
10 Michigan	16
119 (5-3-0)	99

Ohio University

Athens, Ohio	
Fred Schleicher, Jr.	
11 Case Tech	15
5 Toledo	29
14 Bowling Green	14
15 Miami	13
5 Kent State	28
19 Western Reserve	8
6 West Virginia	18
14 Ohio State J V	12
0 Waynesburg	36
89 (3-5-1)	173

Oklahoma A&M Col.

Stillwater, Okla.	
Art Griffith	
22 Colorado A&M	5
12 Oklahoma	14
24 Colorado	0
13 Oklahoma	14
26 Nebraska	0
32 Arkansas St.	0
129 (4-2-0)	83

Oklahoma, U. of Norman, Okla.	
Port Robertson	
25 Colorado A&M	3
14 Oklahoma A&M	12
17 Iowa State	11
19 Iowa Teachers	8
24 Arkansas St.	0
22 Colorado	8
14 Oklahoma A&M	13
27 Nebraska	2
28 Kansas State	0
190 (9-0-0)	57
Oregon State Col. Corvallis, Ore.	
Jim Dixon	
26 Vanport	12
18 Vanport	18
16 Multnomah AC.	13
17 Multnomah AC.	6
16 Wash. State	24
93 (3-1-1)	73
Penn State Col. State College, Pa.	
Charles Speidel	
20 Lehigh	5
34 Virginia	0
25 Pittsburgh	5
22 Maryland	8
20 Army	13
17 Syracuse	11
22 Navy	5
24 Cornell	5
27 Princeton	3
211 (9-0-0)	57
Pennsylvania, U. of Philadelphia, Pa.	
Charles Ridenour	
5 West Chester	31
2 Princeton	29
3 Lehigh	25
3 Cornell	27
7 Brown	25
2 Yale	27
3 Columbia	27
5 Rutgers	24
4 Navy	26
34 (0-9-0)	241
Pittsburgh, U. of Pittsburgh, Pa.	
Rex Peery	
31 Indiana St., Pa.	2
15 Yale	11
15 Michigan	14
14 Mich. State	16
12 Army	12
25 Case Tech.	2
17 Illinois	9
5 Penn State	25
10 Ohio State	18
15 Frank. & Mrsh.	11
25 West Virginia	3
184 (7-3-1)	123

Princeton University Princeton, N. J.	
James J. Reed	
29 Pennsylvania	2
9 Frank. & Mrsh.	19
10 New York AC	20
11 Rutgers	17
11 Columbia	17
11 Yale	14
11 Lehigh	17
3 Penn State	27
95 (1-7-0)	133
Purdue University Lafayette, Ind.	
Claude Reeck	
14 Iowa Teachers	11
18 Cornell (Ia.)	10
8 Mich. State	19
3 Michigan	19
8 Illinois	19
8 Ohio State	21
6 Indiana	21
19 Northwestern	7
19 Iowa	8
103 (4-5-0)	135
Rochester Inst. of Tech. Rochester, N. Y.	
Earl W. Fuller	
25 Buffalo	7
8 Cornell	26
6 Case Tech.	26
16 Western Reserve	13
17 Cortland St.	9
13 Ithaca	21
24 Toronto	8
19 Buffalo	9
13 Edinboro St.	18
15 Alfred	15
6 Kent State	26
162 (6-5-0)	176
Rutgers University New Brunswick, N. J.	
Richard L. Voliva	
14 Yale	18
9 Syracuse	15
17 Princeton	11
23 Lafayette	3
12 Cornell	12
15 Columbia	11
9 Lehigh	17
24 Pennsylvania	5
128 (4-3-1)	92
St. Ambrose Col. Davenport, Ia.	
Dick Colston	
6 Wheaton	20
14 Dubuque	16
18 Western Ill.	10
12 Dubuque	14
50 (1-3-0)	60

St. John's U. Collegeville, Minn.	
John Weimerskirsch	
20 St. Cloud St.	13
13 St. Cloud St.	20
27 Macalester	3
32 Duluth Branch	5
19 St. Thomas	11
19 St. Thomas	11
22 Carleton	8
31 Duluth Branch	5
9 St. Olaf	15
192 (7-2-0)	91
San Diego St. Col. San Diego, Calif.	
Harry Broadbent	
7 San Diego NTC	29
16 Marine RD	14
8 Sub Pacific	24
8 Air Pacific	27
8 Calif. Poly	30
10 U.C.L.A.	30
27 San Diego NTC	4
24 Des Pacific	13
26 El Toro	6
31 L.A. State	3
165 (5-5-0)	180
San Francisco St. Col. San Francisco, Calif.	
Joe Verducci	
5 California	25
0 San Diego NTS	30
16 Alameda NAS	25
6 San Jose St.	33
19 San Quentin	25
25 Calif. Aggies	15
3 San Jose St.	38
10 Stanford	26
3 Wash. State	43
87 (1-8-0)	260
San Jose St. Col. San Jose, Calif.	
Ted Mumby	
15 California	19
15 San Diego NTS.	30
22 Stanford	15
20 Wash. State	16
23 Stanford	5
23 Calif. Poly	18
38 San Fran. St.	3
3 Santa Clara	5
33 San Fran. St.	6
237 (7-2-0)	117
South Dakota St. Col. Brookings, S. D.	
Harold Holmes	
4 Kansas State	26
23 Luther	13
28 Wartburg	5
5 Minnesota	29
16 St. Cloud St.	14
2 Iowa State	27

So. Dakota St.—cont. 9 Mankato St.	17
87 (3-4-0)	131
Southern Illinois Carbondale, Ill.	
James Wilkinson	
16 Western Illinois	13
10 Arkansas St.	18
14 Memphis NAS	16
11 Ill. Normal	16
18 Great Lakes	10
11 Memphis NAS	20
15 Arkansas St.	9
95 (3-4-0)	102
Springfield College Springfield, Mass.	
Raymond E. Sparks	
14 Yale	13
12 Wesleyan	12
18 Williams	13
8 Hofstra	21
19 Coast Guard	11
15 Harvard	15
29 M.I.T.	3
12 Brown	14
29 Tufts	2
158 (5-2-2)	104
Stanford University Stanford, Calif.	
Don F. Williams	
15 Alameda NAS	21
6 California	26
15 San Jose St.	22
26 San Fran. St.	10
24 Santa Clara	8
5 Wash. State	43
5 San Jose St.	33
23 Calif. Poly	11
29 Alameda NAS	6
21 San Quentin	6
16 California	16
185 (5-5-1)	202
Swarthmore College Swarthmore, Pa.	
Robert B. Bach	
10 Wilkes	24
8 Ursinus	26
6 Delaware	24
5 Lafayette	31
7 Temple	29
18 Johns Hopkins	12
13 Drexel Tech	23
15 Haverford	16
82 (1-7-0)	185
Syracuse University Syracuse, N. Y.	
Joseph McDaniel	
15 Rutgers	9
22 Army	13

