

1955

Guide
WRESTLING

Hugh Peery
University of Pittsburgh

\$1

ATHLETIC EQUIPMENT

"...The Finest In The Field"

THE OFFICIAL
National Collegiate Athletic Association
WRESTLING GUIDE

The Official Rules Book
AND RECORD BOOK
of College Wrestling

1955

B. R. Patterson, Editor

produced and distributed by

THE NATIONAL COLLEGIATE ATHLETIC BUREAU
NEW YORK

ON THE COVER: Hugh Peery, Pittsburgh's 115-pound National Collegiate champion for three years, has followed remarkably well in his father's footsteps. Pittsburgh's Coach Rex Peery is himself a former three-time national collegiate titlist. Hugh, a member of the 1952 Olympic squad and the winner of 48 straight college bouts, is a student in the University of Pittsburgh's Dental College.

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

James V. Gilloon, Jr., New York U., *Chairman*
James W. Liebertz, U. S. Merchant Marine Academy
Asa S. Bushnell, Eastern College Athletic Conference

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

Homer F. Cooke, Jr., *Director*

Joe Sherman, *General Editor*
Steve Boda, Jr., *Research Editor*
Marie Montana, *Production Manager*
W. W. Kerswill, *Circulation Manager*

Associate Editors
John T. Waters
John J. Graney
Alison Corey

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

Timed by Longines

The Longines-Wittnauer Watch Company has been proud to furnish qualified Longines watches to time all N.C.A.A. championships for the past seven years, including the famed Longines Olympic Timers, each of which have their individual certificate from Neuchatel Government Observatory.

The leading sports and contest associations throughout the world have adopted Longines as their official watch. These include: The National Aeronautic Association, the American Automobile Association, the American Power Boat Association, and many others.

It is significant that all Longines timing watches are entirely Longines-made—designed by Longines engineers, made in the Longines factory and carry regular Longines production numbers. These watches demonstrate the extreme precision and high quality of Longines manufacture—demonstrate as well why Longines is in fact as in name, the world's most honored watch.

Longines-Wittnauer Watch Company

Since 1866, maker of watches of the highest character

h's
for
in
ach
na-
ber
of
the

iate
sion

ion

th-
on
in
am

271

A team you can count on

Every Capital employee is part of an experienced team, now in its 27th year of serving America's travel needs. More and more coaches and athletic directors are counting on this talented Capital team to help them solve their travel problems.

By sending your players the fast, dependable Capital way, you give your men more time for practice and all-important rest — save money, too! For individual or group travel *anywhere*, call your local Capital Airlines representative, or write Bill Urquhart, Capital Airlines, National Airport, Washington 1, D. C.

Capital

AIRLINES

Contents

	PAGE
1954 OFFICERS OF THE NCAA	6
NATIONAL COLLEGIATE CHAMPIONSHIPS	9
<i>by Harold Keith</i>	
COLLEGIATE REVIEWS:	
EASTERN INTERCOLLEGIATE TOURNAMENT	15
NEW ENGLAND INTERCOLLEGIATE TOURNAMENT	16
WILKES COLLEGE OPEN TOURNAMENT	16
SOUTHEASTERN TOURNAMENT	19
SOUTHERN CONFERENCE TOURNAMENT	19
MASON-DIXON CONFERENCE TOURNAMENT	21
BIG TEN CONFERENCE TOURNAMENT	23
INTERSTATE INTERCOLLEGIATE TOURNAMENT	24
MID-AMERICAN CONFERENCE TOURNAMENT	25
IIAC TOURNAMENT	25
BIG SEVEN CONFERENCE TOURNAMENT	27
ROCKY MOUNTAIN CONFERENCE TOURNAMENT	29
SKYLINE CONFERENCE TOURNAMENT	29
PACIFIC COAST INTERCOLLEGIATE TOURNAMENT	30
CANADIAN INTERCOLLEGIATE WRESTLING TOURNAMENT	31
CIAA TOURNAMENT	31
1954 DUAL MEET RECORDS	32
SCHOLASTIC REVIEWS:	
CALIFORNIA	33
COLORADO	33
GEORGIA	34
ILLINOIS	34
INDIANA	35
IOWA	36
KANSAS	36
LONG ISLAND	37
MICHIGAN	38
MID-SOUTH WRESTLING TOURNAMENT	38
MISSOURI	38
NEW ENGLAND	39
NEW JERSEY	40
NEW YORK	40
OHIO	41
OKLAHOMA	41
OREGON	42
PENNSYLVANIA	43
RHODE ISLAND	43
VIRGINIA	43
WASHINGTON, D.C.	44
WASHINGTON	45
WISCONSIN	45
WYOMING	45
ACADEMY SCHOOL TOURNAMENT	46
RULES SECTION:	
ELIGIBILITY RULES FOR NATIONAL CHAMPIONSHIPS	48
OFFICIAL NCAA WRESTLING RULES 1955	49
PENALTY CHART	70
NCAA WRESTLING RULES COMMITTEE	79
WRESTLING OFFICIALS' SIGNALS	80
HIGH SCHOOL WRESTLING RULES	85
INDEX TO RULES	86

1954 Officers of the NCAA

PRESIDENT

A. B. Moore, University of Alabama

SECRETARY-TREASURER

Earl S. Fullbrook, University of Nebraska

EXECUTIVE DIRECTOR

Walter Byers, Fairfax Building, Kansas City, Mo.

THE COUNCIL

President and Secretary

Vice-Presidents:

- 1st District—Paul F. Mackesey, Brown University
2nd District—T. J. Hamilton, University of Pittsburgh
3rd District—D. S. McAlister, The Citadel
4th District—Ralph W. Aigler, University of Michigan
5th District—Frank N. Gardner, Drake University
6th District—E. D. Mouzon, Jr., Southern Methodist University
7th District—King Hendricks, Utah State College
8th District—H. P. Everest, University of Washington
At-Large—J. Shober Barr, Franklin and Marshall College

Members-at-Large:

- Rev. W. H. Crowley, University of Santa Clara
H. J. Dorricott, Western State College of Colorado
Henry B. Hardt, Texas Christian University
Clarence P. Houston, Tufts College
Fred J. Lewis, Vanderbilt University
J. H. Nichols, Oberlin College
George D. Small, University of Tulsa

EXECUTIVE COMMITTEE

President, Secretary and Vice-President-at-Large

- Ralph Furey, Columbia University
Howard Grubbs, Southwest Conference
T. J. Hamilton, University of Pittsburgh
Wilbur C. Johns, University of California at Los Angeles
Bernie Moore, Southeastern Conference
George D. Small, University of Tulsa
K. L. Wilson, Intercollegiate (Big Ten) Conference

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

Football, Basketball, Baseball, Track, Golf, Tennis, Boxing and many others

IT'S
Wilson

TODAY
IN SPORTS
EQUIPMENT

1954 NATIONAL COLLEGIATE CHAMPIONS: Left to right—Hugh Peery (Pittsburgh), Richard Gavig (Iowa), Norvard Nalan (Michigan), Myron Roderick (Oklahoma A&M), Tommy Evans (Oklahoma), Bob Hoke (Michigan State), Joe Solomon (Pittsburgh), Ned Blass (Oklahoma A&M), Pete Blawr (Navy), Gene Nicks (Oklahoma A&M).

National Collegiate Championships

By HAROLD KEITH
Sports Publicist, University of Oklahoma

Cinching the team championship before the finals started, Oklahoma A&M rolled to its 17th National Collegiate wrestling title in 24 years. Four thousand fans in the University of Oklahoma Fieldhouse saw the Aggies return to the throne room after a five-year absence.

Coach Art Griffith's orange-garbed torso-twisters from Stillwater, Okla., placed five men in the finals. Even if all five had been defeated in the last round, the Aggies would still have won decisively. But all of them weren't defeated.

Three of the five Aggie finalists won championships. Myron Roderick, rugged sophomore, decisively conquered the field at 137 pounds; Ned Blass repeated his last year's triumph at 177, although he had a close 5-4 brush with Royal Smith of Colorado in the finals and Gene (Ninety Seconds) Nicks, mighty 230-pound senior heavyweight, pinned one opponent and blanked two others to widely dominate the heavyweight division.

The total entry of 177 wrestlers was believed the largest ever to compete in a National Collegiate tournament. There were 50 schools in the competition, two less than the 1953 meet drew at Penn State.

Tommy Evans, Oklahoma's bashful 147-pound senior coached by Port Robertson, was voted by coaches the outstanding wrestler in the meet. Evans won the same distinction as a junior in 1952 but didn't compete last season owing to a knee operation. So complete and devastating was the offensive repertoire of this stout little welterweight that he scored 16 points in each of two different bouts of the tourney. No other wrestler scored more than 13.

Edwin Rooney, Syracuse 157-pound ace, won the fastest fall in the history of the big meet when he horizontalized John McMahon of Michigan in 31 seconds of a preliminary bout, breaking the former collegiate record of 38 seconds made by Alan Rice, Minnesota 128-pounder, over George Kelly, Wyoming, in the 1949 tournament at Fort Collins, Colo.

Hugh Peery, tiny Pittsburgh senior, won his third consecutive 115-pound title and his 48th collegiate bout in a row by decisioning Charles Ofsthun of Minnesota, 9-2, in the finals. The speedy little Panther ace got terrific competition in the semi-finals from Terrance McCann, tigerish Iowa wrestler. This was the meet's fastest bout. McCann's eternal aggressiveness earned him a 5-5 draw on the scoreboard but Peery's superiority in riding time gave him a 6-5 victory in this thrilling duel of fast-moving gnatweights. Peery's coach is his father, Rex Peery, who back in 1933-35 won three National Collegiate 118-pound titles wrestling for Oklahoma A&M.

Norvard (Snip) Nalan, Michigan's clever defending National Collegiate champ at 130, whose tumbling warmup didos in his corner prior to all his bouts rivals the pre-game antics of the Harlem Globe-Trotters in crowd pleasing quality, pinned three foes and gave only two points while decisioning two others as he defeated Ithaca's Jim Howard, 6-1, in the finals. Nalan has now won 35 bouts in a row.

Bob Hoke, an Oklahoma boy wrestling at Michigan State, upset Rooney, 11-6, in the 157-pound final, snapping a string of 20 consecutive victories by Rooney this year.

Joe Solomon of Pittsburgh gave Coach Rex Peery's Panthers a second individual title when he defeated hard-battling Ernie Fischer of Maryland, 6-2, in a hard-fought 167-pound bout.

Pete Blair of Navy decisioned Joe Comly of Lehigh, 10-5, to win the 191-pound title and finish the season with a 16-0 record that included 12 falls. Nicks finished the year with an 11-0 record, nine of them falls.

The rules committee will recommend to the executive committee that the 1955 tournament be held at Cornell University, Ithaca, N.Y.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Peery (Pittsburgh)	Ofsthun (Minnesota)	McCann (Iowa)	Love (Kent State)
123-lb.	Govig (Iowa)	Lobaugh (Oklahoma A&M)	Vega (Purdue)	Anderson (Minnesota)
130-lb.	Nalan (Michigan)	Howard (Ithaca)	Sinadinos (Mich. State)	Kozy (Pittsburgh)
137-lb.	Roderick (Okla. A&M)	Leichelberger (Lehigh)	Maurey (Penn State)	Kaul (Michigan)
147-lb.	Evans (Oklahoma)	Thompson (Okla. A&M)	Corwin (Cornell Col.)	Bronstein (Colo. State)
157-lb.	Hoke (Mich. State)	Rooney (Syracuse)	TenPas (Illinois)	Eagleton (Oklahoma)
167-lb.	Solomon (Pittsburgh)	Fischer (Maryland)	Gattuso (Navy)	Davis (Okla. A&M)
177-lb.	Blass (Okla. A&M)	Smith (Colorado)	Kruka (Penn State)	Weaver (Kansas State)
191-lb.	Blair (Navy)	Comly (Lehigh)	Oberly (Penn State)	Shining (Iowa)
Hvywt.	Nicks (Okla. A&M)	Konovsky (Wisconsin)	Kitzelman (Nebraska)	Ellis (Kansas State)

TEAM SCORING

Oklahoma A&M 32, Pittsburgh 17, Penn State 13, Navy 12, Iowa 12, Michigan State 11, Oklahoma 10, Michigan 10, Lehigh 9, Syracuse 6, Purdue 5, Illinois 5, Minnesota 5, Ithaca 4, Maryland 4, Nebraska 4, Wisconsin 4, Colorado 4, Kansas State 3, Kent State 2, Cornell Col. 2, Colorado State 1, Springfield 1, Toledo 1, Brigham Young 1, Texas A&M 1.

National Championship Tournament Results

115-Pound Class

FIRST ROUND—Peery (Pittsburgh) pinned Joe Landholm (Kansas State) in 3:55; Bowlin (Okla. A&M) d. Pihakis (Indiana) 4-2; Corr (Oklahoma) d. Whelan (So. Illinois) 9-6.

QUARTER-FINAL ROUND—Peery pinned David (Auburn) in 4:00; McCann (Iowa) d. Bowlin, 13-4; Torgerson (Colorado) d. Corr, 11-6; Ofsthun (Minnesota) d. Love (Kent State) 7-5.

SEMI-FINAL ROUND—Peery d. McCann, 6-5; Ofsthun d. Torgerson, 7-1.

FINAL ROUND—Perry d. Ofsthun, 9-2. Consolation—McCann pinned Love in 1:38.

123-Pound Class

FIRST ROUND—Vega (Purdue) won by forfeit from Pawlik (No. Carolina); Govig (Iowa) d. Levin (CCNY) 9-0; Bredehofft (Cornell Col.) d. Royce (Wyoming) 6-5; Lobaugh (Okla. A&M) d. Stubblebine (Springfield) 4-0; McCreary (Temple) d. Blubaugh (Oklahoma) 4-1.

QUARTER-FINAL ROUND—Govig pinned Allen (Texas A&M) in 4:31; Vega d. Bredehofft, 7-1; Lobaugh defeated Anderson (Minnesota) 6-3; Ontiveros (Illinois) d. McCreary, 3-0.

SEMI-FINAL ROUND—Govig d. Vega, 4-3; Lobaugh d. Ontiveros, r.d.

FINAL ROUND—Govig d. Lobaugh, 5-1. Consolation—Vega d. Anderson, 9-5.

130-Pound Class

FIRST ROUND—Hart (Oklahoma) d. Linn (Iowa State) 11-3; Lemyre (Penn State) d. Hunt (Minnesota) 7-5; Nalan (Michigan) pinned Simmons (Okla. A&M) in 7:25; Sinadinos (Mich. State) pinned Weight (BYU) in 4:18; Day (Colo. A&M) d. Murray (Cornell Col.) 7-0; Howard (Ithaca) d. Kozy (Pittsburgh) 1-0; Hockley (Wyoming) d. Koch (Iowa Teachers) 2-0; Whitney (Purdue) d. Kikuchi (California) 10-4.

SECOND ROUND—Hart d. Mangus (Lehigh) 10-2; Lemyre d. Mancuso (Kansas State) 8-6; Nalan pinned Beattie (Texas A&M) in 1:50.

QUARTER-FINAL ROUND—Sinadinos d. Day, r.d.; Nalan pinned Hart in 5:18; Hockley d. Lemyre, 2-1; Howard d. Whitney, 8-5.

SEMI-FINAL ROUND—Nalan d. Sinadinos, 4-1; Howard d. Hockley, r.d.

FINAL ROUND—Nalan d. Howard, 6-1. Consolation—Sinadinos d. Kozy, 8-2.

137-Pound Class

FIRST ROUND—Turner (Illinois) pinned Cappel (Texas A&M) in 4:15; Eichelberger (Lehigh) pinned Young (Oklahoma) in 4:42; Deprenger (Cornell Col.) d. Loucks (California) 6-0; Roderick, (Okla. A&M) pinned Rollins (BYU) in 4:11; Matthews (Pittsburgh) d. Dwayne (Auburn) 9-0; Casalichio (Mich. State) d. Datteri (Colo. A&M) 8-3; Maurey (Penn State) pinned Chatfield (Kansas State) in 1:35; Ruzic (Iowa State) d. Hairston (Lincoln, Pa.) 7-0. ✓

SECOND ROUND—Kaul (Michigan) d. Turner 7-1.

QUARTER-FINAL ROUND—Eichelberger d. Deprenger, 9-5; Kaul d. Matthews, 6-3; Roderick d. Casalichio, 11-4; Maurey d. Ruzic, 6-2.

SEMI-FINAL ROUND—Eichelberger d. Kaul, 8-2; Roderick d. Maurey, 5-2.

FINAL ROUND—Roderick d. Eichelberger, 8-4. Consolation—Maurey d. Kaul, 8-2.

147-Pound Class

FIRST ROUND—Frey (Penn State) d. Keith (Oregon State) 5-4; Spicher (Kansas State) d. McGee (No. Carolina) 8-0; Bronstein (Colo. State) d. Carothers (Lincoln, Pa.) 7-0; Evans (Oklahoma) d. Whitman (West Chester) 16-8; Bock (Springfield) pinned McEwan (Kent State) in 5:11; Lockwood (Colo. A&M) d. Tambo (Mich. State) 6-0; Ellingson (Iowa State) d. Uram (Pittsburgh) r.d.; Thompson (Okla. A&M) d. Corwin (Cornell Col.) r.d.

SECOND ROUND—Frey pinned Henson (Texas A&M) in 1:36.

QUARTER-FINAL ROUND—Evans d. Frey, 8-3; Bronstein d. Spicher, 4-2; Lockwood d. Ellingson, 4-2; Thompson d. Bock, 8-2.

SEMI-FINAL ROUND—Evans pinned Bronstein in 7:34; Thompson d. Lockwood, 3-1.

FINAL ROUND—Evans pinned Thompson in 4:15. Consolation—Corwin d. Bronstein, 5-1.

NATIONAL CHAMPS AND PLACE WINNERS, 1954: Left to right; first row—Peery (Pittsburgh), Govig (Iowa), Nalan (Michigan), Roderick (Oklahoma A&M), Evans (Oklahoma), Hoke (Michigan), Solomon (Pittsburgh), Blass (Oklahoma A&M), Blair (Navy), Nicks (Oklahoma); second row—Ofstun (Minnesota), Lobaugh (Oklahoma A&M), Howard (Ithaca), Eichelberger (Lehigh), Thompson (Oklahoma A&M), Rooney (Syracuse), Fischer (Maryland), Smith (Colorado), Comly (Lehigh), Konovsky (Wisconsin); third row—McCann (Iowa), Sinadinos (Michigan State), Maurey (Penn State), Corwin (Cornell College), TenPas (Illinois), Gattuso (Navy), Krufka (Penn State), Oberly (Penn State), Kitzelman (Nebraska); fourth row—Love (Kent State), Anderson (Minnesota), Kozy (Pittsburgh), Kaul (Michigan), Bronstien (Colorado State), Davis (Oklahoma A&M), Weaver (Kansas State), Shining (Iowa), Ellis (Kansas State).

THE TOURNAMENT'S BEST—Champion Tommy Evans (right), 147-pound star from the University of Oklahoma, receives the national collegiate outstanding wrestler award from Michigan's Coach Clifford Keen, who was elected president of the American Wrestling Coaches and Officials Association.

