
FIRST CSISZAR INVITATIONAL EPEE

photo by Krope

Finalists in the First Csiszar Invitational Epee. From left to right; (kneeling) Steve Netburn, George Masin,
Paul Pesthy; (standing) Todd Makler, Dave Michanik, Mike Morgan (organizing committee), Larry
Anastasi (holding the permanent Csiszar Trophy, Maestro Lajos Csiszar, James Melcher, and Scott Bozek.

(SEE PAGE 3)

21 Number 4

flJl1EJ1Jtfll] f El1CJ11J)
Officiol Organ of the Amateur Fencers League of America

Dedicated to the Memory of
JOSE R. DeCAPRILES, 1912-1969.

Management

W. L. Osborn, Publisher
5 Great Oak Lane

Pleasantville, N.Y. 10570

Ralph M. Goldstein, Editor
397 Concord Rd.

Yunkers, N. Y. 10710

Assoc. Editor: Irwin Bernstein Asst. Editor: Richard Gradkowski
Feature Editors: Dan Lyons, Mary Gehant

Editorial Staff: Marilyn Masiero. Historian: Alex Solomon
Ivertising Correspondence: 5 Great Oak Lane, Pleasantville, N. Y. 10570

Advertising Plates: P. O. Box 144, Terre Haute, Ind. 47808

Policy Board
A. Ruben, Chairman; R. M. Goldstein, W. J. Latzko.

W. L. Osborn, P. Tishman, N. L. Lewis
ions for non-members of the AFLA is $3.00 in tQe U.S. and $4.00 elsewhere.
1 September, November, January, March, May and July.
expressed in signed articles reflect the persona! views of the writers and not r ,ecessorily
can Fencing or the AFLA. No anonymous articles oGcepted.

Second Class Postage Paid in Terre Haute, Ind. 41808

====================~~~~~==========~'l
DEADLINE FOR 1970 ISSUES 'esses:

Alan Miles Ruben, P.O. box 4344 Glosing Date Mailing Date
d, Ohio 44132 Issue Date far Gopy

MAY-JUNE April 7 May 29
William J. Latzko, 33-62nd St. JULY-AUGUST June 9 July 31
,w Yark, N.J. 07093. SEPT.-OCTOBER Aug. 4 Sept. 30

ITORS PLEASE NOTE: Items far publication in AMERICAN FENCING are cor-
cited. ArtiCles, results of competitions, letters to the editor, photos and car­
Id be sent to RALPH GOLDSTEIN, 397 CONCORD ROAD, YONKERS, N. Y.,

manuscripts should be complete, typewritten double spaced, on one side of the
. Photos should be glossy finish, and accompanied by a complete caption. Un­
ianuscripts cannot be returned unless submitted with a stamped self addressed
~o anonymous ortiCles will be accepted.

NOMINATIONS

minating Committee, chaired by
'ering, reports the following nomi­

the 1970-71 season:

:, Alan Ruben

, V. P., Norman Lewis

" William Latzko

r,,, Peter Tishmon

W Section} Anthony Zombolas

Section} Manny Forrest

A Section} Steve Sobel

, Section} Jerrold Bennett

Section} Paul Etter

TRAVEL BY TWA
FOR THE AlFA

by Norman Lewis
As most members of the AFLA are aware,

Trans World Airlines have been advertisers
in our AMERICAN FENCING magazine for
many years. As a form of our appreciation
for their continous patronage, we have en­
couraged all of our fencers to travel via TWA
-whether on fencing or personal business.

It is important that we continue our travel
via TWA. and publicize their relationship with
the AFLA. As many of our divisions have

newsletters, it would be appropriate to include
therein the slogan "TRAVEL BY TWA FOR
THE AFLA".

AMERICAN FENCING

LARRY ANASTASI IS VICTOR I'N
FIRST CSISZAR INVITATIONAL EPEE

Field of Forty Eight Draws Five National Champs;
New Event to be an Anl1l!Jal Feature

by Stephen Netburn

Larry Anastasi, former National Champion
and Olympic team member won the first
Lajos Csiszar Invitational Epee competition,
held Sunday January 18th in Philadelphia.
Organized and sponsored by the Gladius
Society of the University of Pennsylvonia, the
competition was hosted in Weightman Hall

of the University.
Entry was by invitation and brought to­

gether forty-eight starters including five
former National champians I twelve former

members of U. S. OlympiC, Pan-Am, and
World Championship teams, members of the
U. S. Modern Pentathlon squad, and Mr.
Ernesto Fernandez, National Champion of
Mexico. The quality of this field was ex­
tremely high and could be compared very
favorably to our National Championships.

Four hard fought rounds utilizing the pool
system winnowed down the competitors to
produce an exciting final. The final placing
of the epeeists were:

1. Larry Anastasi, Salle Csiszar, 6 v; 2.
James Melcher, Fencers Club, 5 v (22trl; 3.
Dave Michanik, Salle Csiszar, 5 v (26 tr); 4.
Paul Pesthy, N. Y.AC., 4 v (26 tr, 21 tdl; 5 .
Todd Makler, Salle Csiszar, 4 v (26 tr, 17
td); 6. Scott Bozek, Salem YMCA, 3 v; 7.
George Masin, NY AC, 1 v; 8. Stephen Net­
burn, Unatt, 0 v.