Syracuse—cont.	
32 Cortland St.	0
11 Penn State	17
20 Cornell	6
17 Lehigh	8
34 Temple	0
151 (6-1-0)	52

Temple University Philadelphia, Pa.	
Charles Demetriades	
30 Haverford	7
19 Bucknell	11
18 New York U.	11
15 Lafayette	21
2 Frank & Marsh.	3
10 Gettysburg	22
29 Swarthmore	7
0 Syracuse	34
123 (4-4-0)	144

Toledo, U. of Toledo, Ohio	
Joseph R. Sealzo	
29 Ohio U.	5
7 Michigan	20
31 Bald-Wallace	5
11 Kent St'te	15
16 Case Tech	11
38 Western Reserve	0
32 Bowling Green	0
27 Miami (O.)	5
32 Bowling Green	2
223 (7-2-0)	63

Toronto, U. of Toronto, Can.	
K. A. W. Wipper	
24 Ontario Aggtes	15
5 Ithaca	27
8 Rochester Tech	24
19 Buffalo	9
13 Western Ontario	19
69 (2-3-0)	94

Tufts College Medford, M. ss.	
Samuel Ruggeri	
2 Springfield	29
3 Coast Guard	25
5 Amherst	23
20 Boston U.	15
4 Wesleyan	28
11 Harvard	23
11 M.I.T.	17
56 (1-6-0)	160

U.C.L.A. Los Angeles, Calif.	
Briggs Hunt	
7 Calif. Poly	18
30 San Diego St.	10
12 California	19
49 (1-2-0)	47

Upsala College E. Orange, N. J.	
Frank S. McKenna	
27 Newark-But.	12
13 Brooklyn Poly	23
40 (1-1-0)	35

Ursinus College Collegeville, Pa.	
Kubrt Wieniecek	
21 Muhlenberg	11
11 Lafayette	17
26 Swarthmore	8
13 Haverford	18
11 Delaware	23
7 Bucknell	24
18 Drexel Tech	12
107 (3-4-0)	113

Utah State Col. Logan, Utah	
22 Montana St.	5
20 Brig. Young	6
17 Brig. Young	15
19 1/2 Utah	10 1/2
17 Utah	12
95 1/2 (5-0-0)	48 1/2

Utah, U. of Salt Lake City, Utah	
Karl Schleckman	
10 1/2 Utah St.	19 1/2
13 Brig. Young	16
12 Utah St.	17
16 Brig. Young	13
51 1/2 (1-3-0)	65 1/2

Virginia Military Inst. Lexington, Va.	
Oscar Gupton	
0 West Virginia	28
29 North Carolina	3
8 Virginia Tech	19
15 Virginia	16
15 Duke	12
16 N. C. State	11
0 Maryland	30
83 (3-4-0)	119

Virginia Tech Blacksburg, Va.	
A. Frank Teske	
22 North Carolina	6
8 Wash. & Lee	17
9 West Virginia	17
19 V.M.I.	8
11 Virginia	18
22 Davidson	8
21 N. C. State	3
20 Duke	5
132 (5-3-0)	80

Virginia, U. of Charlottesville, Va.	
Frank Finger	
28 Johns Hopkins	5
0 Penn State	34
21 Gallaudet	5
16 Virginia Tech	11
16 V.M.I.	15
31 North Carolina	3
23 Wash. & Lee	3
6 West Virginia	20
5 Frank & Marsh.	20
146 (6-3-0)	116

Wartburg College Waverly, Ia.	
2 Mankato St.	29
7 Dubuque	22
23 Augustana, Ill.	9
15 Dubuque	9
5 So. Dakota St.	23
12 Grinnell	17
64 (2-4-0)	114

Washington & Lee U. Lexington, Va.	
Russ Crane	
17 Duke	9
17 Virginia Tech	8
20 North Carolina	5
10 West Virginia	16
14 Davidson	17
3 Virginia	23
16 N.C. State	8
97 (4-3-0)	86

Washington State Col. Pullman, Wash.	
Bill Tomaras	
34 Calif. Poly.	10
43 San Fran. St.	3
45 Santa Clara	5
16 San Jose St.	20
43 Stanford	5
8 Wyoming	20
22 Montana State	5
24 Oregon State	16
28 Vanport	8
26 Fairchild AFB	8
289 (8-2-0)	100

Waynesburg College Waynesburg, Ea.	
19 Indiana	14
38 Indiana St., Pa.	0
20 Hofstra	8
19 Lock Haven St.	9
20 Millersville St.	5
36 Ohio U.	0
152 (6-0-0)	36

Weslyan U. Middletown, Conn.	
Richard M. O'H. nlon	
16 Coast Guard	12

Wesleyan—cont.	
27 M.I.T.	3
12 Springfield	12
28 Tufts	4
26 Boston U.	6
19 Amherst	9
19 Williams	6
6 Brown	22
152 (6-1-1)	74

West Chester St. Col. West Chester, Pa.	
Willard J. Trezise	
44 Towson St.	0
40 Baltimore	0
31 Pennsylvania	5
17 Millersville St.	15
29 Drexel Tech.	3
29 E. Stroudsburg	7
21 Lock Haven	10
31 Muhlenberg	2
24 Wilkes	6
266 (9-0-0)	48

Western Illinois St. Macomb, Ill.	
Harold Ave	
5 Ill. Normal	29
13 Southern Ill.	16
8 Northern Ill.	21
16 Navy Pier	16
29 Chicago	5
5 Arkansas	29
10 St. Ambrose	18
86 (1-5-1)	134