157-Pound Class

FIRST ROUND—Hoke (Mich. State) pinned Bauer (BYU) in 5:55; Bormuth (Wyoming) d. Cobbins (Lincoln, Pa.) 4-1; Rooney (Syracuse) pinned Utter (Springfield) in 8:33; TenPas (Illinois) pinned Bradshaw (No. Carolina) in 1:38; Brandt (Wartburg) d. Downey (Auburn) 3-0; Eagleton (Oklahoma) d. Jenkinson (Iowa) 12-2; DeWitt (Pittsburgh) d. Larsen (Iowa State) 7-4.

SECOND ROUND—Rooney pinned McMahon (Michigan) in 31 seconds; Zimmerman (West Chester) d. Bormuth, 5-2; Hoke d. Beattie (Okla. A&M) 6-3.

QUARTER-FINAL ROUND—TenPas d. Brandt, 9-2; Hoke d. Zimmerman, 7-1; Rooney d. Greenhalge, 7-0; Eagleton d. DeWitt, 12-3.

SEMI-FINAL ROUND—Hoke d. TenPas, 6-2; Rooney d. Eagleton, 7-6.

FINAL ROUND—Hoke d. Rooney, 11-6. Consolation—TenPas d. Eagleton, 2-1.

167-Pound Class

FIRST ROUND—Gattuso (Navy) pinned Rial (Texas A&M) in 1:48; Davis (Okla. A&M) d. Cedarberg (Kansas State) 6-2; Fischer (Maryland) d. Wem (Toledo) 4-2; Broughton (Colo. A&M) d. Hanks (Purdue) 4-1; Solomon (Pittsburgh) pinned Gregory (No. Carolina) in 3:59; Hockley (Wyoming) d. Miller (Cornell Col.) 6-1; McGhee (Wash. State) d. Rosenmayer (Colorado) 10-8; Cunningham (Oklahoma) d. Winder (Iowa) 9-6.

SECOND ROUND—Davis d. May (Iowa State) 4-2; Gattuso d. Perrone (Mich. State) 10-5.

QUARTER-FINAL ROUND—Fischer d. Broughton, 3-1; Davis d. Hockley, 8-6; Gattuso d. McGhee, r.d.; Solomon d. Cunningham, 13-8.

SEMI-FINAL ROUND—Fischer d. Davis, 4-3; Solomon d. Gattuso, 5-2.

FINAL ROUND—Solomon d. Fischer, 6-2. Consolation—Gattuso d. Davis, 3-1.

177-Pound Class

FIRST ROUND—Blass (Okla. A&M) d. Bonacci (Toledo) 11-2; White (Oklahoma) pinned Segura (Cornell Col.) in 1:24; Krufka (Penn State) d. Draayer (Utah State) 7-0; Anthony (Indiana) d. Soscia (West Chester) 3-0; Senol (Purdue) pinned Marshall (Colo. A&M) in 3:49; Smith (Colorado) d. Gallaher (Lehigh) 6-0; Weaver (Kansas

State) pinned Moravec (So. Dak. St.) in 8:50; Beresford (Pittsburgh) pinned Nickens (Middle Tenn.) in 1:28.

SECOND ROUND—Blass pinned Gerdes (Iowa State) in 5:10.

QUARTER-FINAL ROUND—Krufka won by default from White; Blass d. Anthony, 5-1; Smith d. Beresford, 3-1; Weaver d. Senol, 4-2.

SEMI-FINAL ROUND—Blass d. Krufka, 8-2; Smith d. Weaver, 3-2.

FINAL ROUND—Blass d. Smith, 5-4. Consolation—Krufka pinned Weaver in 5:40.

191-Pound Class

FIRST ROUND—Blair (Navy) pinned Robinson (BYU) in 1:49; Oberly (Penn State) pinned Hearon (Oklahoma) in 7:35; Evans (So. Dak. St.) d. Mills (Okla. A&M) 5-2; Shining (Iowa) d. Reid (Colo. A&M) 4-2; Krick (Indiana) d. Hitchcock (Wash. State) 10-4.

QUARTER-FINAL ROUND—Gatto (Iowa Teachers) d. Evans, r.d.; Blair pinned Oberly in 3:39; Comly (Lehigh) d. Shining, 4-1; Sotir (Springfield) d. Krick, 5-4.

SEMI-FINAL ROUND—Blair d. Gatto, 9-1; Comly d. Sotir, 2-0.

FINAL ROUND—Blair d. Comly, 10-5. Consolation—Oberly d. Shining, 6-1.

Heavyweight Class

FIRST ROUND—Fowler (Mich. State) d. Holland (Colo. A&M), r.d.

QUARTER-FINAL ROUND—Kitzelman (Nebraska) pinned Hunter (Pittsburgh) in 5:07; Nicks (Okla. A&M) pinned Fowler in 7:00; Konovsky (Wisconsin) d. Hix (Middle Tenn.) 6-0; Ellis (Kansas State) d. Ellena (UCLA) 5-4.

SEMI-FINAL ROUND—Nicks d. Kitzelman, 6-0; Konovsky d. Ellis, 3-0.

FINAL ROUND—Nicks d. Konovsky, 7-0. Consolation—Kitzelman pinned Ellis in 3:30.

TEAM CHAMPIONS—OKLAHOMA A&M: Left to right, front row—Bowlin, Roderick, Griffith (coach), Blass, Lobaugh, Rogers (trainer); back row—Thompson, Nicks, Simmons, Davis, Beattie, Mills.

NO. 1 IN THE EAST—PITTSBURGH: Left to right, front row—Hugh Peery, Bill Kozy, George Matheos, Charles Uram; back row—Harold Hunter, George Berresfurd, Joe Solomon, Ed DeWitt, Rex Peery (coach).

INDIVIDUAL EASTERN CROWN WINNERS: Left to right—Peery (Pittsburgh) 123, Lemyre (Penn State) 130, Maurey (Penn State) 137, Uram (Pittsburgh) 147, Rooney (Syracuse) 157, Gattuso (Navy) 167, Berresfurd (Pittsburgh) 177, Blair (Navy) heavyweight.

COLLEGIATE REVIEWS

Eastern Intercollegiate Tournament

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

The University of Pittsburgh varsity wrestlers, making their bid in the Eastern Intercollegiate Wrestling Association's fifteenth annual championships at Cornell University, Ithaca, N.Y., ran off with three individual titles and tallied a total of 37 points to annex the point trophy. Penn State University, the defending champion, was second with 25 points.

Penn State's Richard Lemyre and Gerald Maurey were the only successful defending champions. Lemyre triumphed in the 130-pound division with wins over Frank Yatsu, Brown, pin; Deane Oliver, Rutgers and James Mahoney, Lehigh. Maurey, at 137 pounds, pinned John Ray, Harvard, and decided George Matthews, Pittsburgh, and Ken Faust, Lehigh, overtime.

The Pitt titleholders included Hugh Peery at 123 pounds, Charles Uram at 147 and George Beresford, the 177-pound representative. Peery took decisions over Gerald Yoder, Franklin & Marshall; defending champion Alex McCord, Lehigh, and Robert McCreary, Temple. In the 147-pound class Uram won from Syracuse's Garland Harris; from Harry Scott, Columbia, and Ed Eichelberger, Lehigh. Beresford pinned Roger Hinkson, Yale; pinned Ken Culbert, Harvard, and defeated Carlton MacDonald of Princeton.

Edwin Rooney, the Syracuse University 157-pounder, won from Ed DeWitt of Pitt. Rooney was the recipient of the outstanding wrestler award voted by the E.I.W.A. coaches.

Midshipmen Joseph Gattuso, 167 pounds, and Peter Blair, heavyweight, were the other champions.

The 1955 E.I.W.A. title event is slated for Pennsylvania State University at State College, Pa.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
123-lb.	Peery (Pittsburgh)	McCreary (Temple)	D'Allessandre (Rutgers)	McCord (Lehigh)
130-lb.	Lemyre (Penn State)	Mahoney (Lehigh)	Kozy (Pittsburgh)	Oliver (Rutgers)
137-lb.	Maurey (Penn State)	Faust (Lehigh)	Matthews (Pittsburgh)	Simmons (Temple)
147-lb.	Uram (Pittsburgh)	Eichelberger (Lehigh)	Frey (Penn State)	Scott (Columbia)
157-lb.	Rooney (Syracuse)	DeWitt (Pittsburgh)	Ward (Army)	Rumsfeld (Princeton)
167-lb.	Gattuso (Navy)	Solomon (Pittsburgh)	Kousi (Yale)	Tebben (Army)
177-lb.	Beresford (Pittsburgh)	MacDonald (Princeton)	Krafka (Penn State)	Culbert (Harvard)
Hvywt.	Blair (Navy)	Seel (Lehigh)	Oberly (Penn State)	Lodge (Army)

TEAM SCORING

Pittsburgh 37, Penn State 25, Lehigh 23, Navy 18, Syracuse 10, Army 8, Princeton 6, Yale 4, Cornell 3, Harvard 3, Rutgers 3, Columbia 2, Franklin & Marshall 2, Brown 0, Pennsylvania 0, Temple -3.

New England Intercollegiate Tournament

Springfield College won the New England Intercollegiate Wrestling Tournament for the fourth consecutive year. The tournament was held at Amherst College.

The Maroons were the only team with more than one individual champion. Five Springfield grapplers won crowns while Amherst, Wesleyan and Williams each had one winner.

Don Stubblebine of Springfield, who successfully defended his 123-pound title, was awarded the Coaches Trophy as the outstanding wrestler of the meet.

VARSITY CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Stubblebine (Springfield)	Danielson (Amherst)	Fricke (Wesleyan)	Finnegan (Coast Guard)
130-lb.	Tank (Amherst)	Butler (Tufts)	Olsen (Springfield)	Irwin (Wesleyan)
137-lb.	Alissi (Springfield)	Kennaday (M.I.T.)	Madsen (Williams)	Shеды (Coast Guard)
147-lb.	Mulligan (Springfield)	Koster (Williams)	Hirschi (M.I.T.)	Gove (Amherst)
157-lb.	Bock (Springfield)	Little (Williams)	Reif (Coast Guard)	Tank (Amherst)
167-lb.	Murphy (Williams)	Utter (Springfield)	Mason (Wesleyan)	Haugen (Coast Guard)
177-lb.	Chase (Wesleyan)	Jones (Springfield)	Beers (Boston U.)	Reed (Williams)
Hvywt.	Sotir (Springfield)	Patten (Amherst)	Tillo (Coast Guard)	Frandsen (Tufts)

VARSITY TEAM SCORING

Springfield 48, Williams 19, Amherst 17, Wesleyan 13, Coast Guard 11, M.I.T. 7, Tufts 7, Boston U. 3.

FRESHMAN CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Amerantes (Springfield)	Sowersby (Amherst)	Winslow (Wesleyan)	Carmint (Tufts)
130-lb.	Bitzer (Williams)	Simmonds (M.I.T.)	Pelke (Springfield)	Twombly (Amherst)
137-lb.	Fain (Boston U.)	McKee (Williams)	Plourde (Springfield)	Gobeille (Wesleyan)
147-lb.	G. Davies (Wesleyan)	Howard (Williams)	McDaniels (Coast Guard)	Wells (Amherst)
157-lb.	K. Davies (Wesleyan)	LaLonde (Coast Guard)	Brenner (M.I.T.)	Rooks (Williams)
167-lb.	Miller (Amherst)	Higgs (Tufts)	DuGuay (Springfield)	Raffensperger (Coast Guard)
177-lb.	Felton (Amherst)	Olson (Wesleyan)	Oliveira (Tufts)	Paganetti (Coast Guard)
Hvywt.	Borodunovich (Springfield)	Kean (Tufts)	Vertin (M.I.T.)	Orfant (Coast Guard)

FRESHMAN TEAM SCORING

Wesleyan 27, Amherst 21, Springfield 21, Williams 18, Tufts 14, Coast Guard 13, M.I.T. 12, Boston U. 7.

Wilkes College Open Tournament

By GEORGE F. RALSTON, *Director of Athletics, Wilkes College*

The 23rd Annual Wilkes College Open Tournament was held in the spacious Wilkes Gymnasium. The tournament was unusually successful. The entry list was so heavy that four mats were used simultaneously to accommodate more than 170 entries representing 31 colleges, universities and other organizations.

COLLEGIATE REVIEWS

DIVISION ACES IN WILKES OPEN: Left to right, front row—Wilson (unatt.) 115, Peery (Pittsburgh) 123, Howard (Ithaca) 130, Simmons (Temple) 137, Faust (Lehigh) 147; back row—Krufka (Penn State) 177, Dean (USS Bristol) 191, Kerslake (Case Tech) heavyweight, Rooney (Syracuse) 167, Bettucci (Fort Lee) 157.

The Pittsburgh Panthers won the team championship and Lehigh won the runner-up trophy. Pittsburgh achieved one first place, six seconds, one third and one fourth place.

The outstanding wrestler award went to Ed Rooney of Syracuse.

This tournament has grown steadily throughout the years and now is one of the largest in the country. Many coaches praise the meet for its geographical location and its timeliness. The classic serves as a "tune-up" for the inter-collegiate season.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
115-lb.	Wilson (Unatt.)	Huling (Pittsburgh)	Monahan (Cherry Pt.)	Lutz (Cherry Pt.)
123-lb.	Peery (Pittsburgh)	Boda (Cornell)	McCreary (Temple)	Deppe (Lehigh)
130-lb.	Howard (Ithaca)	Kurtz (Pittsburgh)	Johnson (F&M)	McCord (Lehigh)
137-lb.	Simmons (Temple)	Kozy (Pittsburgh)	Bates (Lehigh)	Mead (Yale)
147-lb.	Faust (Lehigh)	Matthews (Pittsburgh)	Simmons (Temple)	Cook (Pittsburgh)
157-lb.	Bettucci (Fort Lee)	Uram (Pittsburgh)	Friedberg	Manfrini (N.Y. AC)
167-lb.	Rooney (Syracuse)	Solomon (Pittsburgh)	DeWitt (Pittsburgh)	Chandler (Harvard)
177-lb.	Krufka (Penn State)	Woodin (Cornell)	Gallagher (Lehigh)	Harvey (Cornell)
191-lb.	Dean (USS Bristol)	Steinberg (W. Chester)	Dinklemeyer (Syracuse)	Bruce (Unatt.)
Hvywt.	Kerslake (Case Tech)	Comly (Lehigh)	Littlefield (Columbia)	Cousineau (Cherry Pt.)

TOP SOUTHEASTERN TEAM—AUBURN: Left to right, front row—Leberte, Cotton, Ziglar, David, R. Downey, Buckles, D. Downey, E. Brown; second row—Sharpe, B. Brown, Myers, James, Saunders, Vaughn, Kincaid, Bennett; back row—McNair (manager), Ledbetter, McCartney, Embry, Smith, Bloxham, Rosenberg, Bragoin (asst. coach), Umbach (coach).

SOUTHERN CONFERENCE LEADERS—WEST VIRGINIA: Left to right, front row—Perry, Guidi, Kramer, Pritchard; back row—Harrick (coach), Kamwiski, Crazz, Lowers and Travis.

Southeastern Tournament

By **JOE BLACK HAYES, Coach, Middle Tennessee State College**

For the second successive year Auburn, Middle Tennessee State and Chattanooga finished in that order in the Southeastern Intercollegiate Wrestling Tournament held at Middle Tennessee State College, Murfreesboro, Tenn.

Auburn, under coach A. W. (Swede) Umbach, gained its third successive SIWT crown. The Tigers tallied 44 points and produced four individual champions.

Middle Tennessee State and Chattanooga each had two champions, but the former nudged the Moccasins for second place, scoring 29 points to 28.

INDIVIDUAL CHAMPIONS AND RUNNERS-UP

Class	Champion	Runner-up
115-lb.	Cotton (Auburn)	White (Middle Tenn.)
123-lb.	David (Auburn)	Scruggs (Chattanooga)
130-lb.	Miller (Maryville)	Ackerman (Emory)
137-lb.	R. Downey (Auburn)	Fulcher (Emory)
147-lb.	Goetz (Chattanooga)	Buckles (Auburn)
157-lb.	D. Downey (Auburn)	Shaw (Chattanooga)
167-lb.	Bughagen (Maryville)	Meyers (Auburn)
177-lb.	Nickens (Middle Tenn.)	Fitzgerald (Chattanooga)
191-lb.	Cohen (Chattanooga)	James (Auburn)
Hvywt.	Hix (Middle Tenn.)	Lea (Vanderbilt)

TEAM SCORING

Auburn 44, Middle Tennessee State 29, Chattanooga 28, Maryville 18, Emory 17, Vanderbilt 10.

Southern Conference Tournament

By **OSCAR W. GUPTON, Virginia Military Institute**

The 17th annual Southern Conference Wrestling Tournament was held in the Virginia Military Institute Fieldhouse at Lexington, Va.

West Virginia finished first in team honors and placed four individual champions. V.M.I. was runner-up with three individual winners and Washington & Lee was third with one champion.

DEEP SOUTH FINALISTS: Left to right, front row—Cotton (Auburn) 115, David (Auburn) 123, Miller (Maryville) 130, R. Downey (Auburn) 137, Goetz (Chattanooga) 147, D. Downey (Auburn) 157, Bughagen (Maryville) 167, Nickens (Middle Tennessee) 177, Cohen (Chattanooga) 191, Hix (Middle Tennessee) heavyweight; back row—White (Middle Tennessee) 115, Scruggs (Chattanooga) 123, Ackerman (Emory) 130, Fulcher (Emory) 137, Buckles (Auburn) 147, Shaw (Chattanooga) 157, Meyers (Auburn) 167, Fitzgerald (Chattanooga) 177, James (Auburn) 191, Lea (Vanderbilt) heavyweight.

FIRST TITLES FOR CADET TRIO—These three V.M.I. wrestlers entered the Southern Conference championship ranks for the first time. Left to right: Jeff Robertson (147), Myles Nowitzky (177) and Nick Servidio (heavyweight).

Interest was unusually high in that the power was more evenly distributed among the teams entered than in the past few years. The wrestling was the best and the competition the keenest the conference has seen in a number of years.

Officials of the meet were Howie Davis of Washington & Lee and Sam Barnes of North Carolina.

The 1955 tournament will again be held at V.M.I.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Perry (West Va.)	King (VPI)	Bender (Wash. & Lee)	Bryan (VMI)
130-lb.	Guidi (West Va.)	Murray (Davidson)	Ellis (Wash. & Lee)	Williams (VPI)
137-lb.	Pritchard (West Va.)	Reid (Davidson)	Jones (VMI)	Newman (VPI)
147-lb.	Robertson (VMI)	Buxton (Davidson)	Travis (West Va.)	Sites (Wash. & Lee)
157-lb.	Kramer (West Va.)	Northrup (Wash. & Lee)	Jantzen (Citadel)	Smith (VPI)
167-lb.	McSpadden (Wash. & Lee)	Berry (VMI)	Lowers (West Va.)	Coe (Davidson)
177-lb.	Nowitzky (VMI)	Childers (VPI)	Craze (West Va.)	Johnson (Wash. & Lee)
Hvywt.	Servidio (VMI)	Rauh (Wash. & Lee)	Kaminski (West Va.)	Burns (Davidson)

TEAM SCORING

West Virginia 36, VMI 28, Washington & Lee 24, Davidson 15, VPI 8, Citadel 2.