Each finalist received a beautiful medal,
the champion receiving, in addition, an in­
scribed silver pitcher, along with having his
name permanently engraved upon the Csiszor
Trophy.

The purpose of this competition was to

provide as rigorous a test of Our fencers as
was possible in the U. S. It had long been
felt by this writer that our competitive sched­

ule does not satisfy this criteria often enough.
I believe that similar events can be organized
among the other weapons and that, as a con­
sequence, this country's domestic and inter­
nationol performance would benefit greatly.

As in any undertaking of this size, there

AMERICAN FENCING

photo by Krope

Larry Anastasi is ccmgrot1!J0tE'ri upon a br;!!iant
performance by Maestro lojos Csiszar at the first
Csiszor Invitational Epee,

are numerous persons whose help made things

possible. I should therefore like personally to
thank Michael Morgan and Daniel Steinman
who helped originate and organize the com­

petition; Mr. Fred Shobe I and Mr. Charies
Scott of the University of Pennsylvania for
making Weightman Hall available; the
Longines-Wittnauer Company for providing
the necessary time pieces; Mr. Irwin Bern­
stein, Chairman of the New Jersey division
for aiding us with electrical pistes; Jim Lader,
the manager, and the members of the Uni­

versity of Pennsylvania fencing team who set
up and took core of the. equipment; and the

numerous other dedicated AF.L.A members
and officials who gave generously of their
time and services.

Finally, I would like to thank Maestro
Lajos Csiszar for donating the splendid
trophy and, most importantly, for producing
champions.

Page Three

by C. L Beaumont
lor is President of the British Fencing
I and is a recognized authority on the

epee,)

ODERN EPEE fENCING
'pee was introduced in mid· 19th.
JS a practice weapon in the schao[s

who hod a duel on their hands.
)mpetitive fencing deve[aped, the
lception of approximating epee bouts
)nditions of a duel (universa[target,
t bouts, absence of conventions) was
ve[y abandoned. Bouts were fought
three and eventually five effective
double hit and the double defeat

~served some element of caution.

found change come about with the
ion of the electrical judging op­
in 1933. The certainty that hits

'equent[y escaped the judges' eyes
registered by the apparatus brought

;erenity and justice to epee competi-

Whole Idea Changed
unate[y this security allied with
~Qsurement of the time interval for a

,it has caused modern epee fencing
nuch of its character as a game of

tactics and subtlety. [t has en­
epee fencers to try to "beat the

ot is to attempt to hit before they
Jnd thus abandon the cardinal rule
fenCing "to hit without being hit".
ntroduction of the flat point, as a
measure, has accentuated the de­

m of epee fencing. Since hits on the
j forEarm are more difficult to make
[ainty with this point, fencers today
concentrate their hits on the body.
,tely this has resulted in epee
Jpproximoting more and more to foil

'he finer movements of which are not
to be applied with the heavier

and the wider target.
there ore notable exceptions,

Mangiarotti, Bill Hoskyns, Gyozo
spring to mind, the general run of
Icing has become progressively du[­
spectacle and has lost much of its

e characteristics.

Back To Basics

I suggest that the remedy is in the hands
of the Masters who are prone today to ap­
proximate their epee [essans for too much
to foil lessons. Only by concentration of
movements at the forearm, the development
of great accuracy of point (which is not
impossible even with the flat point) and the
development of speed, opportunism, timing
and subtlety by constant variety and con­
tinuity of strokes leading up to the final hit,
will true epee fencing be revived.

Port of the fascination of epee fencing lies
in the fact that it approximates more close[y
to a real fight with swords than do the other
two more conventional weapons. [t should
preserve these distinctive characteristics.

MARTINI & ROSSI REPORT

The Tenth Annuo[Martini & Rossi Inter­
national Tournament scheduled for Apri[17,
18 and 19 at the New York Ath[etic Club
will have its usual line-up of fencing [umi­

naries.

Led by Frederich Wessel, German champion

foi[ist.

The organizing committee expects fourteen

notions to attend with a foreign complement
of about forty. There will undoubtedly be
some very new faces in this year's lists.
Hungary, for intsance, May send Dr. Jonas
[(a[lmor and Thomas Kovacs in saber. These
hove been outstanding in international com­

petition in recent years. Poland, too, will very
probably send its World Epee Champion,
Andrzejewski to this tournament.

Tickets for the event are being held to
the $2.50 price that has proved attractive
ave r the yeo rs.

A feature of the tournament this year will
be a directors development clinic under the
leadership of Don Lyons and the examinations
for international director's licenses to be

handled by Lasz[o Pongo. Those interested
should contact these gentlemen directly.