Western Maryland Col. Westminster, Md.	
Charles Havens	
8 Baltimore	26
0 Gallaudet	32
0 Frank & Marsh.	38
24 Catholic	8
8 Loyola (Md.)	23
18 Towson St.	13
67 (2-4-0)	140

Western Ontario, U. of London, Ont.	
Don Conway	
31 Toronto Y	10
25 Toronto Y	20
33 Ontario Agri.	10
21 Ontario Agri.	18
18 Bowling Green	20
23 Bald-Wallace	11
19 Toronto	13
170 (6-1-0)	102

West Virginia U. Morgantown, W. Va.	
Steve Harrick	
12 Maryland	14
28 V.M.I.	0

W. Va. U.—cont.	
17 Virginia Tech . . .	9
30 North Carolina . . .	0
21 N.C. State	3
18 Ohio U.	6
16 Wash. & Lee	10
3 Pittsburgh	25
20 Virginia	6
165 (7-2-0)	73

Wilkes College	
Wilkes-Barre, Pa.	
James J. Laggan	
24 Swarthmore	10
17 Cortland St.	18
31 E. Stroudsburg	3
18 Lafayette	18
6 Lock Haven St.	22
3 Millersville St.	31
6 West Chester St.	24
23 King's (Pa.)	13
8 Ithaca	28
14 Wyo. Sem.	18
158 (3-7-1)	213

Wisconsin Extension	
Milwaukee, Wis.	
Larry Liedermann	
16 Ripon	16
12 Ripon	22
6 Navy Pier	28
14 Chicago	16
11 Beloit	23
6 Beloit	30
8 Wright	28
8 Marquette	22
20 Carroll (Wis.)	18
8 Lawrence	27
7 Northern Ill.	28
10 Wisconsin JV	20
6 Illinois Tech	21
132 (1-11-1)	299

Wyoming, U. of	
Laramie, Wyo.	
Everett D. Lantz	
37 Montana State	5
32 Brigham Young	0
6 Colorado	18
9 Japanese AAU	16
8 Colorado A&M	19
18 Denver	11
10 Wisconsin	18
20 Wash. State	8
16 Colo. State	11
156 (6-3-0)	96

Wheaton College	
Wheaton, Ill.	
George Olson	
3 Wisconsin	27
11 Great Lakes	16
2 Iowa Teachers	29
28 Notre Dame	5
26 Chicago	8
20 St. Ambrose	6
11 Great Lakes	19
18 Navy Pier	6
23 Marquette	8
12 Ill. Normal	14
15 Augustana (Ill.)	11
169 (6-5-0)	149

Williams College	
Williamstown, Mass.	
J. Edwin Bullock	
15 Harvard	20
10 Brown	21
13 Springfield	18
12 Coast Guard	18
9 Wesleyan	19
19 Amherst	11
78 (1-5-0)	107

wisconsin, U. of	
Madison, Wis.	
George Martin	
27 Wheaton	3
12 Illinois	18
11 Indiana	15
16 Northwestern	11
9 Iowa State	19
23 Iowa	5
23 Nebraska	3
21 Colorado	9
18 Wyoming	10
11 Mich. State	16
12 Minnesota	14
22 Marquette	6
205 (7-5-0)	129

Yale University	
New Haven, Conn.	
John O'Donnell	
18 Rutgers	14
13 Springfield	14
11 Pittsburgh	15
8 Columbia	18
31 Brown	15
20 Lehigh	13
27 Pennsylvania	2
14 Princeton	11
8 Army	19
16 Harvard	11
144 (5-5-0)	132

OKLAHOMA STARS: Billy Borders (left) NCAA 123-pound champion, and Tom Evans, 147-pound king and "outstanding wrestler" of the 1952 NCAA tournament. Both boys were U. S. Olympic Team members, with Evans gaining the runner-up spot in his weight class at Helsinki.

SCHOLASTIC REVIEWS

California

By **SAM DELLA MAGGIORE**, *Coach, San Jose High School*

Interscholastic wrestling is still growing in Northern California, with twenty-six high schools participating in the sport this year. The increase in number of competitors makes it impossible for all schools to engage in a novice and junior meet. As a result, the following leagues are conducting their own tournaments: Santa Clara Valley, Peninsula Athletic League, Coast Counties, San Joaquin Valley and the Bay Region.

The 1952 Northern California High School Wrestling Tournament was held at Hayward High School on February 2. Sixty-six contestants from fifteen schools grappled for the medals which were awarded to first and second place winners.

Fremont High School came out on top in team standings with a total of 31 points, gaining three individual championships and three seconds. In second spot with 25 points was Hayward High, on the strength of four individual championships, while San Jose captured third honors with sixteen points, winning two individual championships and one second place medal.

INDIVIDUAL CHAMPIONS AND RUNNERS-UP

<i>Class</i>	<i>Champion</i>	<i>Runner-up</i>
103-lb.	Quintana (Fremont)	Kahn (Sequoia)
112-lb.	Latino (Hayward)	Ortiz (Fremont)
120-lb.	Gomes (Fremont)	Diaz (Gilroy)
127-lb.	Fratcelli (Hayward)	Marini (Antioch)
133-lb.	Loucks (Hayward)	Ortiz (Technical)
138-lb.	McWilliams (Salinas)	Hearn (Fremont)
145-lb.	Ratliff (San Jose)	Likens (Santa Cruz)
154-lb.	Abey (San Jose)	Ritter (Salinas)
165-lb.	Estes (Fremont)	Heindel (San Jose)
175-lb.	DerGarabedian (Roosevelt)	Knecht (Oakdale)
191-lb.	Hitchcock (Hayward)	Ehrhardt (Fremont)

TEAM SCORING

Fremont 31, Hayward 25, San Jose 16, Salinas 11, Gilroy 5, Roosevelt (Fresno) 5, Antioch 5, Oakdale 5, Santa Cruz 4, Technical (Oakland) 3, Sequoia (Redwood City) 3, Hughson 2, Fresno 2, Stanford 1, San Lorenzo 1.