Mason-Dixon Conference Tournament

The 1954 Mason-Dixon Conference championship wrestling tournament was held at Towson Teachers College with seven member colleges competing.

Johns Hopkins and Gallaudet, the latter dual-meet champion of 1954, tied for the title. Each wound up with 26 points as defending champion Baltimore finished third with Catholic U., 20 points apiece. Loyola was next with 17 followed by Towson with 14 and Western Maryland with 9.

INDIVIDUAL CHAMPIONS

Class	Champion	Class	Champion
123-lb.	Armstrong (J. Hop.)	157-lb.	Manderfield (Cath.)
130-lb.	Ruland (J. Hopkins)	167-lb.	Wright (Gallaudet)
137-lb.	Kelly (Loyola)	177-lb.	Gordon (Baltimore)
147-lb.	Doory (Baltimore)	Hvywt.	Callahan (Loyola)

MASON-DIXON CO-WINNERS—JOHNS HOPKINS: Left to right, front row—Bachur, Armstrong, Logan, Rutland, R. Connor, O'Connor, Benson (trainer); back row—Cochrane (coach), Crook, J. Connor, Levy, Warnick (manager).

TIED FOR TOP HONORS—GALLAUDET: Left to right—James, Magness, O'bray, Scribner, Jacobs, Wright, Flaharty, Carlson.

RULERS OF BIG TEN—PURDUE: Left to right, front row—Gifford, Algarin, Vega, Hankins, Adams, Whitney; second row—Bryant, Albertson, Senol, D'Amico, Weick; back row—Reech (coach), Beck (manager), Koof (manager), Romanowski (asst. coach).

FINALISTS IN FOUR-I MEET—Left to right, front row—Modrak (Rochester Tech) 137, Bonacci (Toledo) 167, Love (Kent State) 117, Cummings (Cortland State) 123; back row—MacEwan (Kent State) 147, Dotzler (Rochester Tech) 157, Lanzi (Toledo) 191, Sheer (Kent State) heavyweight, Hqward (Ithaca) 130, Thomann (Ithaca) 177.

Big Ten Conference Tournament

By FENDLEY COLLINS, Coach, Michigan State College

Pre-tournament predictions featured Michigan, the defending champions, Purdue and Michigan State, with Iowa tabbed as the dark horse. In dual meets Purdue beat Michigan, Michigan beat Michigan State and Michigan State beat Purdue.

Purdue won the tournament with 26 points when three of their four finalists came through with titles. Michigan's two champions placed the Wolverines in second place with 22 points. Michigan State and Iowa were third and fourth with 20 and 17 points, respectively, each having one champion.

The conference competition was as tough as ever. Twelve men from the Big Ten went on to place in the National Collegiate Championships. They gained three firsts, two seconds, four thirds and three fourth place spots.

Richard Govig of Iowa, who failed to place in the conference 130-pound division, won the 123-pound title in the nationals.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Vega (Purdue)	Hunt (Minnesota)	McCann (Iowa)	Hirt (Michigan)
130-lb.	Nalan (Michigan)	Sinadinos (Mich. State)	McCray (Northwestern)	Matsumoto (Illinois)
137-lb.	Kaul (Michigan)	Vyskocil (Northwestern)	Casalicchio (Mich. State)	Turner (Illinois)
147-lb.	Weick (Purdue)	Haney (Michigan)	Seeber (Wisconsin)	Tambo (Mich. State)
157-lb.	Hoke (Mich. State)	TenPas (Illinois)	Jenkinson (Iowa)	McMahon (Michigan)
167-lb.	Winder (Iowa)	Harkins (Purdue)	Perrone (Mich. State)	Reif (Wisconsin)
177-lb.	Srnol (Purdue)	Anthony (Indiana)	Leuer (Iowa)	Van Schaack (Illinois)
Hvywt.	Konovsky (Wisconsin)	Shining (Iowa)	Fowler (Mich. State)	Hurley (Michigan)

TEAM SCORING

Purdue 26, Michigan 22, Michigan State 20, Iowa 17, Wisconsin 10, Illinois 9, Northwestern 6, Minnesota 5, Indiana 4, Ohio State 0.

UP FRONT IN MID-AMERICAN—TOLEDO: Left to right, front row—Schlievert, Lanzi, Boyko, Kiene, Miller; back row—Shire, Leffler, Zaccaria, Jos-Scalzo (coach), Silverberg (manager), Wem, Bonacci, Meyers.

INTERSTATE SUPREMACY—ILLINOIS NORMAL: Left to right, front row—Solomon, Bruno, Bohlander, Braden, Reik, Sandrock, Huffman; back row—Hill (coach), Homeier, Hoffman, Swalec, Stock, Christian, Evans (manager).

Interstate Intercollegiate Tournament

By R. A. PETERS, *Athletic Publicity Director, Case Tech*

The 17th annual 4-I (Interstate-Intercollegiate-Individual-Invitational) Wrestling Tournament was held at Case Tech. There were 72 entrants from 19 Ohio, Pennsylvania, New York, Illinois and Ontario, Canada, colleges and universities.

Trophies were awarded to champions of the ten weight divisions. Runner-ups received belt buckles and third and fourth place winners, medals. Colleges representing individual winners received duplicates of trophies awarded division winners. No team trophies were given.

Four 1953 champions were entered. Ed Laniz of Toledo, defending 177-pound champion, moved up one weight class to win the 191-pound crown; Jim Howard of Ithaca recaptured the 130-pound laurels for the second year in a row; and the third returning champion to repeat was Ian MacEwan of Kent State, in the 147-pound division. MacEwan scored the fast fall of the tourney in 1:24.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
117-lb.	Love (Kent State)	Jones (Case Tech)	Cilimborg (B-Wallace)	McCann (Ontario)
123-lb.	Cummings (Cortland)	Mandel (Lock Haven)	Croft (Indiana, Pa.)	Radocha (Roch. Tech)
130-lb.	Howard (Ithaca)	Boyko (Toledo)	Bruno (Ill. Normal)	Turner (Lock Haven)
137-lb.	Modrak (Roch. Tech)	Cramer (Indiana, Pa.)	McIntyre (Lock Haven)	Pennington (Wheaton)
147-lb.	MacEwan (Kent State)	O'Neil (Wheaton)	Ferris (Kings Pt.)	Dennis (Alfred)
157-lb.	Dotzler (Roch. Tech)	Damone (Hofstra)	Chadwick (B-Wallace)	Schiller (Case Tech)
167-lb.	Bonacci (Toledo)	Lentvorsky (Lock Haven)	Lee (Cortland)	Mihaly (Case Tech)
177-lb.	Thomann (Ithaca)	Williams (Waynesburg)	Gibbs (Alfred)	Barclay (Roch. Tech)
191-lb.	Lanzi (Toledo)	Putorti (Waynesburg)	Hoffman (Ill. Normal)	Policano (Alfred)
Hvywt.	Sheer (Kent State)	Barrish (Waynesburg)	Douglas (Lock Haven)	Stiles (Hobart)

Mid-American Conference Tournament

By **BOB HOWARD**, *Sports Publicity, Miami University*

Winning five of eight classes, the University of Toledo matmen copped their third straight Mid-American Conference wrestling championship in the league's third annual tournament at Miami University.

Ian McEwan of Kent State, Paul Boyko and Don Wem of Toledo became three-time conference winners. Over a three-year period, Wem has won titles in three different weight divisions—157, 167 and 177.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Love (Kent State)	Weins (Ohio U.)	Hoskins (Bowl. Green)	Dally (Miami)
130-lb.	Leffler (Toledo)	Twark (Kent State)	Williams (Miami)	Donat (Ohio U.)
137-lb.	Boyko (Toledo)	Hoehn (Ohio U.)	Tolas (Bowl. Green)	Palmer (Miami)
147-lb.	Rudo (Ohio U.)	Miller (Toledo)	Rychlik (Miami)	Conner (Kent State)
157-lb.	McEwan (Kent State)	Frate (Miami)	Ehlert (Ohio U.)	Zaccaria (Toledo)
167-lb.	Bonacci (Toledo)	Knight (Miami)	Velich (Bowl. Green)	Minerva (Ohio U.)
177-lb.	Wem (Toledo)	Busick (Kent State)	Ladd (Bowl. Green)	Shardelow (Miami)
Hvywt.	Lanzi (Toledo)	Brunemann (Miami)	Weaver (Ohio U.)	Scheerer (Kent State)

TEAM SCORING

Toledo 41, Kent State 26, Miami 21, Ohio U. 20, Bowling Green 9, Western Reserve 0.

IIAC Tournament

By **JAMES J. WILKINSON**, *Coach, Southern Illinois U.*

Illinois Normal University nosed out Northern Illinois State College for the team championship by one point for the second straight year. The outcome of the tournament was determined in the 177-pound final match when Ed Stock of Illinois Normal defeated Bob Schulte. Each had defeated the other once during the season.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Whalen (Southern Ill.)	Blake (Western Ill.)	Huffman (Ill. Normal)	Varvil (Northern Ill.)
130-lb.	Bruno (Ill. Normal)	Reimer (Northern Ill.)	DeJohn (Western Ill.)	Cookson (Southern Ill.)
137-lb.	Meredith (Northern Ill.)	Sandroek (Ill. Normal)	Calhoun (Southern Ill.)	Maxon (Eastern Ill.)
147-lb.	Hopkins (Northern Ill.)	Miller (Western Ill.)	Mayr (Southern Ill.)	Braden (Ill. Normal)
157-lb.	Grady (Northern Ill.)	Zdenek (Southern Ill.)	Wheeler (Western Ill.)	Bohlander (Ill. Normal)
167-lb.	Coulter (Western Ill.)	Swalec (Ill. Normal)	Sinkewicz (Southern Ill.)	Morowski (Northern Ill.)
177-lb.	Stock (Ill. Normal)	Schulze (Northern Ill.)	Steingrubby (Southern Ill.)	Robinson (Eastern Ill.)
Hvywt.	Fisher (Eastern Ill.)	Hoffman (Ill. Normal)	Werner (Southern Ill.)	Krupke (Northern Ill.)

TEAM SCORING

Illinois Normal 33, Northern Illinois 32, Southern Illinois 24, Western Illinois 20, Eastern Illinois 8.

FINALISTS IN BIG SEVEN TOURNAMENT—Left to right, front row—(champions) Linn (Iowa State) 123, Hart (Oklahoma) 130, Ruzic (Iowa State) 137, Evans (Oklahoma) 147, Eagleton (Oklahoma) 157, Larson (Iowa State) 167, Weaver (Kansas State) 177, Kitzelman (Nebraska) heavyweight; second row—(second place) Torgerson (Colorado) 123, Long (Colorado) 130, Young (Oklahoma) 137, Ellingson (Iowa State) 147, Gerdes (Iowa State) 157, Smith (Colorado) 167, White (Oklahoma) 177, Ellis (Kansas State) heavyweight; third row—(third place) Corr (Oklahoma) 123, Mancuso (Kansas State) 130, Dunn (Nebraska) 137, Spicher (Kansas State) 147, Young (Kansas State) 157, Bryant (Nebraska) 167, Rosenmayer (Colorado) 177, Hearon (Oklahoma) heavyweight; fourth row—(fourth place) Deines (Nebraska) 123, Graham (Nebraska) 130, Bruce (Colorado) 137, Cutrell (Colorado) 147, Morton (Nebraska) 157, Cunningham (Oklahoma) 167, May (Iowa State) 177, Salerno (Colorado) heavyweight.

Big Seven Conference Tournament

By PAUL DeWEESE, *Sports Publicity, Kansas State*

Scoring decisive wins in three weights, Oklahoma made its fifth-in-a-row conquest of the 1954 Big Seven mat tourney at Kansas State's Fieldhouse in Manhattan.

Favored Iowa State, which held earlier team wins over all loop opponents, also managed to establish a trio of champions, but trailed the Sooners in other placings to rank second.

Oklahoma scored 33 points to Iowa State's 27. Colorado was third with 19 points, Kansas State fourth with 16 and Nebraska fifth with 15.

The other Big Seven members, Missouri and Kansas, do not participate in intercollegiate wrestling.

Without the services of any of its five 1953 titlists, Oklahoma scored in all weights and gained two falls by sophomores Junior Corr, 123 pounds, and Lee Young, 130 pounds.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Linn (Iowa State)	Torgerson (Colorado)	Corr (Oklahoma)	Deines (Nebraska)
130-lb.	Hart (Oklahoma)	Long (Colorado)	Mancuso (Kansas State)	Graham (Nebraska)
137-lb.	Ruzic (Iowa State)	Young (Oklahoma)	Dunn (Nebraska)	Bruce (Colorado)
147-lb.	Evans (Oklahoma)	Ellingson (Iowa State)	Spicher (Kansas State)	Cutrell (Colorado)
157-lb.	Eagleton (Oklahoma)	Gerdes (Iowa State)	Young (Kansas State)	Morton (Nebraska)
167-lb.	Larsen (Iowa State)	Smith (Colorado)	Eryant (Nebraska)	Cunningham (Oklahoma)
177-lb.	Weaver (Kansas State)	White (Oklahoma)	Rosenmayer (Colorado)	May (Iowa State)
Hvywt.	Kitzelman (Nebraska)	Ellis (Kansas State)	Hearon (Oklahoma)	Salerno (Colorado)

FIVE STRAIGHT FOR OKLAHOMA: Left to right, front row—Evans, Hart, E. Corr, Young, J. Corr, Edgleton; back row—Skalenda, Hearon, White, Cunningham, Bross, Zink (mgr.).

COLORADO STATE, ROCKY MOUNTAINS PERENNIALS—Left to right, front row—Brown, Bronstein, Castaneda, Martin; back row—Greenhalge, Roper, Hancock (coach), Frakes, Gentsch.

NEW SKYLINE TITLISTS—COLORADO A&M: Left to right, front row—Shader, Day, Datteri, Lockwood, Sniff, Broughton; back row—Mullison (asst. coach), Reid, Holland, Marshall, Wagner (coach).

Rocky Mountain Conference Tournament

By JOHN HANCOCK, Coach, Colorado State College

The Colorado State wrestling team won the Rocky Mountain Conference championship for the 18th consecutive year. The meet was held at Greeley, Colorado and the Bears took all eight individual championships.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Brown (Colo. State)	Howard (WSC)	Wilman (MSC)	Davis (Mines)
130-lb.	Castaneda (Colo. State)	Bratton (WSC)	Cacciottore (MSC)	Tuttle (Mines)
137-lb.	Martin (Colo. State)	Ratliff (Mines)	Woodburn (WSC)	Olson (MSC)
147-lb.	Bronstein (Colo. State)	Polette (MSC)	O'Neil (Mines)	Strakbein (WSC)
157-lb.	Greenhalge (Colo. State)	Redfield (MSC)	Burton (Mines)	McMillan (WSC)
167-lb.	Roper (Colo. State)	Fields (WSC)	Wood (Mines)	None
177-lb.	Gentsch (Colo. State)	Coates (Mines)	Edwards (MSC)	Leonard (WSC)
Hvywt.	Frakes (Colo. State)	Foster (WSC)	Fink (Mines)	None

TEAM SCORING

Colorado State 53, Western State 23, Colorado Mines 19, Montana State 16.

Skyline Conference Tournament

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

The Skyline Conference Tournament held at Colorado A&M further demonstrated the increasing interest, competition and participation in the mountain area. The same two colleges that have dominated the wrestling in this area in the past again were far ahead of the field in team scoring.

Colorado A&M, with a well-balanced team, was never pressed for top honors. Wyoming was dethroned after winning the conference championship in 1950, 1951 and 1952 and sharing the crown with Colorado A&M in 1953.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
123-lb.	Boyce (Wyoming)	Wilson (BYU)	Shader (Colo. A&M)	Schuaneveldt (Utah State)
130-lb.	Day (Colo. A&M)	R. Hockley (Wyoming)	Weight (BYU)	Whitby (Utah State)
137-lb.	Datteri (Colo. A&M)	Anderson (Utah State)	Key (Wyoming)	Thorstensen (BYU)
147-lb.	Lockwood (Colo. A&M)	Jackson (Denver)	Tapia (New Mex.)	Elder (Utah State)
157-lb.	Bormuth (Wyoming)	Sniff (Colo. A&M)	Bauer (BYU)	Burge (Denver)
167-lb.	B. Hockley (Wyoming)	Broughton (Colo. A&M)	Rydalch (Utah State)	Smith (Utah State)
177-lb.	Draayer (Utah State)	Marshall (Colo. A&M)	Goldman (Wyoming)	Cologna (Utah State)
191-lb.	Reid (Colo. A&M)	Robinson (BYU)	Thomas (Wyoming)	Hutton (Utah State)
Hvywt.	Holland (Colo. A&M)	Grant (Utah State)	Bowman (BYU)	Lutterman (Wyoming)

TEAM SCORING

Colorado A&M 50, Wyoming 34, Brigham Young 15, Utah 14, Utah State 12, Denver 7, New Mexico 2.

front
 Hancock

Shader,
Reid,

Pacific Coast Intercollegiate Tournament

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

Washington State again won the Pacific Coast Intercollegiate wrestling tournament, this time in a 32-30 photo finish with Portland State College. The Cougars have won or shared the Pacific Coast title for the past four years.

The calibre of competition continues to improve each year and interest along the Pacific Coast continues to grow. Portland State and Oregon were admitted as new members this year, bringing total membership to 14 institutions.

Eight defending champions were on hand, but only Del McGhee of Washington State and Jack Ellena of UCLA were able to retain their crowns.

Art Keith of Oregon State was selected the outstanding wrestler of the meet

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Schlessner (Portland St.)	Gerrard (San Diego)	McClain (Oregon State)	Toyota (San Jose)
123-lb.	Allen (Portland St.)	Gibson (Wash. State)	Geiger (Cal. Poly)	Williams (UCLA)
130-lb.	Kikuchi (California)	Lao (San Jose)	Anderson (UCLA)	Elias (Cal. Poly)
137-lb.	Loucks (California)	Meyers (San Diego)	Russell (Portland St.)	Farnham (Cal. Poly)
147-lb.	Keith (Oregon State)	Giglietto (San Diego)	Hall (Cal. Poly)	Fernandez (UCLA)
157-lb.	Wheatley (Portland St.)	Needham (Wash. State)	Castiglione (San Diego)	Tubbs (Oregon State)
167-lb.	McGhee (Wash. State)	Polos (San Diego)	McElroy (Portland St.)	Eitner (Santa Clara)
177-lb.	Straiger (UCLA)	Francis (San Jose)	Heston (Oregon State)	Nutt (Portland St.)
191-lb.	Hitchcock (Wash. State)	McGinnis (UCLA)	Williams (Oregon State)	John (San Diego)
Hvywt.	Ellena (UCLA)	Pixley (Wash. State)	Enger (Oregon State)	Tomasello (San Fran. St.)

TEAM SCORING

Washington State 32, Portland State 30, UCLA 23, San Diego State 21, Oregon State 20, California 15, San Jose State 12, California Poly 8, Santa Clara 3, San Francisco State 2, Stanford 0.

WASHINGTON STATE'S PCI VICTORS—Left to right, front row—Gilson, Peppel, Dibble, Nelson, Needham (capt.); back row—Tomaras (coach), McGhee, Crabb, Pixley, Hitchcock, Hoyt.

FAR WEST INDIVIDUAL WINNERS—Left to right, front row—Schlesser (Portland State) 115, Allen (Portland State) 123, Kikuchi (California) 130, Loucks (California) 137, Keith (Oregon State) 147; back row—Wheatley (Portland State) 157, McGhee (Washington State) 167, Straiger (UCLA) 177, Hitchcock (Washington State) 191, Ellena (UCLA) heavyweight.

Canadian Intercollegiate Wrestling Tournament

The Annual Intermediate Intercollegiate Wrestling Championships were held in the gymnasium of the Ontario Agricultural College in Guelph, Ontario.

The University of Western Ontario took top honors by scoring 47 points with four wins and three runners-up, Ontario Agricultural College was second with 41 points and Toronto third.

The score was tied at the end of the seventh match, with Western Ontario and Ontario Agricultural College each having 38 points. Western took the last two matches, one by a pin and the other by a decision.

CIAA Tournament

For the fourth successive year Lincoln University (Pa.) won team championship honors at the annual Central Collegiate Athletic Association Wrestling Tournament.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Archer (Lincoln)	Thurman (Howard)	Keenan (Hampton)	
123-lb.	Cross (Morgan)	Kirkland (Howard)	Bronner (Lincoln)	
130-lb.	Rutledge (Hampton)	Graham (Lincoln)	Brickhouse (Va. State)	
137-lb.	Hairston (Lincoln)	K. Brown (Hampton)	Hawkins (Morgan)	Brown (Va. State)
147-lb.	Carothers (Lincoln)	Raymond (Morgan)	Sparks (Howard)	Farrar (Va. State)
157-lb.	Cobbins (Lincoln)	D. Brown (Hampton)	Thomas (Howard)	Wilson (Morgan)
167-lb.	Cooper (Lincoln)	McClendon (Morgan)	Hodge (Hampton)	
177-lb.	Hemmings (Morgan)	Holcomb (Va. State)	Lewis (Hampton)	Mason (Lincoln)
191-lb.	Smith (Va. State)	Slaughter (Lincoln)	Williams (Morgan)	Meggins (Hampton)
Hvywt.	Anderson (Va. State)	Scott (Howard)	Carrey (Morgan)	Durham (Lincoln)

TEAM SCORING

Lincoln 47, Morgan State 34, Hampton Institute 25, Virginia State 21, Howard U. 18.

1954 Dual Meet Records

School	Coach	Record	School	Coach	Record
Akron, U. of	Andy Maluke	6-0-0	Mass. Inst. of Tech	R. K. Leathers	2-4-0
Alfred University	Alex Yunevich	2-3-0	McGill University	M. S. Yunasz	2-3-0
Amherst College	Ben McCabe	5-2-0	Miami University	E. J. Colville	3-4-0
Army	L. O. Appleton	7-4-0	Michigan St. Col.	F. Collins	6-2-0
Auburn	A. W. Umbach	7-0-0	Michigan, U. of	Clifford Keen	9-1-0
Augustana (Ill.)	V. Lundeen	0-9-0	Mid. Tenn. St. Col.	J. E. Hayes	3-4-0
Baldwin-Wallace	John Summa	7-5-0	Millersville St.	Ted Rupp	3-3-0
Beloit	Robert Nicolls	1-5-0	Minnesota, U. of	Wally Johnson	3-5-1
Bowling Green U.	Bruce Bellard	3-6-0	Montana St. Col.	Max Kimberly	1-3-0
Brigham Young U.	Reed Nilsen	5-2-0	Muhlenberg	E. Fellows	5-4-0
Brooklyn Poly	E. J. Collins	2-7-1	Navy	Ray Swartz	7-1-0
Brown	R. G. Anderton	2-7-0	Navy Pier	C. Kristufer	5-4-0
Bucknell	J. Ostendorf	2-5-0	Nebraska, U. of	Al Partin	2-8-0
Buffalo, U. of	G. J. King, Jr.	5-8-0	New York U.	C. Henriquez	7-4-0
California Poly	Shel Harden	1-5-1	N. Carolina St.	Al Crawford	4-4-0
California, U. of	Henry Stone	4-3-0	Northern Ill. St.	Bob Kehler	4-1-0
Carleton College	A. D. Birklund	1-8-0	Northwestern	Jack Riley	2-7-0
Case Inst. of Tech	C. B. Starer	8-2-0	Ohio, State	C. Fredericks	2-5-0
Central State	John Roberts	5-3-0	Ohio U.	F. Schleicher	4-5-0
Chattanooga	A. J. Nardo	7-1-0	Oklahoma A&M	Art Griffith	7-0-0
Citadel	W. M. Bostwick	2-3-0	Oklahoma, U. of	P. Robertson	3-2-1
City Col. of N.Y.	Joe Sapora	2-6-0	Ontario A&V	Jay C. Fry	7-3-0
Clarkson Tech	John Hantz	6-1-0	Oregon State Col.	Jim Dixon	3-3-0
Coast Guard	R. A. Mattila	4-4-0	Penn. State U.	C. Spedel	6-2-0
Coe College	Chas. Brooks	1-6-2	Pennsylvania, U. of	Chas. Bledenour	0-1-0
Colo. A&M	J. F. Wagner	5-2-0	Pittsburgh, U. of	Rex Peary	9-1-0
Colo. Mines	W. E. Bowen	2-9-0	Princeton	James Reed	4-3-1
Colorado	Ray Jenkins	6-5-0	Purdue	C. Reeck	9-3-0
Columbia	R. Waite	5-6-0	Ripon College	C. Stevens	0-7-0
Cornell College	Chas. Bryant	6-3-0	Rochester Tech	Earl Fuller	10-0-0
Cornell University	E. J. Miller	7-3-0	Rutgers	R. L. Voliva	5-3-0
Cortland St.	D. G. Miller	3-5-0	St. John's (Minn.)	J. Miller	8-1-0
Davidson College	C. Parker	2-6-1	St. Olaf College	Chas. Lunder	3-5-1
Delaware, U. of	A. H. Burnham	1-6-1	San Diego St. Col.	H. Broadbent	2-3-1
Denver, U. of	L. F. Young	2-4-0	San Fran. St. Col.	Joe Verducy	2-6-0
Drexel Tech	R. DiBattista	3-4-0	San Jose St. Col.	Wug. Tomaraz	3-3-0
Duquesne U.	Tony Schatone	1-4-0	South Dakota State	H. Holmes	4-4-1
Duke University	C. Falcone	3-4-0	Southern Illinois U.	J. J. Wilkinson	2-4-0
E. Stroudsburg St.	G. Ockershausen	1-5-1	Springfield College	R. E. Sparks	6-2-1
Edinboro St. Col.	James Reed	0-8-0	Stanford University	R. L. Harmon	7-6-0
Emory University	J. J. Miller	5-2-0	Swarthmore College	G. H. Davies	1-7-0
Frank. & Marshall	W. R. Phillips	7-2-1	Syracuse University	J. McDaniel	2-6-0
Gallaudet College	Tom Clayton	7-1-0	Temple University	Chas. Demetriades	4-4-1
Gettysburg College	Jack Shainline	4-4-0	Toledo, U. of	J. R. Scalzo	6-1-0
Grinnell College	R. Peterson	5-4-0	Toronto, U. of	K. A. Wipper	5-3-0
Harvard University	R. Pickett	5-5-0	Tufts College	S. Bugneri	1-8-0
Haverford College	G. C. Hartar	4-3-0	U.C.L.A.	Briggs Hunt	3-0-1
Hofstra College	W. Stone	7-5-0	Ursinus College	K. Wiencke	3-2-1
Ill. St. Normal U.	Eugene Hill	9-0-0	Utah State College	I. O. Roning	3-2-0
Ill. Inst. of Tech	Tony Barbaro	1-6-0	Utah, University of	K. Schleckman	0-4-0
Illinois, U. of	B. R. Patterson	7-5-0	Virginia Mil. Inst.	Oscar Gupton	11-2-0
Indiana St. Col.	L. Shafter	3-6-0	Virginia Tech	A. F. Teske	1-6-1
Indiana University	Chas. McDaniel	4-5-1	Virginia, U. of	Verne Ulom	4-5-0
Iowa State College	H. Nichols	8-0-0	Wartburg College	Norm Johnsonsen	4-1-2
Iowa St. Tchrs. Col.	Wm. Koll	3-4-0	Wash. & Lee Univ.	Dick Miller	4-3-1
Iowa, U. of	Dave McCuskey	4-4-0	Wash. State Col.	Wm. Tomaraz	9-0-0
Ithaca College	H. Broadwell	5-4-0	Waynesburg College	R. Murdock	7-2-0
Kansas St. Col.	F. G. Knorr	5-4-0	Wesleyan University	H. Elespuru	3-4-0
Kent State Univ.	Joe Begala	8-2-0	West Chester St. Col.	W. J. Trezise	7-1-0
Kings Point	C. Stralka	2-5-0	Western Ill. St. Col.	H. C. Ave	5-2-0
Knox College	A. Fish	3-2-1	Western Md. College	Chas. Havens	1-4-1
Lafayette College	F. Eisenhauer	10-0-1	Western Reserve U.	J. Milkovich	1-7-0
Lawrence	B. Heselton	4-3-0	West Virginia U.	S. Harrick	5-4-0
Lehigh University	G. G. Leeman	8-3-0	Wheaton College	George Olson	4-5-0
Lincoln University	R. N. Gardner	4-3-0	Wilkes College	John Reese	5-4-0
Lock Haven St. Col.	Hubert Jack	9-2-0	Williams College	J. E. Bullock	5-2-0
Long Island Aqtics	B. A. MacArthur	3-4-0	Wright Jr. College	Walter Smith	6-2-1
Loyola (Md.)	F. L. Christ	4-4-1	Wisconsin, U. of	George Martin	6-4-1
Luther College	H. A. Schutz	5-3-0	Wisconsin Ext.		3-8-0
Mankato State Tchrs.	R. Macias	8-1-0	Wyoming, U. of	Ev. Lantz	7-2-1
Marquette University	L. Lederman	8-4-0	Yale University	J. O'Donnell	8-3-0
Maryland, U. of	Wm. Krouse	5-4-0			

SCHOLASTIC REVIEWS

California

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

Redondo Union High School played host to the 29th Southern California Interscholastic Federation Wrestling Championship.

The rugged standard of competition in the final tournament is indicated by the close distribution of points between the competing teams. San Diego High School won its fifth consecutive team title.

Bernie Hernandez of Whittier, Jim Bodenhamer of Kearney and Nelson Cadava of San Diego were repeat champions.

TEAM SCORING: San Diego 29, Redondo 25, Kearney (S.D.) 22, Whittier 22, Morningside 21, Redlands 17, Inglewood 13, Mira Costa 13, Helix 6, Leuzinger 5, Chino 5, Vocational (S.D.) 4, Beverly 4, Army & Navy 4, Hawthorne 3, Escondido 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Said (MC)	Kirchbaum (RS)	Blake (SD)	Flores (L)
103-lb.	Corcoran (W)	Webber (MC)	Brown (SD)	Foster (HA)
112-lb.	Hernandez (W)	Veach (M)	Brought (HE)	Luxa (E)
120-lb.	Bodenhamer (K)	Moreno (W)	Barbo (RS)	Buffalino (I)
127-lb.	Gardiner (RO)	Simonek (I)	Anderson (V)	McKenzie (L)
138-lb.	Neese (RO)	Kellenberger (M)	Riggs (K)	Buchanan (W)
145-lb.	Johnson (SD)	Stark (C)	Braman (RO)	Dufresne (K)
154-lb.	Mimafee (SD)	Billington (I)	Ambrose (K)	Keelor (RO)
165-lb.	Musick (K)	Edelson (B)	Dubis (HE)	Beall (RO)
185-lb.	Felix (RO)	Henderson (AN)	Meclker (RS)	Bass (M)
133-lb.	Cadava (SD)	Thomason (M)	Orchard (W)	Daily (K)
Hvywt.	Sweeney (I)	Parks (RS)	Patten (SD)	Wells (K)

Colorado

TEAM SCORING: Montrose 16, Arvada 15, Pueblo Centennial 14, Colorado Springs 14, Englewood 12, Fort Collins 11, Boulder 9, LaJunta 9, Greeley 8, South (Denver) 8, Westminster 8, Palisade 7, West (Denver) 7, North (Denver) 6, Rocky Ford 6, Wheat Ridge 6, Grand Junction 5, Sterling 5, Wray 5, Fort Morgan 4, Holly 4, Lamar 4, Brighton 3, Hayden 3, Pueblo Central 2, Del Norte 2, East (Denver) 2, Golden 2, Las Animas 2, Center 1, Durango 1, Fruita 1, Lakewood 1, Mongmont 1, Sargent 1, Monte Wista 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Rogers (FC)	Cardova (PC)	Urioste (LJ)	Garcia (WD)
103-lb.	Serratore (WE)	Gallegos (E)	Smith (ND)	Archuleta (GO)
112-lb.	Williams (M)	Hayden (GR)	Jamsay (W)	Jones (LJ)
120-lb.	Hughes (CS)	Barber (HO)	Larson (L)	Williams (HA)
127-lb.	Burke (BO)	Wilkins (CS)	Dermer (ST)	Davis (ND)
133-lb.	Godfrey (SD)	Moore (PC)	Martinez (GJ)	Pivorka (ST)
138-lb.	Yeo (E)	Manweller (FC)	Okada (BR)	Hopper (FM)
145-lb.	Brownlee (L)	Goodwin (WD)	Bergman (M)	Caine (SD)
154-lb.	Ericson (WR)	Schreiber (GR)	Lampe (W)	Rule (LAM)
165-lb.	Miskol (A)	Harper (PC)	Freid'ber'r (LJ)	Hulse (LA)
175-lb.	Nelson (A)	Houston (M)	Triblehorn (CS)	Coulson (GJ)
Hvywt.	Wilson (P)	Call (RF)	Frank (WD)	Welch (ED)

Georgia

Georgia Military Academy easily won the Georgia Junior A.A.U. Wrestling championships, at which it was host, by scoring 71 points. A total of 42 wrestlers representing five teams were entered.

Second place honors went to Emory freshmen with 30 points. Druid Hills High School and Atlanta YMCA tied for third with 29 points each and Calhoun High School scored 4.

The finals resulted in victories for all teams except Calhoun High School. The GMA team won five individual championships and had six wrestlers in the runner-up positions. Emory Freshmen won three titles, and the YMCA and Druid Hills High School teams gained two each.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

<i>Class</i>	<i>Champion</i>	<i>Runner-up</i>
100-lb.	Grisham (GMA)	Stewart (Unattached)
108-lb.	Hogg (GMA)	Brown (Emory Fr.)
115-lb.	Henry (Emory Fr.)	Dement (GMA)
123-lb.	Sweeney (GMA)	Stone (Druid Hills)
130-lb.	Ackerman (Emory Fr.)	Ingels (GMA)
137-lb.	Taylor (GMA)	Simmons (YMCA)
147-lb.	Fleming (Druid Hills)	Makinson (GMA)
157-lb.	Protsman (YMCA)	McCullum (GMA)
167-lb.	Knight (Emory Fr.)	Moon (GMA)
177-lb.	Goeke (YMCA)	Gillies (Druid Hills)
191-lb.	Economy (GMA)	Drawart (Druid Hills)
Hvywt.	Hunter (Druid Hills)	Fitchett (GMA)

Illinois

By TED CZECH

After placing second in the 1953 State Tournament with only three point winners, Thornton Township of Harvey entered four men to win the 1954 title.

Thornton won three titles and a second place. Six points were added to make a total of 28. Rock Island High School scored 24.

The match between Thornton's Don Morris against Rock Island's Gerald Wheeler decided the championship. Morris pinned Wheeler in 1:25 to settle the issue.

Two returning champions successfully defended their titles while one, Rex Whitlatch, lost in the finals to Rock Island's Robley Barnes. Bill Muther repeated at 138 pounds for New Trier, while junior Benny Crisler moved up to 145 pounds to prove that he was still the most spectacular wrestler in the state.

Sixty-six schools competed in Sectional tourneys and 50 were represented with one or more boys in the state meet.

TEAM SCORING: Thornton Township 28, Rock Island 24, Tilden 21, Waukegan 18, Sterling 17, New Trier 15, Moline 14, Urbana 6, Oak Lawn 6, McHenry 5, Morton 5, Proviso 5, Thornton Fractional 5, Arlington Heights 4, Hirsch 4, Riverside-Brookfield 4, Evanston 3, Champaign 2, Glenbrook 2, LaGrange 2, Oswego 2, Schurz 2, Elgin 1, Granite City 1, Joliet 1, Pekin 1, Peoria (Woodruff) 1, Quincy 1, Wheaton 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
95-lb.	Romano (T)	Pineda (ST)	Nono (R)	Carlino (AH)
103-lb.	Barnes (RI)	Whitlatch (U)	Towers (H)	Betzwisser (O)
112-lb.	Jurewicz (OL)	Robles (T)	Woehrlc (L)	Morrison (NT)
120-lb.	Lundy (RI)	Hughes (MC)	Tebbutt (EV)	Trautman (H)
127-lb.	Dettman (ST)	Meilahn (PR)	Ansberg (TF)	Holzer (SC)
133-lb.	Hoffman (MOL)	Steele (RI)	Kom'owski (TF)	Borre (G)
138-lb.	Muther (NT)	Kilberg (ST)	Hyzny (T)	Pressler (H)
145-lb.	Crisler (TT)	Mahieu (MOL)	Schaeffer (AH)	Sanchez (WH)
154-lb.	Anderson (WA)	Pitzner (NT)	Maxwell (ST)	Pierre (C)
165-lb.	Mesec (WA)	Bankhead (TT)	Noel (MOL)	Hendy (MOR)
175-lb.	Marchello (TT)	Salata (WA)	Rose (T)	Taylor (PEK)
Hvywt.	Morris (TT)	Wheeler (RI)	Napolski (MOR)	Stetson (NT)

THORNTON, SCHOOLBOY KINGS OF ILLINOIS: Left to right, front row—Ross, M. Fernandez, Medrano, P. Fernandez, Ayres, Stuart, Peter, Mulroney (mgr.); back row—Czech (coach), Morris, Marchello, Bankhead, Crisler, Robinson (asst. coach).

Indiana

By R. A. HINSHAW

Southport captured the State High School Wrestling meet this year with a total of 35 points and four individual titles. Technical of Indianapolis placed second with 29 points and Jefferson of Lafayette third with 21.

The interscholastic wrestling program in Indiana high schools continues to expand each year, both in interest and number of schools competing. In the past five-year period, the number of competing schools has nearly tripled. Thirty-five schools entered the four sectional meets.