Georgia

By **JOHNNY J. MILLER**, *Coach, Emory University*

The first interscholastic wrestling tournament ever held in the state of Georgia was conducted at Emory University on March 7 and 8, 1952. Several dual meets were held on an informal basis during the season as wrestling was initiated through the aid of the Emory University Athletic Department at the following Georgia High Schools: Georgia Military Academy; Druid Hills High School of Dekalb County; Northside High of Atlanta; Sylvan High of Atlanta; Atlanta Athletic Club; and Calhoun High of Calhoun, Georgia.

The first Georgia Interscholastic Wrestling Tournament had 54 entries from the above mentioned schools. The meet was run off in three sessions in the new Emory University Field House with capacity crowds attending all sessions. First place was taken by Georgia Military Academy; second was taken by Druid Hills High; and Northside High of Atlanta was third. A team trophy and medals were given the winners.

A clinic is to be sponsored by Emory for the schools interested in wrestling throughout the state and plans are being made for dual meets for the coming year by the various schools in the area.

Illinois

By AL WILLIS, Secretary, Illinois High School Athletic Association

Chicago's Tilden Tech. High School won the state high school wrestling title back in 1946 by squeezing out Urbana and Proviso. Bob Hicks was coaching the Tilden grapplers then, and six years and several second and third places later, Hicks was still on hand to guide his wrestlers to another state title. This time it was more impressive. Tilden's victory at the Proviso field house on February 29 and March 1, was by virtue of 26 points to Waukegan's 20. The Waukegan entries, coached by Otto Bay, were in the running right up to the wire. New Trier, champions in 1950 and 1951, tied with Proviso, 1945 champions, with 16 points to win third place honors.

In winning the title, Tilden took championships in the 120-pound class (Charles Anderson) and in the 165-pound class (Jack Monroe). Hicks' boys also scored seconds in the 103-pound and 145-pound classes. The remaining 6 points came on falls during the various rounds of the Finals. New Trier also scored two firsts, when Glen Boore decisioned Tilden's Walter Slaughter in the 103-pound class and Steve Kling won the 127-pound class on a default.

Larry Ten Pas, Waukegan, repeated his championship as 145-pounder when he pinned Tilden's Tom Carver in 41 seconds of the final match. Bob Konovsky 1951 heavyweight champion, lost to Bob Foster of Blue Island on a Referee's decision.

TEAM SCORING

Chicago (Tilden) 26, Waukegan 20, Maywood (Proviso) 16, Winnetka (New Trier) 16, Granite City 9, Blue Island 8, Rock Island 8, Chicago (Schurz) 7, Danville 7, Moline 6, Chicago Hts. (Bloom) 5, Arlington Hts. 4, Cicero (Morton) 4, Franklin Pk. (Leyden) 4, Pekin 4, Chicago (Calumet) 3, Elgin 3, Calumet City (Thornton) 2, Champaign 2, Chicago (Voc.) 2, Des Plaines (Maine) 2, Mattoon 2, Belleville 1, Chicago (Austin) 1, Evanston 1, Harvey (Thornton) 1, Hinsdale 1, Oak Lawn (Reavis) 1, Peoria (Woodruff) 1, Vandalia 1, Wheaton 1.

Iowa

By FINN B. ERIKSEN

The 1951-52 interscholastic season in Iowa got under way with the annual wrestling clinic sponsored by the Iowa High School Athletic Association at the Iowa Teachers College Field house November 17, 1952.

The four state district wrestling tournaments were held February 15 and 16 at New Hampton, Mount Vernon, Des Moines and Eagle Grove. The first and second place winners qualified for the state wrestling tournament held at Mason City February 29 and March 1, 1952. More than 3000 enthusiastic fans witnessed the finals in the state tourney.

The tournament proved to be a close battle between several schools, with Waterloo West successfully defending its team championship. The Waterloo wrestlers, coached by Bob Siddens, won two individual championships and one second place to score 15 points and win the team title. This is the first time in the history of high school wrestling in Iowa that a school with only three entries has been able to win the tournament.

Teams from Mason City and Davenport were in the running for the team title almost until the last match had been wrestled.

More than 300 wrestlers again competed in the Waterloo "Y" tournament February 22 and 23, 1952.

A motion picture was taken of all the final championship matches by the Iowa High School Athletic Association.

Four defending titleholders retained their crowns: Eddie Kline, Mason City, 95; Dick Govig of Britt, 112; Ralph Riecks, Iowa Falls, 138; and Dean Lufkin, Newton 127.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>
95-lb.	Kline (Mason City)	Klemesrud (Osage)	Edwards (Cedar Falls)
103-lb.	Gray (Eagle Grove)	Huff (West Waterloo)	Berry (Mason City)
112-lb.	Govig (Britt)	Lopez (Davenport)	Tull (Independence)
120-lb.	Hall (Gresco)	Plath (Mason City)	Kain (Algona)
127-lb.	Lufkin (Newton)	Miller (Iowa Falls)	Anderson (Osage)
133-lb.	Trauffer (Davenport)	Kain (Algona)	Gorham (Mason City)
138-lb.	Riecks (Iowa Falls)	Goetz (Davenport)	Boyles (East Des Moines)
145-lb.	Brandt (Waverly)	Phelman (Davenport)	Bailey (Osage)
154-lb.	Jenkinson (West Waterloo)	Hiscoks (Britt)	Collton (Mason City)
165-lb.	Winder (West Waterloo)	Salyer (East Waterloo)	Melhus (Clarion)
Hvywt.	Shirley (Bettendorf)	Willadsen (New Hampton)	Peckham (Cresco)

West Waterloo 15, Davenport 14, Mason City 13, Britt 10, Iowa Falls 8, Osage 8, Bettendorf 7, Eagle Grove 6, Newton 6, Cresco 6, Waverly 5, Algona 4, New Hampton 4, East Waterloo 3, Independence 2, Clarion 2, Cedar Falls (Teachers) 1, East Des Moines 1.

Minnesota

By DAVE BARTELMA, *University of Minnesota*

The 16th annual Minnesota State High School Wrestling tournament was won by Wayzata High School, coached by William Manning. Wayzata had tied for the title a year ago with Faribault.

Twenty-eight schools qualified 88 wrestlers through seven regional tournaments. The finals were held at the University of Minnesota.