TEAM SCORING: Southport 35, Technical (Indianapolis) 29, Jefferson (Lafayette) 21, Central (Muncie) 14, Decatur Central 13, Crawfordsville 10, Shortridge (Indianapolis) 10, Bloomington 9, Mater Dei (Evansville) 8, Howe 6, Roosevelt (East Chicago) 5, Broad Ripple 4, Kokomo 4, Central (Evansville) 4, Central (South Bend) 2, Richmond 2.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Hinds (S)	Hill (TI)	Krecek (JL)	Marsh (H)
103-lb.	Shropshire (TI)	Hawkins (K)	Johnson (B)	Black (BR)
112-lb.	Myers (B)	VanDeman (S)	Hill (SI)	McKinzie (CM)
120-lb.	Rasdall (S)	Baker (TI)	Marker (DC)	Ieraci (CSB)
127-lb.	Marker (DC)	Chambers (C)	Fenter (TI)	Wilkins (JL)
133-lb.	Beck (S)	Richardson (JL)	Stafford (TI)	Cirincione (REC)
138-lb.	Bayless (C)	Butler (REC)	Tanner (TI)	Clemons (SI)
145-lb.	Watson (TI)	Holmes (CM)	Allender (DC)	Schrader (JL)
154-lb.	Praed (SI)	LeVitt (JL)	Scheller (MDE)	Birge (R)
165-lb.	Edwards (S)	Miller (CE)	Haban (CM)	Owens (SI)
175-lb.	Klepfer (CM)	Whitaker (S)	Swick (JL)	Taylor (BR)
Hvywt.	Rohr (JL)	Trainer (MDE)	Corrado (H)	Nailon (CSB)

Iowa

By FINN B. ERIKSEN

The 1954 season was climaxed at the State High School Wrestling Tournament at the Iowa State Teachers College gymnasium. Davenport High School won the team title, ending a three year domination by the Waterloo schools.

There were five defending individual titleholders in the state tournament, but only two retained championships. Earle Edwards, undefeated Teachers High wrestler of Cedar Falls, won the 120-pound crown after winning in the 112-pound class last year. Gary Kurdelmeier of Cresco repeated as the heavyweight champion.

TEAM SCORING: Davenport 23, West Waterloo 20, Britt 16, Clarion 16, Eagle Grove 14, Cresco 13, Audubon 9, Algona 7, Cedar Falls TC High 6, East Waterloo 6, Oelwein 6, C. Rapids Franklin 6, Iowa Falls 6, C. Rapids Roosevelt 4, East Des Moines 4, New Hampton 4, North Des Moines 3, Council Bluffs Lincoln 3, Newton 2, Cedar Falls 2, C. Rapids Wilson 1, Hampton 1, Mason City 1, Des Moines Lincoln 1, Charles City 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Garcia (D)	Turk (CL)	Otteson (O)	Webster (CR)
103-lb.	Anderson (CL)	Stocum (CRR)	Koehn (WW)	Barnhill (EG)
112-lb.	Bernard (EG)	Hansen (B)	Moser (WW)	Hollinger (CBL)
120-lb.	Edwards (TCH)	Green (B)	Metz (N)	Jorgensen (EG)
127-lb.	Klemesrud (O)	Lau (O)	Mark (IF)	Lampright (AL)
133-lb.	Roberts (D)	Grey (EG)	Huff (WW)	Cranston (CF)
138-lb.	Moser (WW)	Heaton (EW)	Hennings (D)	Bjustom (AL)
145-lb.	Rosberg (WW)	Meffert (CRF)	Jordan (NDM)	Hodge (CBL)
154-lb.	Meleney (B)	Ihlefeld (D)	Harms (IF)	Hyke (CR)
165-lb.	Nelson (AU)	Newsome (EDM)	Drewelow (NH)	Landau (WW)
Hvywt.	Kurdmeier (CR)	Funk (AL)	Heimstra (CL)	Behrens (OE)

Kansas

By W. L. DOYLE

St. Francis led the field in the State High School Wrestling Tournament at Norton to win its third consecutive title. The victors staged a strong finish after trailing Wichita North into the final round.

St. Francis won a title, two seconds and four third places in scoring 30 points. Wichita North was runner-up with 22.

Salina won the eastern regional meet at Douglass and St. Francis won the western meet at Atwood.

TEAM SCORING: St. Francis 30, Wichita North 22, Salina 20, Goodland 20, El Dorado 17, Colby 13, Wichita East 13, Atwood 10, Oakley 9, Douglass 8, Topeka 8, Oberlin 4, Hoxie 2, Winfield 2 and Norton 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Lara (ED)	Reub (SF)	Sites (C)	Tarnold (S)
103-lb.	Gawith (S)	Pickinpaugh (G)	Jackson (ED)	Lynch (WE)
112-lb.	Usrey (ED)	Palmer (WN)	Votopka (OB)	Rummel (A)
120-lb.	Ellegood (OA)	Miller (WN)	Pemberton (A)	Roedel (OB)
127-lb.	Freytag (G)	Santiago (WN)	Iserhagen (SF)	Bowman (WE)
133-lb.	Skelton (G)	Releford (WN)	Versch (A)	Nichols (S)
138-lb.	Neville (SF)	Pochop (A)	Warner (T)	Hoover (S)
145-lb.	Bass (WN)	Watts (S)	Indorf (SF)	Lemon (N)
154-lb.	Gilbert (C)	Burr (SF)	Schneider (S)	King (W)
165-lb.	Doyle (D)	Koehn (S)	Hodges (G)	Currier (H)
175-lb.	Hotchkiss (WE)	Haller (C)	Walters (SF)	Sewell (H)
Hvywt.	Knight (T)	McCulley (WE)	Roylston (SF)	Ternaol (OA)

Long Island

By **DICK MANN**, *Newsday Sportswriter*

Frank (Sprig) Gardner's Mepham High School wrestlers from North Bellmore extended their amazing win streak to 123 and won their 17th consecutive championship last season. The Buccaneers now have an all-time dual meet and tournament record of 223 wins and one defeat.

Oddly enough Mepham had only one favorite in the Long Island tourney, while Amityville, the Suffolk County champ, had five. However, Mepham had five individual winners and Amityville one.

Buc winners were Bill Waples (130), Ken Fisher (136), Bill White (157), Dick Dose (168) and Bill Sandie (heavy).

TEAM SCORING: Mepham 55, Amityville 34, Bay Shore 28, Baldwin 23, Lindenhurst 13, Huntington 8, Riverhead 8, Valley Streak 8, Farmingdale 7, Long Beach 5, Oceanside 4, Lynbrook 4, Malverne 2, South Huntington 1, South Side 1, Levittown 1, Garden City 1, Freeport 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
106-lb.	O'Keefe (B)	Hannon (A)	LaMagna (LB)	Moley (BS)
115-lb.	Donohoe (A)	Muse (ME)	Leggio (BS)	Rooney (VS)
123-lb.	Guccione (BS)	Bertino (LI)	LoTruglio (B)	DeTore (LE)
130-lb.	Waples (ME)	Austin (A)	Quigley (LI)	VanOlinda (B)
136-lb.	Fisher (ME)	Miller (A)	Friedman (O)	Bell (LY)
141-lb.	Collins (B)	Conti (BS)	Troup (ME)	Henn (FA)
148-lb.	Grenier (H)	Lavanhar (ME)	Seckler (VS)	Joseph (BS)
157-lb.	White (ME)	Carberry (A)	Lewin (R)	Morrissey (LY)
168-lb.	Dose (ME)	Doherty (A)	DeNatalie (BS)	Stakey (R)
Hvywt.	Sandie (ME)	Murray (BS)	Cook (FA)	Cellan (LI)

MASTERS OF LONG ISLAND—Left to right, front row—Collins (Baldwin) 141, Grenier (Huntington) 148, White (Mepham) 157, Dose (Mepham) 168, Sandie (Mepham) heavyweight; back row—O'Keefe (Baldwin) 106, Donohoe (Amityville) 115, Guccione (Bay Shore) 123, Waples (Mepham) 130, Fisher (Mepham) 136.

Michigan

By **CLIFF KEEN**

The Seventh Annual Interscholastic Wrestling Tournament at the University of Michigan attracted 180 contestants from 19 schools. It was the largest high school tournament ever staged in the state.

Lansing Eastern High School won the team championship. Larry Bates of Lansing Eastern and Don Stroud and Fred Schworer of Lansing Sexton repeated as champions.

TEAM SCORING: Lansing Eastern 60, Lansing Sexton 44, Ypsilanti 34, Ann Arbor 23, Hazel Park 14, Battle Creek 13, Adrian 10, Berkley 10, Lansing Everett 9, Davison 8, Sturgis 8, Jackson 7, Niles 6, East Lansing 3, School for the Blind 3, Kalamazoo 2, Owosso 2, Flint Central 0 and Port Huron 0.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
95-lb.	Williams (LS)	Wilbanks (Y)	Hatt (LE)	Collins (BC)
103-lb.	Bates (LE)	Clark (A)	Hoyles (HP)	Harless (J)
112-lb.	Swix (LS)	Odegard (Y)	Salazar (LE)	Wilde (AA)
120-lb.	Stroud (LS)	Byce (D)	Swife (BC)	Bauer (Y)
127-lb.	Bogle (LE)	Clement (J)	Dietrick (EL)	Barry (B)
133-lb.	Elliott (Y)	Holden (LS)	Sherman (AA)	Matelske (LE)
138-lb.	Wohlfert (LE)	Leonard (LE)	Taylor (AA)	Burge (N)
145-lb.	Schworer (LS)	Thornberry (Y)	Wise (HP)	Jackard (LE)
154-lb.	Henson (B)	Bliesener (LE)	Noble (LEV)	Leith (AA)
165-lb.	Thompson (LE)	Steadman (LS)	Crawford (AA)	Knoll (BC)
175-lb.	Fladseth (LE)	Brune (S)	Ihrig (LS)	Cleaver (HP)
Hvywt.	Williams (AA)	Smith (LE)	Yore (BC)	Dawson (Y)

Mid-South Wrestling Tournament

Baylor School swept to the finish of the Mid-South Wrestling Tournament in a blaze of championship performances that won the last five events and brought victory over McCallie. The runner-up team had won five of the first seven matches. Between them, the two schools won all individual titles and had three men each in second places.

TEAM SCORING: Baylor 67, McCallie 47, Columbia Military Academy 24, Castle Heights Military Academy 18, Sewanee Military Academy 15, Georgia Military Academy 8, St. Andrews 4.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

<i>Class</i>	<i>Champion</i>	<i>Second</i>	<i>Third</i>	<i>Fourth</i>
100-lb.	Hadden (M)	Krauth (B)	Harmon (CMA)	Parker (SMA)
108-lb.	Tyrone (B)	Dyer (M)	Bowles (SMA)	Anglin (CHMA)
115-lb.	Sherrill (M)	Stone (SMA)	Schaefer (CMA)	Oliver (CHMA)
123-lb.	Clements (M)	Lilly (B)	Holmes (SMA)	Raiford (CMA)
130-lb.	Goodloe (B)	Warlick (M)	Dunn (CMA)	Moore (CHMA)
137-lb.	Shepard (M)	Roddy (B)	Young (SA)	Taylor (GMA)
147-lb.	Barnwell (M)	M'C'I'gh (CMA)	Wann (B)	Makinson (GMA)
157-lb.	Atkinson (B)	Dickson (SMA)	B'khart (CHMA)	Gallaher (CMA)
167-lb.	Mott (B)	Morgan (CMA)	Jackson (CHMA)	Moon (GMA)
177-lb.	Armstrong (B)	W'wick (CHMA)	Pointer (CMA)	Norrid (GMA)
191-lb.	Denning (B)	Folk (CHMA)	Buchanan (CMA)	McLaughlin (M)
Hvywt.	Healey (B)	Tyler (M)	Fitchett (GMA)	Russell (SA)

Missouri

By **MORRIS BLITZ, Coach, Normandy High School, St. Louis**

For the seventh straight year Ritenour High School won the State title, and Normandy High School was runner-up for the fifth time in the six years. Fifteen schools participated in the tournament.

Ritenour also captured the Suburban title, although it suffered two dual meet losses to Normandy.

FINALISTS IN CENTRAL NEW YORK—Left to right, front row—Mower, Hatter, Hughes, Bar, Seymour, Wilson; second row—Button, R. DiVeronica, P. DiVeronica, Kennerknecht, Brady; third row—Williamson, Ford, Seeber, Beikert, McAllister, Johnson, Weston; back row—Maier, Carney, Ackerman, Mead, Bruce.

Ferguson High School, coached by George Chapman, came up with the most improved team and finished in a third place tie with Webster Groves. The meet opened with a victory by Ferguson's Burke in the 95-pound division.

TEAM SCORING: Ritenour 63, Normandy 42, Webster Groves 34, Ferguson 34, Maplewood 26, Kirkwood 13, Wentworth Military Academy 12, Univ. City 7, Clayton 4, Hadley Tech 2, Ladue 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Burke (F)	Allen (R)	Davis (M)	Williams (UC)
103-lb.	Bergmeier (N)	Schellenberg (W)	Renick (M)	Gatlin (F)
112-lb.	Frechman (R)	Klug (F)	Miller (K)	Heady (N)
120-lb.	Bergfeld (R)	Johnson (M)	Neumreiter (W)	Godt (K)
127-lb.	Grubbs (R)	O. Dennison (F)	Wallis (K)	Farris (M)
133-lb.	Weeke (R)	Cridler (N)	Jackson (W)	Wool (C)
138-lb.	Frank'b'rger (N)	Huddleston (F)	Woegele (W)	Welles (WMA)
145-lb.	Minardi (R)	McBride (M)	Bohara (F)	Pritchard (MM)
154-lb.	DeLong (W)	J. Dennison (F)	Hunt (R)	Jackson (C)
165-lb.	J. Orlando (R)	Detjen (W)	Akin (K)	Dindorf (UC)
175-lb.	Parker (M)	P. Orlando (R)	Hodges (N)	Kirk (K)
Hvywt.	Benoist (N)	Lippincott (W)	Miller (WMA)	Hord (R)

New England

By **ALBERT W. KELSEY**, *Tournament Chairman, Roxbury Latin School*

The seventh annual New England Interscholastic Wrestling Association Tournament was held at Brown and Nichols School, Cambridge, Mass. Twenty-four schools from all the New England States except Maine entered 124 boys in nine weight classes.

Competition for team honors was keener than ever before with Phillips Exeter Academy of Exeter, N. H., edging Loomis School of Windsor, Conn., 22-21.

The Cy Carlson Trophy, awarded to the outstanding wrestler, went to Peter Howard, 167-pound winner from Loomis School, who completed his second undefeated season of competition.

TEAM SCORING: Phillips Exeter 22, Loomis School 21, St. George's School 14, Phillips Andover 13, Tabor Academy 10, Needham 10, Milton Academy 9, Cranston 9, Wooster Academy 8, Rosbury Latin School 7, East Providence 6, Noble & Greenough 6, Wellesley 5, Governor Dummer Academy 4, Brown and Nichols 1, Providence Central 1, St. Mark's 1, Darrow School 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Burns (LS)	Varrica (C)	Larsen (GD)	Hein (PA)
123-lb.	Lynn (WA)	Kullman (PE)	Seaver (N)	Winthrop (SM)
130-lb.	Smith (SG)	Lueth (N)	Noble (MA)	Badger (NG)
137-lb.	Moog (RL)	Reese (NG)	Stella (PA)	Palumbo (C)
147-lb.	Stainton (LS)	Clark (PE)	Stout (PA)	Williams (MA)
157-lb.	Lisle (PE)	Sawyer (MA)	Kohr (PA)	Cotter (TA)
167-lb.	Howard (LS)	Reagan (TA)	Baker (PE)	Graves (BN)
177-lb.	Newbold (SG)	Eaton (PE)	Anzivino (N)	Gallerani (W)
Hvywt.	McDaniel (EP)	Eastman (TA)	Borque (W)	Blanke (PA)

New Jersey

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

The New Jersey championship finals were held at the Elizabeth Armory and won by a strong Union High School team. Union's Mike Vieira was the meet's outstanding wrestler.

There was a three-way tie for second place between Paulsboro, Washington and Newton.

The tournament was dedicated to Wilfred E. Cann, former Rutgers University and Olympic squad coach.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

Class	Champion	Runner-up
106-lb.	Giovanitti (Paulsboro)	Decker (Fairlawn)
115-lb.	Roane (Paulsboro)	Burt (Roselle Park)
123-lb.	Scalzo (Newton)	Frisby (Paulsboro)
130-lb.	Kennedy (Washington)	Altmann (Union)
136-lb.	Scharre (Washington)	Savacool (Newton)
141-lb.	Biondi (Union)	Schwartz (Washington)
148-lb.	Amato (Bound Brook)	Poole (Union)
157-lb.	Crosby (Somerville)	Decker (Newton)
168-lb.	Vieira (Union)	Thorsland (Teaneck)
Hvywt.	Rutsch (Teaneck)	Ruegner (Union)

New York

By ROBERT WOODRUFF, *Wrestling Chairman*

The annual State Wrestling Tournament was held at Rome, with Watertown taking team honors by scoring 69 points. Norwich was runner-up with 29.

The tournament attracted 166 entries from 21 competing schools.

TEAM SCORING: Watertown 69, Norwich 29, Rome 27, Canastota 22, Richfield Springs 20, Chittenango 16, Auburn 13, Lowville 11, Oneida 9, Van Hornesville 8, Saugquoit 8, Ilion 7, Adams 6, Brownville 5, Whitesboro 4, Oneonta 4, Holland Patent 5, Mohawk 4, Adams Center 3, Verona, Vernon, Sherrill 1.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

Class	Champion	Runner-up
95-lb.	Wheeler (Rome)	DeJohn (Ilion)
103-lb.	Camainne (Watertown)	Boston (Canastota)
112-lb.	DiVeronica (Canastota)	Skully (Norwich)

120-lb.	Manley (Norwich)	Carr (Watertown)
127-lb.	Seymour (Rome)	Jessman (Watertown)
133-lb.	Kirby (Watertown)	Barr (Rome)
138-lb.	Nicholson (Watertown)	Mower (Richfield)
145-lb.	Daldo (Watertown)	Button (Chittenango)
154-lb.	Hutchings (Auburn)	Roux (Watertown)
165-lb.	Gonino (Watertown)	Gridley (Norwich)
175-lb.	Wood (Watertown)	Hughes (Rome)
Hvywt.	Wilson (Richfield)	Vellake (Norwich)

Ohio

By ALFRED D. CARROLL

The State Invitational Wrestling Tournament, held at John Hay High School, featured 22 schools represented by 166 contestants.

There were 207 matches, of which 54 were decided by pins, 137 by decisions, 11 by referee's decisions and five by forfeits.

The tournament was won by the powerful Shaker Heights Red Raiders, who went through the regular season undefeated, for a first in the school's history.

Shaker Heights had only one individual champion but took three seconds and one third. Chief reason for Shaker's triumph was the team's ability to pin. Runner-up Bedford had only four pins to Shaker's ten.

TEAM SCORING: Shaker Heights 30, Bedford 24, West Tech 22, Euclid 22, John Marshall 18, John Adams 14, East Liverpool 10, Garfield Heights 10, Maple Heights 10, Mantua 10, Lakewood 4, Barberton 4, Akron East 3, Benedictine 2, Collinwood 2, Bridgeport 2, Huron 1, Brush 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
104-lb.	Kerlin (BE)	Eisenberg (SH)	Sinito (JA)	Hartnett (JM)
113-lb.	Brown (E)	Yurovich (WT)	McNair (AE)	Haverlock (GH)
121-lb.	Hoppel (EL)	Codner (BE)	Jorenko (E)	Piazza (BEN)
128-lb.	Mendicino (WT)	Danaceau (SH)	Bednar (JM)	Rostiano (E)
134-lb.	Harbuck (WT)	Smith (M)	Galipo (MH)	Reminick (JA)
139-lb.	Brown (SH)	Oros (M)	Sfzoro (WT)	Pehrman (L)
146-lb.	Kucera (BE)	Legg (MH)	Floyd (BR)	Placko (L)
155-lb.	Warholic (E)	Moore (BE)	Baratta (JA)	Reider (JM)
166-lb.	Fiore (GH)	N. Leone (SH)	Morrill (JM)	Adams (E)
186-lb.	Dregalla (JM)	Nader (JA)	P. Leone (SH)	Diddle (EL)

Oklahoma

By JOHN DEVINE

Preliminary tournaments at Perry and Stillwater qualified four contestants in each weight for the championships at Tulsa's Daniel Webster High School.

Stillwater won the team championship with 31 points. Ponca City, 1953 defending champions, placed second with 30. Central (Tulsa) was third with 18 and Perry fourth with 15. Phil Kinyon, Stillwater's 165-pound champion, was selected by coaches as the outstanding wrestler of the tournament.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
103-lb.	Gilliam (TC)	Karcher (P)	McGaugh (B)	Avery (TR)
112-lb.	Carter (TW)	Herald (TR)	Wilson (PC)	Boyd (E)
120-lb.	Hoke (C)	McClung (PC)	Thurman (B)	Able (PUT)
127-lb.	Waybourn (TC)	Oden (P)	Walters (TR)	Hutchinson (C)
133-lb.	Powers (S)	Quance (P)	Walcott (TR)	Calvert (PC)
138-lb.	Seaborn (PC)	Elkins (G)	Campbell (S)	Griffin (TR)
145-lb.	Taylor (TC)	Calvert (PC)	Terry (E)	Conley (C)
154-lb.	Kinyon (S)	Geer (BL)	Sullivan (TR)	Barnes (P)
165-lb.	Keynon (S)	Mullin (PC)	Cooper (BL)	Beckett (PUT)
Hvywt.	Morgan (PC)	Shelling (S)	Roesler (P)	Lane (B)

Oregon

By JOHN H. EGGERS, *Athletic News Director, Oregon State College*

The Pelicans of Klamath Falls, perennial powers in Oregon mat circles, swept the 1954 State High School Wrestling Championship. The Pels rolled up 46 points and won four individual firsts. Canby scored 29 points and Newberg, the defending champion, 23.

Other point totals were: Molalla 20, Lebanon 18, Roseburg 17, Albany 11, McMinnville and Park Rose 8 each, Tigard 6, Corvallis and Hillsboro 3 each; Beaverton, Bend, Dayton, Prineville and Salem 2 each, and Dallas, North Bend, Oregon City, Sandy, Springfield and Vale 1 each.

Outstanding performer of the tournament was Ray Green, Newberg's 123-pound champion, who not only retained his title in this classification, but pinned all four opponents.

The state meet, held annually on the Oregon State college campus, was one of the most successful yet staged. A total of 192 wrestlers competed in the two-day show.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

<i>Class</i>	<i>Champion</i>	<i>Runner-Up</i>
93-lb.	Schrock, Newberg	Williams, Albany
106-lb.	Newschwander, Canby	Winningham, Lebanon
115-lb.	Conner, Klamath Falls	Rohrs, Molalla
123-lb.	Green, Newberg	Wood, Roseburg
130-lb.	L. Dearing, Klamath Falls	Owings, Canby
136-lb.	Connelly, Canby	Worrell, McMinnville
141-lb.	J. Dearing, Klamath Falls	Farmer, Canby
148-lb.	Biehn, Klamath Falls	Jones, Newberg
157-lb.	Parkhurst, Roseburg	Dexter, Klamath Falls
168-lb.	Krupicka, Molalla	Evans, Lebanon
178-lb.	Dustin, Tigard	Atterbury, Roseburg
Hvywt.	Himmelwright, Klamath Falls	Harris, Canby

PLACE WINNERS OF SOUTHERN CALIFORNIA: Left to right, front row (champions)—Sweeney, Felix, Musick, Minafee, Johnson, Cadava, Neese, Gardiner, Boedenhamer, Hernandez, Corcoran, Said; second row (second place)—Parks, Henderson, Edelson, Ambrose, Stark, Kellenberger, Thomason, Simonek, Moreno, Veach, Webber, Kirchbaum; third row (third place)—Patten, Meelker, Dubis, Branan, Riggs, Orchard, Barbo, Braught, Brown, Blake; back row (fourth place)—Wells, Bass, Beall, Keeler, Dufresne, Buchanan, Daily, McKenzie, Buffalino, Luxa, Foster.

Pennsylvania

High school wrestling continues to grow in Pennsylvania. During the 1954 season, 124 member P.I.A.A. schools participated in the interscholastic program. At the conclusion of the regular season ten of twelve districts held meets at which selections were made for the four regional tournaments. One boy from each regional participated in the State Championship Meet.

The Seventeenth Annual P.I.A.A. State Championships, in which 29 schools were entered, were held at Pennsylvania State University. Over 4,000 spectators attended the finals.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

<i>Class</i>	<i>Champion</i>	<i>Runner-Up</i>
95-lb.	Bane (Wash. Trinity)	Pistore (Upper Darby)
103-lb.	Adams (Chartiers Twp.)	Bock (Philipsburg)
112-lb.	Shook (Wash. Trinity)	Charles (Lancaster)
120-lb.	Wilson (Nazareth)	Orr (Haverford)
127-lb.	DeFelice (Canonsburg)	Micio (Northampton)
133-lb.	O'Gurkis (Kingston)	Moore (Philipsburg)
138-lb.	Petronka (Washington)	Bubb (Lock Haven)
145-lb.	Rudeen (Philipsburg)	Gallo (Trinity)
154-lb.	Johnson (Lock Haven)	Verano (Shamokin)
165-lb.	Einsel (Shamokin)	Wozunk (State College)
185-lb.	Smittle (Canonsburg)	Walters (Hershey)

Rhode Island

By RALPH G. ANDERTON, *Coach, Brown University*

Central High School won the 1954 Rhode Island Interscholastic Championship with 30 points and four individual champions, breaking a three-year winning streak set up by East Providence High School.

Eighty wrestlers competed in the tournament this year. At least two more teams are expected to enter teams in the next tournament.

TEAM SCORING: Central 33, East Providence 30, Cranston 17, Providence Country Day 16, Mount Pleasant 13, Moses Brown 5, Hope 3.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

<i>Class</i>	<i>Champion</i>	<i>Runner-Up</i>
112-lb.	Ramos (East Providence)	Mirman (Hope)
120-lb.	Moulton (Country Day)	Varrica (Cranston)
127-lb.	Souza (East Providence)	Zeytoundjian (Central)
133-lb.	Bliss (Central)	Gorriaran (Country Day)
138-lb.	Caprio (Central)	Palumbo (Cranston)
145-lb.	Fallon (Mt. Pleasant)	Swajian (Cranston)
155-lb.	Guy (Central)	Bradley (Country Day)
165-lb.	Kachougian (Mt. Pleasant)	Driscoll (East Providence)
175-lb.	Avedisian (Central)	Meschino (Cranston)
Hvywt.	McDaniel (East Providence)	Gill (Moses Brown)

Virginia

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

Ninety-eight wrestlers competed for State High and Prep School Championships at the University of Virginia. Granby High of Norfolk won the team trophy for the sixth straight year.

George Washington (Danville), Hermitage (Richmond) and Virginia Beach had teams for the first time, and six more schools are expected to compete next year.

TEAM SCORING: Granby (Norfolk) 71, South Norfolk 35, Jefferson (Roanoke) 25, Maury (Norfolk) 23, Warwick 22, William Fleming (Roanoke) 22, Virginia School for Deaf and Blind 5, Woodberry Forest 4, Augusta Military 1.

CREAM OF VIRGINIA SCHOOLBOY WRESTLERS—Left to right, front row (champions)—Bateman (S. Norfolk), Walls (S. Norfolk), Piercy (Granby), Carson (Granby), Weatherly (S. Norfolk), Montgrain (Granby), Vandevender (Granby), Moore (Granby), Sanders (Maury), Harless (Granby), Wiley (Jefferson); second row (second place)—Granstaff (Granby), Keen (Jefferson), Jackson (S. Norfolk), Dobson (S. Norfolk), Crews (Warwick), Wysocki (Granby), Carper (Jefferson), Cooke (Maury), Bowling (Jefferson), Roberson (William Fleming), Boyd (William Fleming), Cox (Granby); third row (third place)—Geiser (William Fleming), Charles (Warwick), Taylor (William Fleming), Deming (Maury), Brannon (Jefferson), Crawford (William Fleming), Mouchegian (Maury), Trousdell (Warwick), Allgood (Warwick), Vincent (S. Norfolk), Vaught (Warwick), Campbell (William Fleming).

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
95-lb.	Bateman (SN)	Granstaff (G)	Geiser (WF)	Pultz (W)
103-lb.	Walls (SN)	Keen (J)	Charles (W)	Breen (VSDB)
112-lb.	Piercy (G)	Jackson (SN)	Taylor (WF)	Smith (M)
120-lb.	Carson (G)	Dobson (SN)	Dennis (M)	Vandevender (VSDB)
127-lb.	Heller (G)	Crews (W)	Brennon (J)	Reveal (VSDB)
133-lb.	Weatherly (SN)	Wysocki (G)	Crawford (WF)	Hailey (WF)
138-lb.	Montgrain (G)	Carper (J)	Mouchegian (M)	Hall (VSDB)
145-lb.	Vandevender (G)	Cooke (M)	Tronsdell (W)	Thornwell (WF)
154-lb.	Moore (G)	Bowling (J)	Allgood (W)	Hoke (AM)
165-lb.	Sanders (M)	Roberson (WF)	Vincent (SN)	Guy (W)
175-lb.	Harless (G)	Boyd (WF)	Vaught (W)	Coker (WF)
Hvywt.	Wiley (J)	Cox (G)	Campbell (WF)	Moats (W)

Washington, D. C.

By ALVIN S. WAGNER, St. Albans School for Boys

Wrestling as a secondary sport is growing rapidly in Washington. The Washington Metropolitan Interscholastic Tournament, now in its second year, has been a powerful factor in the development of enthusiasm.

St. Albans School, in a field of six, won the championship for the second year. Alexander Lagoudakis, 175-pound champion from St. Albans, was judged by the coaches to be the outstanding wrestler.

TEAM SCORING: St. Albans 65, Northwestern 59, Bladensberg 33, Woodrow Wilson 18, Southern of Annapolis 6, Charlotte Hall 2.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third
103-lb.	White (SA)	Hardison (N)	Snook (B)
112-lb.	R. Davis (N)	Parke (B)	Smethurst (SA)
120-lb.	Lundregan (N)	Rushe (B)	Rizik (SA)
127-lb.	Jones (N)	Hardy (SA)	House (WW)
133-lb.	Pierson (SA)	Crandell (B)	Trumbule (N)
138-lb.	B. Davis (N)	Schoenfeld (SA)	Bogelman (B)
145-lb.	Cokinas (WW)	Oberholtzer (B)	Stover (SA)
154-lb.	McGehee (SA)	Lauterbach (N)	Blunt (WW)
165-lb.	Filliis (SA)	Curtis (N)	Miller (B)
175-lb.	Lagoudakis (SA)	Sutphin (N)	Wilton (WW)
Hvywt.	Bernard (SA)	Bowler (N)	Miller (B)

Washington

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

The second annual State High School Wrestling tournament was held at Washington State College, with Lincoln High School of Tacoma winning first place honors.

Eighty-four contestants from 13 schools participated in the tournament. The caliber of high school wrestling in Washington continues to improve and the number of schools sponsoring the sport is steadily increasing.

TEAM SCORING: Lincoln (Tacoma) 40, Sedro-Woolley 31, Fife 17, Mt. Vernon 10, Longview 9, Stadium (Tacoma) 8, Yakima 6, Moses Lake 2, Pullman 1, Kalama 1.

INDIVIDUAL CHAMPIONS AND RUNNER-UPS

Class	Champion	Runner-Up
103-lb.	Stimka (Mt. Vernon)	Parker (S-W)
112-lb.	Garney (S-W)	Gines (Stadium)
120-lb.	Espeter (Lincoln)	Shelton (S-W)
127-lb.	Handy (Longview)	Gangidino (Lincoln)
133-lb.	Dorfner	Weaver (Fife)
138-lb.	TenPas (Yakima)	Meamber (S-W)
145-lb.	Finlayson (Fife)	Shanks (Lincoln)
154-lb.	Keiser (Stadium)	Barrett (Longview)
165-lb.	Plumb (Fife)	Brenner (S-W)
175-lb.	Smith (Lincoln)	Eckenberg (S-W)
Hvywt.	Crothomel (Lincoln)	Crawford (S-W)

Wisconsin

By **GEORGE MARTIN**

Twenty-eight high schools entered boys either in dual meet schedules or in the sectional tournaments, an increase of ten teams. Four sectional meets were held and 19 schools qualified one or more wrestlers for the state tournament.

South Division High of Milwaukee captured its fifth straight team title with 37 points.

TEAM SCORING: South Division (Milwaukee) 37, Washington (Milwaukee) 20, Pulaski (Milwaukee 14) East (Madison) 13, Janesville 10, Racine Horlick 8, Racine Park 8, West (Milwaukee) 8, Wisconsin High 7, Sevastopol 6, Valders 6, Luxemburg 4, Stevens Point 3, Beloit 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
103-lb.	Zynski (SD)	Haen (S)	Landa (RH)	Brunmeier (V)
112-lb.	Ripp (EM)	Hamel (WH)	Lowe (RH)	Albert (PM)
120-lb.	Zynski (SD)	Vandeveld (L)	Oswald (EM)	Jensen (RH)
128-lb.	Esqueda (SD)	Brandl (V)	Metz (RH)	Schaeffer (EM)
136-lb.	Wahl (WM)	Thorsen (J)	Jaklich (SD)	Meyer (B)
145-lb.	Buntrock (WM)	Mathis (PM)	Engen (EM)	Thorsen (J)
155-lb.	Olsen (RP)	Van de Plasch (WM)	Angevine (WH)	Allman (EM)
165-lb.	Mrochinski (SD)	Van Engel (WM)	Curtis (J)	Tepp (SP)
180-lb.	Juszczak (PM)	Steck (SD)	Husby (S)	Zutz (V)
Hvywt.	Bensene (WM)	Schneiger (SD)	Uphagrove (SP)	Davis (EM)

Wyoming

By **EVERETT D. LANTZ, Coach, University of Wyoming**

Rock Spring's matmen scored 34 points to become the new state wrestling champions. Defending title-holder Cheyenne edged Powell for runner-up honors in the three-day tourney at the State University.

The trophy for the outstanding senior wrestler in the tournament went to Dean Pond, 157-pound titlist from Cody. The high point trophy was won by

George Fuson, 168-pound champion from Cheyenne. Jim Toler of Worland was awarded the trophy for the fastest fall in the meet.

TEAM SCORING: Rock Springs 34, Cheyenne 32, Poyell 30, Cody 25, Casper 20, Laramie 17, Worland 15, Newcastle 14, Saratoga 6, Lovell 4, Wheatland 2.

Academy School Tournament

By FREDERICK R. KUHN, Coach, Mercersburg Academy

Twelve schools participated in the 19th Annual Academy School Tournament at Lehigh University.

The Hill School of Pottstown, Pa., coached by Frank Bissell, won its fifth straight title, by edging Stevens Trade School, winner of four first places.

Nolan Perry, 115-pound champion in 1953, won the tournament's outstanding wrestler award. The Milton Hershey School grappler won the 123-pound title this year.

TEAM SCORING: Hill School 34, Stevens Trade 31, Milton Hershey 26, Mercersburg 21, Wyoming Seminary 20, Stony Brook 10, Poly Prep 6, St. Paul's 6, N.Y. Military 4, Kiski 1.

INDIVIDUAL CHAMPIONS AND PLACE WINNERS

Class	Champion	Second	Third	Fourth
115-lb.	Harbold (HS)	Angrist (SP)	Litavec (MH)	Zirkle (M)
123-lb.	Perry (MH)	Fitch (HS)	Younes (NYMA)	Evans (M)
130-lb.	Moyer (ST)	Engl (M)	Norrie (MH)	Thompson (K)
137-lb.	Miller (HS)	Dake (WS)	Creghan (MH)	Mendelson (M)
147-lb.	Evans (WS)	Winner (M)	Seneca (MH)	Djerf (PP)
157-lb.	Hetrick (ST)	Bender (MH)	Tucker (HS)	Schoenemann (PP)
167-lb.	Whitehill (ST)	Strong (SB)	Stoever (HS)	Foote (WS)
177-lb.	Nelson (ST)	Lennox (ST)	Feinstein (PP)	Patton (MH)
Hvywt.	Stremic (WS)	Stevenson (SB)	Ceccoli (M)	Cron (SP)

STRONG IN MASSACHUSETTS—MOUNT HERMON: Left to right, front row—Madden, Payne; second row—Fricker, Owen, Howard, Price, Rogers, Storms, Howard, Eng, Harris; third row—Chatman, Ulrich, McDade, Gilchrest, Lindfros, Skokan, Fisher, Fearon, Reeve, Campbell (coach); back row—Kim, Porter, Gomez, Jensen, Mercer, Thelin, Fenger, Ford, Manning, Putnam.

OFFICIAL NCAA WRESTLING GUIDE

OFFICIAL WRESTLING RULES

OF THE

NATIONAL COLLEGIATE
ATHLETIC ASSOCIATION

B. R. PATTERSON, EDITOR

Eligibility Rules for National Championships

(The following eligibility rules are taken from Article IV of the NCAA By-Laws, as amended by the 48th annual Convention, January 6-8, 1954. Check your athletic director for possible changes in these rules made at the 49th annual Convention, January 5-7, 1955, at New York City.)

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 rules of his institution.

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

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

(d) He must have completed a full freshman year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the member institution or a junior college, or he must have completed one full year of two full semesters or three full quarters and one calendar year must have elapsed from his first registration at the certifying institution after transfer from an institution offering more than two years of college work.

(e) He must not previously have engaged in three seasons of varsity competition in the sport involved, provided that participation by a freshman on a varsity team of an institution with an undergraduate male enrollment of 750 or less shall not be counted as a season of varsity competition for purposes of this rule.

(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), unless enjoyed at an institution with an undergraduate male enrollment of 750 or less.)

(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, and as the same may be, from time to time, established by the Boxing Rules Committee.

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, except that in times of national emergency the Council may waive any of said provisions.

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 the event.

Official NCAA Wrestling Rules 1955

RULE I—ELIGIBILITY

SECTION 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. Participants in the National Collegiate Wrestling Championships must represent institutions which are active members of the NCAA in good standing and must conform to the rules of eligibility adopted by the NCAA (see page 48), to apply to all annual championship meets conducted by this Association.

Note—See Rule 5, Section 4.

SECTION 2. All colleges, universities and institutions of learning in the United States with acceptable scholastic and athletic standards may be elected to membership in the NCAA. 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.

SECTION 3. 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, 209 Fairfax Building, Kansas City 5, Mo. At least thirty (30) days should be allowed for the above procedure.