TEAM SCORING

Wayzata 26, Owatonna 16, Faribault 14, Mound 14, Blue Earth 13, Robbinsdale 12, University High 12, Anoka 10, Northfield 9, Hastings 7, Winona 6, Redwood Falls 5, St. Cloud 5, Mankato 3, Washburn 3, Albert Lea 2, Austin 2, Rochester 2, Tracy 2, Hutchinson 1.

New Jersey

By T. RALPH WILLIAMS, *Roselle Park High School*

Washington High School won the New Jersey High School Wrestling Tournament for the second consecutive year. Washington added to its laurels by having one of its wrestlers, Ronald Marinelli, win the award for the outstanding wrestler of the meet. Rahway took second in the tourney and Somerville third.

Sectional champions were: Leonia, Washington, Roselle Park and Paulsboro. As usual the tournament was under the auspices of the NJSIAA, but was run by the NJ Wrestling Coaches and Officials Association.

About 30 schools have wrestling on a varsity basis in the state. Undeafated

Union met undefeated Roselle Park before over a thousand spectators, while Washington continued to wrestle before packed gyms.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

<i>Class</i>	<i>Champion</i>	<i>Runner-up</i>
106-lb.	Heiss (Roselle Park)	Frisby (Paulsboro)
115-lb.	Fowler (Phillipsburg)	Danielson (Teaneck)
123-lb.	Kirby (Rahway)	Gray (Newton)
130-lb.	Fiore (Washington)	Lewis (Rahway)
136-lb.	Marinelli (Washington)	Biondi (Union)
141-lb.	Thompson (Rahway)	Cornish (Washington)
148-lb.	Shearer (Somerville)	Gentile (Paulsboro)
157-lb.	Whited (Bound Brook)	Willich (Leonia)
168-lb.	Bell (Somerville)	Ross (Camden Regional)
Hvywt.	Oberly (Washington)	Townsend (Haddonfield)

Ohio

By ALFRED D. CARROLL

The 1951-52 wrestling season for high schools in the Greater Cleveland Metropolitan Area was brought to a successful close by the Annual State Invitational Wrestling Tournament held at Euclid High School on February 29 and March 1.

A surprise of the meet was the defeat of the only defending title holder, Vincent Matteucci. William Vigh of Euclid defeated the West High matman in the 139-pound class by 4-2.

James Dregalla of John Marshall, a sophomore, accomplished the fastest fall in 1:01 with Robert Holman of Akron East High following closely with a fall in 1:12. Carl Rhodes of Bedford High School, who captured the 166-pound title, was credited with the distinction of scoring the most falls and scoring the most team points in the meet with three and nine, respectively.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
104-lb.	Palumbo (Maple Heights)	Nevits (West Tech)	Silver (John Adams)	Tucciaone (West High)
113-lb.	Weins (Shaker Hgts.)	Picone (Bedford)	Vacca (West High)	Halliwill (Cuyahoga)
121-lb.	Paz (Euclid)	Osborne (E. Liverpool)	Kallay (John Hay)	Ezzo (John Marshall)
128-lb.	Cobb (Cuyahoga)	Jacobs (Shaker Hgts.)	DePolo (West High)	Wood (John Marshall)
134-lb.	Rassie (Lakewood)	Gietano (Euclid)	Rudo (West Tech)	Tunnison (Garfield Hgts.)
139-lb.	Sforzo (West Tech)	Vigh (Euclid)	Matteucci (West High)	Wooten (Thomas Edison)
146-lb.	Mayer (Lakewood)	Asadorian (Garfield Hgts.)	D'Amico (John Hay)	Karban (West Tech)
155-lb.	Chadwick (E. Liverpool)	Moran (Shaker Hgts.)	Richardson (West High)	Ehlerst (West Tech)
166-lb.	Rhodes (Bedford)	Phillips (Euclid)	Laubert (Cuyahoga)	Henkins (E. Liverpool)
186-lb.	Dregalla (John Marshall)	Miracle (Bedford)	Brennan (Euclid)	Zervas (Lakewood)

TEAM SCORING

Euclid 26, West Tech 19, Bedford 19, West High 15, Shaker Heights 15, Lakewood 14, Cuyahoga Falls 14, East Liverpool 13, John Marshall 12, Maple Heights 7, John Hay 6, Garfield Heights 6, Thomas Edison 3, Akron East 2, Benedictine 2, Barberton 2, Fostoria 2, John Adams 2, Amherst 0.

Virginia

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

Granby High School of Norfolk annexed the state high school tournament held on February 22 and 23 at the University of Virginia fieldhouse. Eighty wrestlers competed in the meet and two new teams, South Norfolk and Warwick High School in the Eastern District entered for the first time.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Moore (Augusta Mil.)	Mageean (Norview)	Young (Jefferson)	Austin (Granby)
103-lb.	Lilly (V.S.D.B.)	Heller (Granby)	Kazzie (Maury)	Frye (Norview)
112-lb.	Carson (Granby)	Webster (Jefferson)	Borjes (Norview)	Beach (Maury)
120-lb.	Steele (Norview)	Reynolds (Woodberry)	Layender (Wm. Fleming)	Willson (Maury)
127-lb.	McGinnis (Granby)	Balbis (Augusta Mil.)	Gard (Norview)	Powell (Wm. Fleming)
133-lb.	Vandevender (Granby)	McElroy (Woodberry)	Parabee (Maury)	Weatherly (So. Norfolk)
138-lb.	Taylor (Granby)	Class (V.S.D.B.)	Marsh (Jefferson)	Gutierrez (Augusta Mil.)
145-lb.	Eichelberger (Granby)	Northrop (Wm. Fleming)	Wright (Wm. Fleming)	Lawson (Maury)
154-lb.	Perry (Granby)	Reynolds (Wm. Fleming)	Bowling (Jefferson)	Trent (Norview)
165-lb.	Swindell (Granby)	Joliffe (Augusta Mil.)	Markham (Maury)	Coker (Wm. Fleming)
175-lb.	Brinn (Granby)	Swoope (Norview)	Cruikshank (Wm. Fleming)	Chapman (V.S.D.B.)
Hvywt.	Strawn (Norview)	Wiley (Jefferson)	Goodwyn (Granby)	O'Keefe (Wm. Fleming)

TEAM SCORING

Granby 69, Norview 35, Jefferson 20, Woodberry 20, Maury 16, Augusta Military 16, William Fleming 13, Va. School for Deaf & Blind 12, South Norfolk 2.