RULE II—REPRESENTATION

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

SECTION 2. No contestant shall be allowed to represent his institution in more than one class in each meet.

SECTION 3. A representative may not accept a forfeit in one weight class and compete in another class.

SECTION 4. A contestant who weighs-in for one weight class may be shifted to a higher weight class.

National Collegiate Championships

SECTION 5. All entries to the National Collegiate Wrestling Championships which are received after the deadline date shall be charged a double entry fee. The deadline shall be nine days in advance of the first tournament session.

RULE III—MATS, COSTUMES AND EQUIPMENT

Mats SECTION 1. The wrestling area of the mat shall not be less than 24 feet by 24 feet. There shall be a mat area at least 5 feet in width which extends entirely around the wrestling area. The entire mat area shall be the same thickness which shall be not more than 4 inches nor less than 2 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 the 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.

Costume

SECTION 2. The costume shall consist of:

- a. Full length tights and close fitting outside short trunks.
- b. Light heelless gymnasium shoes reaching above the ankle and laced by means of eyelets.
- c. Shirts, if required by the home management. The shirt shall be sleeveless without fasteners at the shoulder and fastened down at the crotch. They shall not be cut away in excess of the shirt illustrated in Figures 1 and 2 (picture of legal shirt, back and front view). The visiting team must be notified in sufficient time to be able to comply with the home team's request.

Nos. 1 and 2—FRONT AND REAR VIEW OF SHIRT

This shows the front and rear view of the official shirt.

d. 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 shall have immediately available some provisions for clearly identifying the contestants. Such provisions may be by means of colored anklets, numbers or any other plan which will accomplish the purpose.

Headgears SECTION 3. The Wrestling Rules Committee strongly recommends that protective headgear be used in all practice and competition.

Special Equipment SECTION 4. Any mechanical device which does not allow normal movement of the joints and prevents one's opponent from applying normal holds shall be barred. Any legal device which is hard and abrasive must be covered and padded.

Enforcement SECTION 5. The legality of all equipment (mats, costumes, helmets, devices, etc.) shall rest with the official of the meet.

RULE IV—WEIGHT CLASSIFICATIONS

SECTION 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 National Collegiate Wrestling Championships the 115 and 191-lb. classes will be included. These weights will count in the scoring of the team championship.

RULE V—WEIGHING-IN AND DESIGNATION OF CONTESTANTS

Time SECTION 1. *a. Tournaments.* Each day of the tournament contestants will weigh-in a maximum of five hours and a minimum of four hours before the meet is scheduled to begin.

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

c. 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.

d. Supervision. The Referee or other authorized person shall supervise the weighing-in of contestants.

No. 3—LEGAL "REFEREE'S POSITION ON MAT"

This position is shown as required in Rule 8, Section 1, a and b. Note particularly that offensive wrestler's leg is outside of defensive wrestler's leg.

e. Teams may weigh-in on home scales by mutual agreement of coaches and shall furnish the weight list with actual weights listed.

Weight Allowance

SECTION 2. *a. Dual Meets.* In all dual meets, net weights shall be required. No overweight is permitted nor should it be requested.

b. Tournaments. In tournaments one pound allowance shall be allowed after the first day.

**Failure to
Make Weight**

SECTION 3. Any contestant failing to make weight at the minimum time shall be rejected.

**Medical
Examinations**

SECTION 4. At the time of the weighing-in on the opening day of the annual National Collegiate Championships, 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.

SECTION 5. No substitution is allowed in dual meets or tournaments for injured contestants.

SECTION 6. Defeat due to injury in a tournament does not eliminate a man for third place competition.

RULE VI—CONDUCT OF TOURNAMENTS**Places Scored**

SECTION 1. 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.

Drawings

SECTION 2. Immediately after the expiration of the minimum weighing-in time, drawings shall be made. Drawings shall be made in accordance with the graphic illustrations as provided in Sections 5, 6 and 7 of this rule.

Seeding

SECTION 3. Whenever there are two outstanding contestants in any class, the name of one of these contestants shall be placed in the upper half of the drawing bracket and the name of the other in the lower half. In case several seeded men are of equal ability, their seeded positions shall be determined by drawing.

If there is one outstanding wrestler in any class and also two others who are distinctly superior to the remainder in that class, those wrestlers should be seeded in different quarter brackets of the opposite half bracket from the outstanding wrestler. A seeded contestant shall have the same opportunity to draw for the bye as other contestants in his brackets.

In the annual National Collegiate Championships, whenever possible, contestants from the same geographical location or conference who have previously met during the season shall be drawn so as to prevent them from meeting in the first round.

Byes

SECTION 4. 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. There will be no byes after the first round and no further drawing is necessary for the first place or consolation rounds. The byes, if even in number, shall be equally divided between top and bottom. If the number

of byes be uneven, there shall be one more bye at the bottom than at the top, as shown in Section 5 of this rule.

Any conference or other tournament may be conducted under any bracketing that is agreed upon by the participating schools.

SECTION 5. Graphic Illustration of Drawings and Seeding.

Number 1 seeded man draws for possible positions 5, 6, 7, 8, 9, in 2nd Quarter Bracket.

Number 2 seeded man draws for possible positions 10, 11, 12, 13, in 3rd Quarter Bracket.

Number 3 seeded man draws for possible positions 14, 15, 16, 17, in 4th Quarter Bracket.

Number 4 seeded man draws for possible positions 1, 2, 3, 4, in 1st Quarter Bracket.

Number 5 seeded man draws for position in opposite half of Quarter Bracket #1.

Number 6 seeded man draws for position in opposite half of Quarter Bracket #4.

Number 7 seeded man draws for position in opposite half of Quarter Bracket #3.

Number 8 seeded man draws for position in opposite half of Quarter Bracket #2.

No. 4—ILLEGAL "REFEREE'S POSITION ON MAT"

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

Contestants Eligible for Third Place Matches

SECTION 6. a. Immediately after completion of the first semi-final match in each weight the third place consolation rounds shall start between all contestants defeated by the winner of this semi-final match. (See b following.)

After completion of the second semi-final match in this same weight the same plan shall be followed as indicated in the preceding paragraph. The winners of the third place consolation rounds in each of the two half-brackets, in each weight class, meet in the final consolation match to determine the third and fourth place winner.

b. When only two contestants have been defeated by the winner of any semi-final match the two defeated contestants shall compete and the winner of the match shall meet the corresponding winner from the other half-bracket to decide the third and fourth place awards. When more than two contestants have been defeated by the winner of any semi-final match, preliminary third place matches will be necessary and *should be conducted in accordance with the original first round drawings*; therefore, those eligible for the third place consolations should be matched in the order in which they were defeated by the finalists in this half-bracket. The eligible contestants are designated in Section 6a of this Rule.

Example

SECTION 7. Referring to the Graphic Illustration under Section 5, those eligible for the third place rounds in the upper half-bracket 8, 7, 6, 3, we will assume that 8 wins from 7 and then 6 wins from 8 and 6 defeats 3.

In the lower half-bracket three contestants 16, 15 and 13 have been defeated by the finalist 17 and therefore, only two matches are necessary. We

No. 5—ILLEGAL USE OF HANDS IN BODYLOCK

Offensive wrestler is not allowed to lock hands, wrists or arms around body while defensive wrestler is supported by parts other than his feet.

No. 6—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.

will assume 16 defeats 15 and later defeats 13. He meets 6 in the final consolation match in this weight. The winner 16 is awarded third place and the loser 6 fourth place. All third place matches shall be run off prior to the first place finals matches.

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

RULE VII—CONDUCT OF MATCHES

SECTION 1. All regular matches shall consist of three three-minute periods. The first period will start with both contestants standing opposite each other at the edge of the circle. 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 (Rule 8, Section 1) with the appropriate contestant in the position of advantage (Rule 7, Section 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, Section 1).

Intermission **SECTION 2.** 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 except for injury. (See Rule 12, Section 1.)

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

Choice of Position **SECTION 4. a. Dual Meets.** Immediately before the contest starts the Referee shall call the captains to the center of the mat and decide by the toss of a coin which team has the choice of position at the start of the second period in each weight class. The winner of a toss may choose the odd or even weight class. A choice of odd or even matches in dual meets is not altered in case of a fall, default or forfeit.

b. Tournament. 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.

RULE VIII—DEFINITIONS

Referee's Position on the Mat **SECTION 1. a. Defensive Wrestler.** A position in which the defensive wrestler is on his knees facing in the direction indicated by the arrow or design in the center of the mat. He must keep both knees on the mat and they shall not be spread

No. 7—ILLEGAL USE OF THE HANDS IN LEGLOCK ON MAT

The position is illegal because of Rule 10, Section 4, which forbids interlocking of fingers, hands or arms around body or legs while contestants are on mat.

No. 8—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 1A.)

**No. 9—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.

more than the width of the shoulders. The legs must be parallel, with the toes neither turned out or under in an exaggerated position. The heels of both hands must be on the mat not less than 12 inches in front of the knees.

b. Offensive Wrestler. The offensive wrestler shall be on his knees at the side of his opponent with his head along the mid line of his opponent's back. The palm of his right (or left) hand shall be placed loosely against the defensive man's navel at the waist line and his left (or right) hand shall be placed loosely on opponent's left (or right) elbow. Both of his knees shall be on the mat outside of defensive wrestler's near leg. His knee shall not touch the near leg of his opponent and shall be even with or ahead of the defensive man's foot.

Time Advantage SECTION 2. The offensive wrestler who has control in an advantage position over his opponent is gaining time-advantage. Each wrestler has a Timekeeper assigned to record his accumulated time-advantage throughout the match. At the end of the match the Referee subtracts the lesser time advantage from the greater. If the contestant with the greater time-advantage has less than one minute of net time-advantage, no point is awarded. If he has one full minute or more of net time-advantage, he is awarded *one point* by the Referee. No contestant can be awarded more than *one point* for time-advantage in any one match. The contestant with the lesser time-advantage receives no points even though he accumulates several minutes of time in the advantage position.

Position of Advantage SECTION 3. A position in which a contestant is in control of his opponent. Control is the determining factor. The failure of the offensive wrestler to get his head out from the defensive wrestler's arm does not necessarily prevent the offensive wrestler from having control. The offensive wrestler is entitled to this advantage until such time as his opponent gains a neutral position or a reversal within the wrestling area. (See Rule 8, Sections 8, 9 and 10.)

Take Down SECTION 4. Whenever a contestant brings his opponent to the mat and gains control while the supporting points of either wrestler are within the wrestling area he has gained a take-down.

Note—The supporting points of either wrestler are the parts of the body touching the mat that bear the weight of the wrestler's body other than the parts with which he is holding his opponent. When down on the mat the usual points of support are the knees, the side of the thigh and the buttocks. In a standing position the feet are the main points of support.

Out-of-Bounds SECTION 5. Contestants are "out-of-bounds" when any supporting part of either wrestler touches or goes beyond the boundary line with the following exceptions:

a. When a take-down is being attempted, wrestling shall continue as long as the supporting points of either wrestler remain within the boundary lines of the wrestling area.

b. When a fall is imminent, wrestling shall continue as long as the head and both shoulders of the defensive wrestler are on the mat proper within the boundary lines.

c. When one wrestler has the advantage position and a hand or foot is touched out-of-bounds by either wrestler these shall be interpreted as not

being main supporting parts and the match shall continue as long as the main supporting parts of both wrestlers remain within the wrestling area. If, however, the Referee anticipates a difficult situation at the edge of the mat he may in accordance with Rule 13, Section 10, stop the match and resume the wrestling in the center of the mat.

Resumption of Wrestling After Out-of-Bounds SECTION 6. The position to be assumed by the contestants at the resumption of a match shall be neutral or the Referee's position on the mat as determined by the position held upon going out-of-bounds, except when a penalty involves a change of position. If neither wrestler has control the match shall be resumed with both wrestlers standing facing each other within the circle. If one wrestler has the advantage position he will take the offensive position on top of his opponent in the Referee's position in the center of the mat.

Stalemate SECTION 7. When the contestants are interlocked in a situation other than a pinning combination in which neither wrestler can improve his position, the Referee shall stop the match and wrestling shall be resumed as for out-of-bounds.

Neutral Position SECTION 8. A position in which neither wrestler has control.

Escape SECTION 9. An escape occurs when the defensive wrestler gains a neutral position on the mat or standing within the wrestling area.

Reversal SECTION 10. A reversal occurs when the defensive contestant comes from underneath and gains control of his opponent either on the mat or in a rear standing position within the wrestling area.

Fall SECTION 11. Any part of both shoulders or area of both scapula held in contact with the mat for two seconds constitutes a fall. The two-second count (one-thousand-and-one, one-thousand-and-two) shall be a silent count by the Referee and shall start only after the Referee is in such position that he knows positively that a fall is evident, after which the shoulders or scapula area must be held in continuous contact with the mat for two seconds before a fall shall be awarded.

a. A fall shall not be awarded when one or both shoulders or head of the defensive contestant are out-of-bounds. (See Rule 8, Section 5b.)

b. If the defensive wrestler is handicapped by having any portion of his body off the wrestling area, no fall shall be awarded and out-of-bounds shall be declared.

c. When the match is stopped for out-of-bounds in a fall situation, the match shall be resumed in the Referee's position on the mat. (See Rule 8, Sections 1 and 6.)

Near-Fall SECTION 12. A near-fall is a situation in which the offensive wrestler *has control of his opponent in a pinning combination* with both shoulders or the scapula area held continuously within two inches (three finger widths) of the mat for two full seconds. When these provisions are complied with *two points* shall be awarded for a near-fall. In situations where the above provisions are complied with, and both shoulders or the scapula area are held in continuous contact with the mat for one full second, *three points* shall be awarded for the near-fall.

Predicament SECTION 13. A predicament is a situation in which the offensive wrestler has control of his opponent in a pinning combination and a fall or near-fall is imminent.

a. When both shoulders of the defensive wrestler are held in contact with the mat for too short a time to award a near-fall, a predicament shall be scored.

b. When both shoulders of the defensive wrestler are held continuously within approximately four inches off the mat, or less, but not sufficiently close to award a near-fall, for two full seconds or more, a predicament shall be scored.

c. When one shoulder of the defensive wrestler is touching the mat, and the other shoulder is held within an angle of 45 degrees or less with the mat, but not sufficiently close to award a near-fall, for two seconds or more, a predicament shall be scored.

Note 1—A near-fall or predicament is ended when the defensive wrestler gets out of the pinning position and into a position in which a fall is no longer imminent.

Note 2—Regardless of the length of time a defensive wrestler may be held in a pinning combination, no predicament or near-fall may be awarded except as provided in Rule 8, Sections 12 and 13 above.

Note 3—Only a wrestler with the advantage who has his opponent in a pinning hold may score a near-fall or predicament. Bridgebacks in body scissors or bridgeovers with a wristlock are not considered near-fall or predicament situations although a fall may be scored.

Note 4—When the defensive wrestler places himself in a precarious situation during an attempted escape or reversal, a near-fall or predicament shall not be scored unless the offensive wrestler has a pinning hold.

Decisions SECTION 14. If no fall has resulted after 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 as provided by the point system in Rule 9, Section 2. If there is a tie in the number of points scored, the Referee shall declare the match a draw in dual meets. 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.

Note—It should be emphasized that in case of a tie in tournaments the Referee shall decide the winner on the basis of superior wrestling ability as shown throughout the entire match by the attempts to secure falls, take-downs, reversals, and escapes. Time advantage is not considered unless it is the result of superior wrestling (trying for a fall) rather than merely riding to maintain advantage.

Forfeit SECTION 15. A forfeit is received by a wrestler when his opponent for any reason fails to appear for the match.

Default SECTION 16. A default is awarded in a match when one of the wrestlers is unable to continue wrestling due to an injury, a disqualification or for some other cause.

RULE IX—SCORING

Team Score SECTION 1. a. *Dual Meet.*

(1) *Fall.* Five points shall be scored toward the team total for each contestant who wins by a fall, default or forfeit.

(2) *Decision.* The decision shall count three points on the team score.

(3) *Draw.* In case of a tie two points shall be scored for each team.

b. Tournaments. In tournaments, first place in each weight class shall count 7 points, second 5 points, third place 3 points and fourth place 1 point. One additional point will be scored for each match won by a fall, default or forfeit throughout the meet. In addition, 1 point shall be scored for each match won beyond an initial round which contains one or more byes. One point shall also be awarded for each bout won in the consolation third place eliminations and finals regardless of byes.

Note—In case of a forfeit the advancement point shall not be scored and only the one point for the forfeit is awarded.

Match Point SECTION 2. In all matches the contestants are awarded
Score System points by the Referee in accordance with the following system:

Take-Down (Rule 8, Sec. 4)	2 points
Escape (Rule 8, Sec. 9)	1 point
Reversal (Rule 8, Sec. 10)	2 points
* Near-Fall (Rule 8, Sec. 12)	2 or 3 points
* Predicament (Rule 8, Sec. 13)	1 point
Time Advantage (Rule 8, Sec. 2)	1 point for one full minute or more of net accumulated time in the advantage position. One point is the maximum to be awarded for the match.
Penalties (Rule 11, Penalty Chart)	

* The Referee must not signal for score for a near-fall or a predicament until the situation is ended. (See Rule 8, Sec. 13, Note 1.) Only one near-fall or one predicament shall be scored in each pinning situation regardless of the number of times the offensive wrestler places the defensive wrestler in a near-fall or predicament position during the situation.

SUMMARY OF SCORING

<i>Individual Match Points</i>	<i>Dual Meet Points</i>	<i>Tournament Points</i>
Take-Down . . . 2 pts.	Fall 5 pts.	1st Place 7 pts.
Escape 1 pt.	Forfeit 5 pts.	2nd Place 5 pts.
Reversal 2 pts.	Default 5 pts.	3rd Place 3 pts.
Near-Fall 2 or 3 pts.	Decision 3 pts.	4th Place 1 pt.
Predicament 1 pt.	Draw 2 pts.	Fall 1 pt.
Time Advantage 1 Pt. (maximum for one or more minutes)		Default 1 pt.
		Forfeit 1 pt.
		*Advancement . . 1 pt.

* See Rule 9, Sec. 1b

RULE X—INFRACTIONS

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

Note 1—Contestants may grasp all four fingers in an effort to break a hold, but pulling back the thumb, or one, two or three fingers is illegal.

Note 2—All slams are illegal. The term "slam" is interpreted as lifting and bringing an opponent to the mat with *unnecessary roughness*. This infraction may be committed by a contestant in either the top or bottom position on the mat as well as on a take-down. A contestant who lifts his opponent clear of the mat is responsible for the safe return of that opponent to the mat. A forceful trip is not interpreted as an illegal slam providing the defensive wrestler is not lifted completely off the mat.

Note 3—A leg hooked over the top toe of an opponent's straight body scissors is interpreted as an over-scissor and therefore illegal.

Note 4—A wrestler applying a legal hold should not be penalized when his opponent turns the legal hold into an illegal hold. The Referee shall cause the hold to be released if there is danger of injury. However, the match need not be stopped unless the Referee finds it necessary to do so in order to correct the situation.

Unnecessary Roughness SECTION 2. Intentional striking, gouging, kicking, hair pulling, butting, elbowing or any intentional act that endangers life or limb shall be grounds for disqualification. (See Penalty Chart on Page 70.)