Wisconsin

By GEORGE MARTIN

Milwaukee South Division captured its third straight state championship, piling up as many points as the next three teams combined and taking six of the ten individual titles.

Coach John Schram, in his first year at South Division, brought his team into the meet with a perfect dual meet record of 18 victories without a loss.

Trailing South in the final results were: Madison East, Milwaukee Washington, West Milwaukee, Racine Horlick, Stevens Point, Beloit, Wisconsin High, Madison Central, Madison West, Milwaukee Pulaski and Racine Park.

Several other schools sponsored wrestling, but did not enter or failed to qualify boys for the tournament. Indications are that half a dozen or more schools will add wrestling to their programs in 1953.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third
103-lb.	Krzkowski (Mil. South)	Schnoll (Mil. Wash.)	Gorman (Mad. East)

112-lb.	Aussprung (Mil. Wash.)	Hammes (Mad. West)	Esqueda (Mil. South)
120-lb.	Giese (Stevens Pt.)	Kuchita (West Mil.)	Wilson (Beloit)
128-lb.	Dert (Mil. South)	Bruno (Racine Hor.)	Angevine (Wis. High)
136-lb.	Korps (Mil. South)	Kuester (Mil. Pul.)	Hartley (Beloit)
145-lb.	Zur (Mil. South)	Mikulice (West Mil.)	Angevine (Wis. High)
155-lb.	Bartkowiak (Mil. South)	Nielson (Racine Park)	Smith (Mad. East)
165-lb.	Milsted (Mad. East)	Harris (Mad. Central)	Wood (Mil. South)
180-lb.	Reichel (Racine Hor.)	Groh (West Mil.)	Engen (Mad. East)
Hvywt.	Sołczak (Mil. South)	Erdman (Mil. Wash.)	Pratt (Beloit)

Academy School Tournament

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

For the first time in seventeen years of the Lehigh University Interscholastic tournament two teams were tied for the championship, Hill School and Wyoming Seminary each with 23 points.

Nineteen schools from six states participated and were represented by 98 wrestlers. The meet was held March 7 and 8.

Blair School finished third with 22 points before good crowds in Grace Hall. Eight schools won individual championships with Hill the only team to win two first places. A total of 37 falls were recorded during the tourney.

Constantine Filipos of Valley Forge M.A. was voted the outstanding wrestler, repeating his 1951 championship in the 123-pound class. He notched three falls to win.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>
115-lb.	D'Alessandro (St. Benedict's)	Morgan (Wyo. Seminary)	Warner (Blair Acad.)
123-lb.	Filipos (V.F.M.A.)	Krishart (Stevens)	Cummings (Haverford)
130-lb.	Pearson (Hill School)	Martin (Blair Acad.)	Fortenbaugh (Haverford)
137-lb.	Twining (Hill School)	Hoke (Milton)	Ringawa (Wyo. Seminary)
147-lb.	Brown (Mercersburg)	DeHaven (Hill School)	Kleinrock (Wyo. Seminary)
157-lb.	Rodriquez (Kiski)	Krapf (Stevens)	Hunter (Hill School)
167-lb.	Schaeffer (Wyo. Seminary)	Jelleme (Noble-Green.)	Goodwin (V.F.M.A.)
177-lb.	McDonald (Stevens)	Polzer (Blair Acad.)	Zabrycki (Wyo. Seminary)
Hvywt.	Wellnick (Blair Acad.)	Stypa (St. Benedict's)	Esch (N.Y.M.A.)

TEAM SCORING

Hill School 23, Wyoming Seminary 23, Blair Academy 22, Stevens Trade 17, Valley Forge M.A. 14, St. Benedict's 10, Kiski School 8, Haverford School 7, Milton Hershey 6, Mercersburg Academy 6, McDonogh 5, N.Y. Military Academy 5, Noble-Greenough 4, Episcopal Academy 2, Brooklyn Poly Prep 2, Trinity School 1, Browne-Nichols 1.

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 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), except if such competition occurred between Oct. 16, 1940 and Sept. 1, 1947, or occurs during the current season.)

(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

- E. F. CARAWAY, *Chairman* Lehigh University
 DAVE BARTELMA University of Minnesota
 JAMES J. REED Princeton University
 EVERETT LANTZ University of Wyoming
 ART GRIFFITH Oklahoma A&M College
 L. L. MENDENHALL Iowa State Teachers College
 HENRY A. STONE University of California
 H. D. KESTER, NFSHSAA West High School, Cleveland, O.

WRESTLING RULES COMMITTEE of the National Collegiate Athletic Association assembled at the NCAA Tournament at Colorado A&M College in March, 1952. Left to right, first row—H. D. Kester, D. C. Bartelma, E. F. Caraway; second row—Henry Stone, Art Griffith, Everett Lantz. *Not shown.* James Reed.

Official NCAA Wrestling Rules 1953

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 Executive Director of the NCAA, Walter Byers, Fairfax Building, 11th & Baltimore, Kansas City, Mo. 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 represent his institution 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 tightly 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 protec-

tive headgear be used in all practice and competition. Headgears if worn shall have all rivets or metal surfaces covered with protective material. The wearing of headgears shall become mandatory beginning 1953-54 season.

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 the 115 and 191 lb. classes will be included. 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.

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.

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.

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.

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 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.

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.

9 TO 16 CONTESTANTS

Consolation Pairings

Numbers shown represent seedings of contestants. Any number may be seeded. Byes will take the positions indicated. Consolations are as shown. For 17 to 32 contestants, use a 32-bracket draw, simply doubling the 16-bracket draw shown. Consolation pairings will be as shown for 9 to 16 contestants, with an added preliminary round.

5 TO 8 CONTESTANTS

Consolation Pairings

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 contestants defeated in the first round by the finalist shall meet in the first match of the preliminary round of the third place consolation fight.

C. The contestants defeated in the second round by the finalists shall meet in their first match of the preliminary round of the third place consolation fight.

The winner of each of these matches will meet the contestant in his part of the bracket who was defeated in the third round by the finalists, for the second round of the consolation fight.

Both winners will wrestle for 3rd and 4th place.

D. All third place matches except the final one should be run off during the next to last session of the meet. The final third place match in each weight shall 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. All regular matches shall consist of three three-minute periods. The first period will start with both contestants standing in opposite corners of the mat. The wrestlers will come forward, shake hands with the right hand, pass each other, turn to the left at the edge of the circle and, when the Referee blows his whistle, begin wrestling. A fall during this or either subsequent period terminates the match. If neither contestant secures a fall in this first period, the Referee shall recess the match and place the wrestlers in the Referee's position (Sec. 5) with the appropriate contestant in the position of advantage (Sec. 4). The second three-minute period shall be started immediately by the Referee's whistle. If no fall occurs during this second period, upon its expiration the Referee shall again recess the match, place the contestant who started the second period in the position of advantage underneath and start the third period as before. If no fall occurs during this final period, upon termination of the match the Referee shall award the contest as provided (Rule 9 Sec. B).

2. **Intermission.** Each recess between the periods of any match shall be only such time as is required by the Referee to bring the contestants into the proper position for the next period. No rest shall be permitted. (See Rule 13, Sec. 1).

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

4. Choice of Position.

A. **DUAL MEETS.** Immediately before the contests start, the Referee shall call the captains to the center of the mat and decide by the toss of a coin which team has the choice of position at the start of the second period in each weight class. The winner of the toss may choose the odd or even weight classes.

B. TOURNAMENTS. Immediately following the end of the first period, the Referee shall determine which wrestler has the choice of position at the start of the second period by the toss of a coin.

5. **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 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 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 line must not touch the near leg of the defensive wrestler.*

6. **Time Advantage.** Time advantage will start when a contestant earns the position of advantage or is placed there by the Referee.

RULE 8—OUT OF BOUNDS

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

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.

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. Contestants are "out of bounds" when any supporting part of either wrestler touches or is over the boundary line with the following exceptions:

(a) When a takedown is being attempted, wrestling shall continue as long as the supporting points of the offensive wrestler do not touch or go over the boundary line.

(b) When a fall is imminent, wrestling shall continue as long as the head and both shoulders of the defensive wrestlers are within the boundary line.

3. **Resumption of Wrestling after Out of Bounds.** The position to be assumed by the contestants at the resumption of the match shall be neutral or Referee's position on the mat as determined by the position held upon going out of bounds; except when a penalty involves change of position.

RULE 9—SCORING**1. Falls**

A. **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 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.)

B. FALL WITH PART OF BODY OFF MAT.

(1) A Fall shall not be awarded when one or both shoulders or the head of the defensive contestant are off the mat.

(2) *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 8.

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.

2. Decisions

A. **DUAL MEET MATCHES.** If no fall has resulted after the expiration of the three regular periods of any match as provided in Rule 7, Sec. 1, the Referee shall award the match to the contestant *who has scored the greater number of points*. If there is a tie in number of points scored the Referee shall declare the match a draw.

B. **TOURNAMENT MATCHES.** In tournament competition when there is a tie in points the Referee shall award the match to the contestant who has shown superior wrestling ability.

C. **POINT SYSTEM FOR DECIDING MATCHES WHEN NO FALL OCCURS.** In all matches the following point system shall constitute the basis for deciding the winner when no fall occurs.

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 9, Section 2). Rule 9, 3-2. Note 1-2-3.

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.

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

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.

poi
less
ma
' I
has
On
V
sho
two
F
son
in t
A
pin
tion
offe
fall
for
E
(
5 p
(
mat
in t
(
decl
F
In
shak
cour
thro

RUL

1.
abov
strai

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.

D. NEAR FALLS. 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.

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.

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 the preceding statement.

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 two points only for "near falls" in that situation.

E. TEAM SCORE. DUAL MEET.

(a) Falls. 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 contestant who scores the most number of individual match points shall be awarded the decision. The decision shall count 3 points in team score.

(c) Draws. In case of a tie in individual match points a draw shall be declared. Each contestant shall be awarded 2 points.

F. TOURNAMENTS.

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.

SCORING CHART

<i>Individual Match</i>	<i>Dual Meet</i>	<i>Tournament</i>
2 Pts. take down	5 Pts. fall	6 Pts. 1st place
1 Pt. escape	5 Pts. default or forfeit	4 Pts. 2nd place
2 Pts. reversal	3 Pts. decision	2 Pts. 3rd place
2 Pts. near fall	2 Pts. draw	1 Pt. 4th place
1 Pt. time advantage		1 Pt. for fall at any time in tournament

RULE 10—ILLEGAL HOLDS

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. Unnecessary roughness. Intentional striking, gouging, kicking, hair pulling, butting, elbowing or anything that endangers life or limb shall be grounds for disqualification.

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.)

3. 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; leaving the mat at any time without permission from the referee; 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, eyes or front of the throat, etc., should not be permitted.

Note 2. The term interlocking of the hands or arms around the body or legs and holding the leg or legs with hands or arms 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.

A. Intentionally forcing opponent off the mat to prevent a take down, reversal or escape is a technical foul.

B. Intentionally going off the mat to prevent a take down, reversal or escape is a technical foul. (See Penalty Chart.)

C. Holding of the leg or legs with both hands or arms by the offensive wrestler, while on the mat, longer than the normal reaction time required to prevent an escape or improve his position is a technical foul.

Referee: See Questions and Answers on leg split rule.

D. Going off the mat to prevent a fall or near fall. (However if a near fall should be scored the technical violation shall be disregarded.)

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.

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. 1i, 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.

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.

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

No. 12—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.

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.

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 10-1.)