Foreign Substance on Skin SECTION 3. The use of oil or greasy substances which cannot be completely removed shall be grounds for disqualification at the discretion of the Referee.

No. 10—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. 11—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. 10.

No. 12—ILLEGAL FACE HOLD

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

No. 13—ILLEGAL HEAD-SCISSORS

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

**Objectional Pads
and Braces**

SECTION 4. (See Rule 3, Section 4 and the Penalty Chart.)

**Abusive
Conduct**

SECTION 5. Conduct of a coach, contestant, or spectator that becomes abusive or interferes with the orderly progress of a match shall be grounds for removal from the premises. The home management shall be responsible for the removal of the violators at the request of the Referee.

**Potentially
Dangerous Holds**

SECTION 6. The double wristlock, chicken wing, key lock, overhead double bar lock and other holds may cause injury when used legally, and are potentially dangerous holds. Contestants should know the dangers of these holds and the blocks for them. The Referee should anticipate danger of injury from these holds and be in position to block them before they reach the danger point. Furthermore, all Referees, coaches and contestants should understand that any and all holds used in such a way as to endanger life or limb are illegal and all Referees should verbally caution contestants against forcing a potentially dangerous hold into an illegal position. The double wristlock and chicken wing become illegal when forced into a twisting hammer lock position as in the case of applying the force parallel instead of perpendicular to the long axis of the body.

It should 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 an injury or danger to life or limb, and the Referee should promptly stop any and all holds which in his opinion may so result. If a legitimate hold is forced to such an extent as to endanger a contestant or if it becomes a punishing hold, the Referee shall stop the match and require the hold to be broken. The match shall be resumed in the neutral or Referee's position as determined by the position held at the time the match was stopped unless a penalty involves a change of position.

a. Any holds over the mouth, nose, eye or front of throat shall not be permitted. Pressure from the side of the hand, forearm or wrist is considered a hold and therefore barred when used on the mouth, nose, eyes or front of throat. Forcing such a hold shall be considered unnecessary roughness or illegal action, depending on the intent of the act as determined by the Referee.

**Technical
Violations**SECTION 7. *a. Interlocking Hands.* Interlocking of fingers, hands or arms around the body or legs by the offensive contestant while on the mat is a technical violation. This has reference only to the wrestler in the position of advantage 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. Interlocking of fingers, hand or arms is permitted when the defensive man is standing. The mere touching of the defensive man's hands to the mat is not considered a change in this position unless the hands are used as supporting parts, in which case, the offensive contestant is allowed reaction time to release the lock. It is unsportsmanlike for the defensive contestant to touch his hands to the mat in order to release the offensive wrestler's lock and the Referee shall not call a violation if the lock is held in such cases.

Note—The Referee shall not call this violation when the defensive man is in the process of a reversal. The defensive man is allowed to complete the reversal provided he does so in one continuous maneuver. If the defensive man fails to complete the

No. 14—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. 15—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.

reversal after an opportunity to do so then the Referee will stop the match and award the penalty. (See Penalty Chart.)

b. Holding Legs. It is a technical violation for the wrestler in the advantage position on the mat to grasp the defensive wrestler's leg or legs with both hands or arms unless such action is designed to break his adversary down and go directly into a pinning combination, or to prevent an escape or reversal. Grasping and holding the leg or legs with both hands or arms merely to break the defensive wrestler down or to keep him under control is a violation under this Rule. This does not apply when the defensive wrestler has gained his feet or when the offensive wrestler is applying a pinning hold.

c. Leaving Mat Without Permission. It is a technical violation to leave the mat without first receiving permission to do so from the Referee.

d. Delaying Match. Delaying the match such as straggling back from out-of-bounds and unnecessary changing and adjusting equipment is a technical violation.

e. Intentional Forcing Opponent Off Mat. Intentional forcing opponent off the mat to prevent a take-down, reversal or an escape is a technical violation. If the contestant 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 action has simply prevented the defensive wrestler from gaining a neutral position, but if he believes the defensive wrestler would have gone behind his opponent had the violation not occurred, he shall give the defensive wrestler the offensive position in the Referee's position on the mat. Points are awarded according to the position given.

f. Intentional Going Off Mat. Intentionally going off the mat to prevent a take-down, reversal or escape is a technical violation. 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 advantage in the referee's position on the mat. If the violation prevented an escape or reversal, the Referee shall immediately give his opponent the escape or reversal and award points according to the change of position.

g. Defensive Wrestler Intentionally Going Off Mat. It is a technical violation if the defensive wrestler intentionally walks, crawls, rolls or bridges off the mat. No penalty is provided if a near-fall or predicament is awarded during this violation.

Note—It is considered a violation if the contestant in a figure-four body scissors intentionally goes off the mat to get the hold released.

h. Stalling. It is the responsibility of both contestants to maintain action throughout the match by making an honest attempt to stay in the circle and wrestle aggressively whether in the top, bottom or neutral positions. Keeping at a distance to stave off an attack or using any tactic to delay or impede action is to be interpreted as stalling and will be penalized as a technical violation.

(1) *Neutral Position.* Each wrestler must make an honest attempt to stay in the circle and secure a take-down regardless of the time or score of the match. A contestant who continually avoids contact with his opponent by moving out of the circle is stalling. A contestant may leave the circle to maneuver for position provided he continues his attempt to gain an ad-

No. 16—ILLEGAL TOE HOLD (ALSO TWISTING KNEE LOCK WHICH IS MORE DANGEROUS THAN TOE HOLDS)

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

No. 17—OVER-SCISSORS (AN ILLEGAL HOLD)

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

No. 18—FULL NELSON

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

vantage and makes an effort to work back into the circle. Taking a position near the edge of the mat for the purpose of going off the mat, or allowing his opponent to push him off when the opponent makes an effort to go behind, is stalling.

(2) *Advantage Position.* The contestant in the advantage position on the mat shall make an honest attempt to secure a fall. It shall be construed as stalling for a wrestler in an advantage position to merely maintain the advantage when he is not in a position to gain a fall and is making no effort to secure one. Repeatedly turning one's opponent loose even for the purpose of taking him down shall also be interpreted as stalling. A penalty point shall be awarded in addition to the escape point for the second and succeeding penalties for repeatedly turning one's opponent loose.

Note 1—A period of thirty seconds should be sufficient time for the Referee to decide whether or not a contestant retaining a stalling hold has made an attempt to improve his position toward securing a fall.

Note 2—Any legal hold is not to be construed as a stalling hold if in the opinion of the Referee the offensive wrestler has a fair chance to pin his opponent and is making a real effort to do so.

(3) *Defensive Position.* The contestant in the defensive position on the mat must make an honest attempt to escape or reverse his opponent. Lying on the stomach and refusing to wrestle is stalling in the defensive position and shall be penalized as a technical violation. Intentionally going off the mat is also a violation of the rules.

Penalty Chart

INFRACTIONS	POSITION OF OFFENDER	PENALTY FIRST	PENALTY SECOND	PENALTY THIRD	RULE 10 SECTIONS
ILLEGAL HOLD AND/OR UNNECESSARY ROUGHNESS (3 PENALTIES DISQUALIFY (See RULE 11, Sec. 3A)	Neutral	2 pts. N.C.	2 pts. T.D. Final Warning	Disqualify	1
	Advantage	2 pts. N.C.	2 pts. R. Final Warning	Disqualify	2
	Defensive	2 pts. N.C.	2 pts.	Disqualify	
ABUSIVE CONDUCT	WARNING	REMOVAL FROM PREMISES BY HOME MANAGEMENT		5
GRASPING CLOTHING, MAT OR MAT COVER	ANY ADVANTAGE SHALL BE NULLIFIED			7I
GREASY SUBSTANCE ON SKIN AND/OR OBJECTIONABLE PADS AND BRACES	DISQUALIFY IF IT CANNOT BE REMOVED			3 4
TECHNICAL VIOLATIONS:					
Interlocking of hands around body, holding leg or legs with two hands or arms	Advantage	1 pt. N.	1 pt. N.	1 pt. N.	7a 7b
Leaving mat without permission or delaying match	Warning	1 pt. N.C.	1 pt. N.C.	7c 7d
Stalling (only one warning regardless of position. See RULE 11, Sec. 3B)	Neutral	(1 Warning only for match)	2 pts. T.D.	2 pts. T.D.	7h (1)
	Advantage		1 pt. N.	1 pt. N.	7h (2)
	Defensive		1 pt. N.C.	Disqualify	7h (3)
Turning opponent loose	Advantage	Warning	1 pt., plus escape pt.	1 pt., plus escape pt.	7h (2)
Intentional running, crawling or sliding off the mat; or pushing, pulling or carrying an opponent off mat to prevent a change in position	Neutral	2 pts. T.D.	2 pts. T.D.	2 pts. T.D.	7e
	Advantage	2 pts. R. or 1 pt. N.	2 pts. R. or 1 pt. N.	2 pts. R. or 1 pt. N.	7f
Intentional going off mat (not given if near-fall or predicament points are awarded)	Defensive	1 pt. N.C.	1 pt. N.C.	1 pt. N.C.	7g

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

i. Grasping Clothing, etc. No grasping of clothing, mat or mat cover by a contestant is permitted, and any advantage gained thereby shall be nullified by the Referee.

RULE XI—PENALTIES

SECTION 1. The infractions of the rules are penalized in accordance with the penalties as listed on the Penalty Chart. (Page 70.)

SECTION 2. In calling each penalty the Referee shall stop the match, give the hand signal for the points or warning (page 80) and announce the penalty so that the contestants, scorers, coaches and spectators are aware of it.

Sequence of Penalties

SECTION 3. *a. Illegal Holds or Unnecessary Roughness.* Each contestant has only one First Penalty, Second Penalty and Third Penalty for illegal action regardless of whether he is in the neutral, advantage or defensive position. He does not get two penalties from each position before disqualification. The penalties are cumulative regardless of position and the offender shall be disqualified on the third penalty when he has a series of three illegal infractions.

No. 19—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.

No. 20—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.

b. Penalty for Stalling. Each contestant has only one First Penalty warning for stalling regardless of whether he is in the neutral, advantage or defensive position. He does not get a warning in each position. The stalling penalties are cumulative throughout the match regardless of the position in which they occur and the second and third infractions shall be penalized as indicated on the Penalty Chart.

c. Third and Subsequent Penalties. Third and subsequent penalties for technical violations other than defensive stalling are the same as the second penalty in each case.

RULE XII—INJURIES AND DEFAULTS

SECTION 1. If a contestant is injured, the Referee shall allow a maximum time out of three minutes. There shall be no limit to the number of time-out periods which may be taken in any match, but the total time-out shall not exceed three minutes. If, at the expiration of the time-out, he is able to continue wrestling, the match shall be resumed as if the contestants had gone out-of-bounds. (See Rule 8, Section 9.)

If a contestant is rendered unconscious he shall not be permitted to continue the match without the approval of a physician. If the injured contestant is unable to continue wrestling the match shall be awarded in accordance with Sections 2 and 3 of this Rule.

Accidental Injury

SECTION 2. If a contestant is accidentally injured and is unable to continue the match, his opponent shall be

awarded the match by fall. (See Rule 10, Section 2 and the Penalty Chart for "Unnecessary Roughness.")

Injury from Illegal Hold SECTION 3. 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, the offender shall be disqualified. (See Rule 10, Section 2 and Penalty Chart for "Unnecessary Roughness.")

If a contestant fails to compete in a round he shall be disqualified for the remainder of the tournament.

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

Attendants During Time-Out SECTION 4. No more than two attendants and a physician shall be permitted on the mat with a wrestler during time-out.

RULE XIII—OFFICIALS

Referee's Duties SECTION 1. The Referee shall have full control of the meet and his decisions shall be final and without appeal on matters of judgment. On matters of a technical nature, the current NCAA Rules shall be the final authority.

No. 21—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.

No. 22—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.

SECTION 2. Before the contestants come to the mat the Referee shall:

- a. Inspect contestants for presence of oils or greasy substances, rosin, objectionable pads, improper clothing, finger rings, long finger nails, etc.
- b. Clarify the rules with coaches and contestants.
- c. Advise contestants to report to edge of the circle at the center of the mat opposite each other ready to wrestle.
- d. 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
--------------------------------------	--	--------------------	-------------------------	---------------------

SECTION 3. Instruct the head timekeeper that he is:

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

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

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

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

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

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

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

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

No. 23—A LEGAL CROSS FACE

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

No. 24—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.

SECTION 4. Instruct the assistant timekeepers that they are responsible for:

- a. Recording the accumulative time advantage of the contestants, 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 recording.
- d. Showing the Referee the stop clock recording of the time advantage each contestant has accumulated at the end of the match.

SECTION 5. 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 scorecard at the end of each match.

SECTION 6. Before the dual meet starts call the team captain to the center of the mat for the toss of the coin to determine the choice of position at the start of the second period. (Rule 7, Section 4.)

SECTION 7. The Referee will use the Wrestling Officials Signals.

SECTION 8. 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.

SECTION 9. The Referee shall notify the scorer, when points are to be awarded to either contestant.

SECTION 10. 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.

SECTION 11. 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. On each penalty the Referee shall stop the match and award the penalty in the prescribed manner. (See Signals for Referees.)

No. 25—STANDING DOUBLE WRISTLOCK
Notice position of each contestant's feet and hands.

No. 26—DOUBLE WRISTLOCK SERIES FROM STANDING

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

SECTION 12. 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.

SECTION 13. The Referee is instructed *not* to put his hand "under the shoulders" of a contestant unless *absolutely necessary* to determine a fall.

SECTION 14. The Referee should meet promptly, in a spirit of good sportsmanship, any situation developing unexpectedly.

SECTION 15. 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.

SECTION 16. 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 timekeeper and scorers records to decide the winner. He shall call the two contestants together, have them shake hands and raise the right hand of the winner. If the match is a draw the Referee will raise the right hand of both contestants.

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 championship matches two of the Referees shall act as judges and their vote together with the vote of the Referee shall determine the winner 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 XIV—NOTIFICATION AND AGREEMENT OF MEETS

Equal Rights for Visiting Teams SECTION 1. 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.

SECTION 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.

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

* * *

NCAA Wrestling Rules Committee

HENRY A. STONE, <i>Chairman</i>	University of California
FENDLEY A. COLLINS	Michigan State College
PORT G. ROBERTSON	University of Oklahoma
RAYMOND E. SPARKS	Springfield College
EVERETT D. LANTZ	University of Wyoming
PAUL K. SCOTT, <i>Secretary</i>	Davidson College
CARLOS HENRIQUEZ	New York University
HAL D. KESTER, NFSHSAA	West High School, Cleveland, O.

Wrestling Officials' Signals

RULE 15

THE USE OF THE WHISTLE.

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

TIMER'S TABLE

Fig. 1. STARTING OR RESUMING A MATCH STANDING.

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

Fig. 2. STOPPING AND RESTARTING THE MATCH.

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

Fig. 3. BEGIN WRESTLING ON MAT.

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

Fig. 4. NEUTRAL POSITION (STANDING).

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

Fig. 5. NEUTRAL POSITION (NO ADVANTAGE).

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

Fig. 6. "TIME OUT."

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

Fig. 7. FALL CALLED.

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

Fig. 8. DECLARING NEAR FALLS AND PREDICAMENTS.

After the "situation" is finished extend one arm vertically indicating with fingers the number of points awarded.

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 contestants verbally at the same time the signal is given.

High School Wrestling Rules

The NCAA Rules shall apply with the following exceptions:

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 lb.	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, with one pound allowance to be given each day over the weight limit of the previous day as in college rules.

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 match results in a tie, it shall be decided in accordance with the last sentence of College Rule 9, Section 6A.

B. **TOURNAMENT.** 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 9, Section 6B.

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.

Index to Rules

	<i>Rule</i>	<i>Sec.</i>	<i>Page</i>		<i>Rule</i>	<i>Sec.</i>	<i>Page</i>
Byes	6	4	53	Intermission between			
Compete in One Class Only	2	2	49	Periods	7	2	57
Costumes	3	2	50	Mats	3	1	49
Decisions	8	14	61	Near Falls	8	12	60
Matches	8	14	61	Notification and Agree-			
Defaults	8	16	61	ments	14	..	79
Distinguishing Emblems	3	2d	51	Officials	13	..	73
Drawings and Elimination	6	..	53	Referee	13	1	73
For Third Place	6	6	55	Timekeepers	13	3	75
Graphic Illustration of	6	5	54	Penalties	11	..	71
Seeding	6	3	53	Off Mat to Prevent Fall	10	7g	67
Eligibility	1	..	49	Off Mat Intentionally	10	7f	67
Fall	8	11	60	Forcing Opponent Off			
With Part of Body Off				Mat	10	7e	67
Mat	8	11a,b	60	Stalling	10	7h	67
Holds—Illegal	10	1	62	Point System	9	2	62
Bending of Fingers	10	1	62	Position of Advantage ...	8	3	59
Body Slams	10	1	62	Referee's Position on Mat	8	1	57
Double Wristlock	10	6	65	Representation	2	..	49
Full Double Nelson	10	1	62	Roughness—Unnecessary	10	2	63
Hammerlock Above Right				Butting	10	2	63
Angle	10	1	62	Elbowing	10	2	63
Holds Over Mouth, Nose,				Gouging	10	2	63
Eyes, or Throat	10	6a	65	Hair Pulling	10	2	63
Holding Legs	10	7b	67	Kicking	10	2	63
Interlocking of Arms	10	7a	65	Strangling	10	2	63
Interlocking of Fingers	10	7a	65	Striking	10	2	63
Interlocking of Hands	10	7a	65	Seeding	6	3	53
Over-Scissors	10	1	62	Scoring	9	..	61
Strangle Holds	10	1	62	Tournaments	9	1b	62
Twisting of Fingers	10	1	62	Dual Meets	9	1a	61
Toe Holds	10	1	62	Point System	9	2	62
Injuries	12	1	72	Spectators' Behavior	13	15	78
Accidental	12	2	72	Stalling	10	7h	67
From Illegal Hold	12	3	73	Weighing-In	5	1	52
Intermissions	7	2	57	Weight Classification	4	1	51
Matches—Length of	7	1	57	Weight Allowance	5	2	52
For First Place	7	1	57	Failure to Make	5	3	53
For Third Place in Tour-							
naments	7	3	57				

*the best
is even
better!*

1954 Voit XB20 Basketball

**New Voit Balls set advanced standards
for the field!**

- ✓ Official performance for life!
- ✓ 34% longer life than ever before!
- ✓ The "feel" players prefer!

Voit top grade athletic equipment is recognized by the rule books for official competition.

**SEE THESE
"YEARS AHEAD" BALLS
AT YOUR VOIT DEALER**

VOIT®

America's Finest Athletic Equipment

NEW YORK 10,
DANVILLE, ILL.,
LOS ANGELES 11

"The Choice of those
who play the Game"

MacGregor
GoldSmith
SPORTS EQUIPMENT

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

Play refreshed

OFFICIAL

right at the start

"Sports laboratory of the world"—
in this modern Spalding plant the word "Official"
is translated into sports equipment that reaches
new highs of quality and performance.

Here is the industry's greatest concentration
of craftsmen and specialists. Here you'll find
the most advanced methods of precision manufacturing
and quality controls.

From this "official" source come products of matchless
supremacy—products worthy of the name Spalding.

SPALDING