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 11, 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

Penalty Chart

MOST FREQUENT OFFENSES

INFRACTION	POSITION OF OFFENDER	PENALTY FIRST	PENALTY SECOND	PENALTY THIRD	RULE
ILLEGAL HOLD AND/OR UNNECESSARY ROUGHNESS	Neutral	2 points N.C.	2 points T.D. Final Warning	Disqualify	Rule 9
	Advantage	2 points N.C.	2 points R. Final Warning	Disqualify	Rule 9
	Defensive	2 points N.C.	2 points N.C.	Disqualify	Rule 9
TECHNICAL VIOLATIONS:					
Interlocking of hands around body, two hands on leg or legs	Advantage	1 point N.	1 point N.	1 point N.	Rule 10 Section 2 Note 2
Leaving mat without permission	Warning	1 point N.C.	1 point N.C.	Rule 10 Section 2 Note 4
Taking position near edge of mat	Neutral	Warning	2 points T.D.	2 points T.D.	Rule 12 Section 2
Stalling or delaying match	Neutral	Warning	2 points T.D.	2 points T.D.	Rule 11
	Advantage	Warning	1 point N.	1 point N.	
Intentional running, crawling or sliding off the mat or pushing, pulling or carrying an opponent off one mat to prevent a change in advantage	Neutral	2 points T.D.	2 points T.D.	2 points T.D.	Rule 12 Section 4
	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.	Rule 12 Section 5

Key: TD-takedown, R-reverse, N-neutral, NC-no change.

It is suggested that this chart be incorporated in your dual meet program.

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.

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.

RULE 13—INJURIES AND DEFAULTS

1. If a contestant is injured, the Referee shall allow a maximum of three minutes time-out. 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 time-out, 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 case of an intentional attempt to injure an opponent or failure to compete the offender shall be disqualified for the remainder of the tournament.

In other cases of disqualification the loser may continue in the consolation rounds if eligible.

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 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

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.

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.

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

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.

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—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 Assistant Timekeeper	Visiting Team Assistant Timekeeper	Head Timekeeper	Visiting Team Scorer	Home Team Scorer
--------------------------------------	--	--------------------	-------------------------	---------------------

6. Instruct the head timekeeper that he is:
- In charge of assistant timekeepers, and scorers, and should be constantly checking their activities at all times.
 - Responsible for keeping the over-all time of the match.
 - Responsible for recording accumulated time-outs for injury.
 - Responsible for recording which contestant has the position of advantage at the start of the second period.
 - Responsible for informing the Referee, only after an imminent situation has passed, whenever there is disagreement by the official scorers and/or timekeepers.

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.

No. 21—A LEGAL CROSS FACE.

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

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—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 Assistant Timekeeper	Visiting Team Assistant Timekeeper	Head Timekeeper	Visiting Team Scorer	Home Team Scorer
--------------------------------------	--	--------------------	-------------------------	---------------------

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.

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.

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.

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 any 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.

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

18. If the conduct of a coach, contestant, or a spectator interferes with the orderly progress of the match, the home management shall be responsible, at the request of the Referee, for the removal of the offender from the premises.

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 17—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 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.

Additional weight classes may be officially included in the weight classification provided they are adopted by the individual state athletic associations. Interstate dual meets shall be contested in the original 10 weights.

3. Weighing In of Contestants.

A. **DUAL MEETS.** Contestants may weigh in a maximum of one hour and a minimum of one half-hour before time the meet is scheduled to begin. (By mutual consent of the competing schools the college regulations may be followed.)

B. **TOURNAMENTS.** Each day of the tournament, contestants may weigh in a maximum of five hours and a minimum of one hour before the meet is to begin.

Note. Changes in weighing in time may be made by the individual state associations.

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 NCA 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 16

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 facing 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.

Referee

Fig. 4. NEUTRAL POSITION (STANDING).

Upper arms front, horizontal; both forearms vertical, hands extended.

Referee

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".

"Whistle"

Time out

Referee

Fig. 6. "TIME OUT."

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

"Fall"

Referee

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.

Referee

(Near fall position)

Referee

Signal near fall

"Situation" is finished and signal is made.

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	Matches—Length of	7	..	56
Communicable Disease ...	5	4	52	For First Place	7	1	56
Compete in One Class Only	2	2	50	For Third Place in tour- naments	7	3	56
Costumes	3	2	51	Intermission Between Pe- riods	7	2	56
Decisions	15	..	73	Mats	3	1	50
Matches	15	1	73	Near Falls	14	3	72
Third Place Matches in Tournaments	15	2	73	Notifications and Agree- ments	17	..	78
Defaults	13	3	71	Officials	16	..	74
Distinguishing Emblems ..	3	3	52	Referee	16	1	74
Drawings and Elimination	6	..	53	Timekeepers	16	6-7	75
For First Place	6	4	54	Penalties	12	..	65
For Third Place	6	7	56	Off Mat to Prevent Fall	12	5	69
Graphic Illustration of ..	6	6	55	Off Mat Intentionally ..	12	3	66
Seeding	6	3	53	Pushing Defensive Man Off Mat	12	4	66
Eligibility	1	..	50	Stalling	12	1-2	65
Falls	14	..	71	Point System	9	2	59
Pin	14	1	71	Position of Advantage ...	8	..	57
With Part of Body Off Mat	14	2	72	Referee's Position on Mat	7	5	57
Holds—Illegal	10	..	61	Representation	2	..	50
Bending of Fingers	10	1	62	Roughness—Unnecessary ..	10	2	62
Body Slams	10	1	62	Butting	10	2	62
Double Wristlock	10	1	62	Elbowing	10	2	62
Full Double Nelson	10	1	62	Gouging	10	2	62
Hammerlock Above Right Angle	10	1	61	Hair Pulling	10	2	62
Holds Over Mouth, Nose, Eyes or Throat	10	3	62	Kicking	10	2	62
Interlocking of Arms	10	3	62	Strangling	10	2	62
Interlocking of Fingers ..	10	3	62	Striking	10	2	62
Interlocking of Hands	10	3	62	Seeding	6	3	53
Over-Scissors	10	1	61	Scoring	9	..	59
Strangle Holds	10	1	62	Tournaments	9	2	61
Twisting of Fingers	10	1	62	Dual Meets	9	2	61
Twisting Hammerlock	10	1	61	Point System	9	2	59
Toe Holds	10	1	62	Sideline Coaching	10	3	63
Injuries	13	..	70	Spectators' Behavior	16	18	78
Accidental	13	2	70	Stalling	11	..	65
From Illegal Hold	13	3	71	Weighing-In	5	1	52
Intermissions	7	2	56	Weight Classification	4	1	52
				Weight Allowance	5	2	52
				Failure to Make	5	3	52

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

SPALDING SETS THE PACE IN SPO