AMERICAN FENCING

FENCiNG IN THE FUTURE
by Leon F. Pickens

Co- Chairman" Junior Olympic
Development Committee

The Junior Olympic Development Commit­
tee of the AFLA, the United States Olympic
Fencing Committee, the American Association
of Health, Physical Education and Recrea­
tion, and the Nationa[FenCing Coaches Asso­
ciation of America are expending a great
amount of time, money, and leadership to
develop programs to increase the number of
fencers in the Under-19 age group. [t is felt
that through these types of programs that
both the number of fencers and the quality
of American fencing will increase.

The Junior Olympic Development Commit­
tee has one of the most important roles in
the future development of fencing in the
country. The committee recognizes that the
most feasible and immediate way to imp[e­
ment Junior Olympic programs at the na­
tiona[and loca[level is through the AFLA
divisions. Each division has its own unique

problems to overcome in setting up effective
Junior Olympic programs. [t is the purpose
of the committee to aid the divisions in the
following ways:

1. To give the division guidelines for a
written request for needed funds in de­
ve[oping Junior Olympic programs.

2. To give the division guidelines on how
to organize and administer Junior
Olympic programs.

3. To give the division a number of dif­
ferent types of programs, some of which
may meet their unique needs.

The committee p[ons to present several
articles pertaining to its stated purposes. The
following article will deal with the area of
guidelines for a written request for funds
from the Junior Olympic Deve[opment Funds.

The Junior Olympic Development Commit­
tee has three thousand dollars availob[e for
the development of divisional programs. The
awarding of funds is not the so[e purpose of
the committee, but can be of great oid to
divisions thot lack funds to start a program.
Followir.g is a list of items that are to be
used as guidelines for written request for
funds:

AMERICAN FENCING

1. A breakdown of the ages of partici­
pants.

2. Any affiliation, (schoo[s, colleges, clubs,
receotion center, etc.l of participants.

3. How many participants have been en­
rolled as AFLA members and what
steps will be taken to bring non-mem­
bers into the league.

4. The duration of the program, the num­
ber and length of sessions, content and
scope of the program.

S. An intemized list of the number and
kinds of equipment, if any, sought to
be purchased and the unit prices in­
volved.

6. The sources of financing of the pro­
gram other than requested funds from
participants, division treasury, and out­

side contributions).
7. A breakdown of expenditures to imple­

ment the program.
8. Funds will not be awarded if it appears

that their principle purpose or benefit
will be for other than development pur­
poses. For example, no funds will be
awarded to purchase any electrica[
equipment machinery for divisional use
or to pay the salary of a coach to give
lessons to divisional members.

9. Funds will not be awarded for teacher
training clinics. The joint United States
Olympic FenCing Games AAHPER Com­
mittee has funds for teacher training
clinics.

10. Funds will not be awarded to divisions
that have failed to file a written re­
port with the committee on the effec­

tiveness of previously awarded funds
from the Junior Olympic Deve[opment
Committee.

The request is to be sent to:
Leon F. Pickens
Co-Chairman
Junior Olympic Deve[opment Committee
University of lI[inois, Chicago Circle
Physical Education for Men
Box 4348
Chicago, Illinois 60680

The committee will then respond in writing
the COurse at action to be taken On the re­
quest. Requests that wil[increase the number
of Under-19 participants in fenCing will be
given priority.

Page Five

photo by Kirchner

1. San Diego invitational Tournament
thor fencing and Maxinle Mitchell di-

-ENTH SAN DIEGO
INTERNATIONAL

by Natalia Clovis

or, in the middle of December, the
fencers have a most ongag ing

rapping up the fencing year with
,nt which certainly recharges your
r the coming yeor. Just when you
tely disenchanted with your game,
JrS who even missed the primary

h your meager crop of medals
;paringly with bronze and silver
, of gold, sic-), in comes the invi­
)u are cordially invited to portici-
San Diego Invitational Men's and

lectric Foil Tournament to be held
December 14th at the San Diego

~e".

;kly pull your mask from the sink
have been using it rather ingeni­

nsing lettuce, having found it use­

ting flour. You marvel, however,
;rs it does to preserve your extro­

)od looks - which again, judging
received, were not fully appreci­

he' judges throughout the year.
derable dispatch you throw your
fencing pants (Castello really
Je up) into the washing machine
y your fencing jacket with the
teors soaked mask bib, and your

fencing shoes to boot, which consistently and
miraculously survive the treacherous cycles
devised by Westinghouse. Rushing out to the
local 51 and 10¢ store to get a new roll of
tape, you hurriedly patch up on your holy
jacket those conspicuously vulnerable spots
which your opponent always sees, and off you
go to San Diego.

Fencers from the far II colonies" are pour­

ing in! This year a fellow from San Fran­
cisco even came to check why San Diego has
to have on aqueduct from Colorado to keep
green; and one fencer, in order to improve

his leg work, elected to transport himself
to San Diego by means of a bicycle from
Ontario (not Canada, thank heaven!) which
represents close to a 100 miles of pedaling.

There were 55 fencers participating (33
men and 22 of us - the weaker species)
represeQting 14 different emblems on the
off target arm. The fierce competition was
conducted under the baton of two very
competent directors, Les Bleamaster (Sola
d'Esgrima) and Jim White (University of
California at San Diegol. Our hosts, the State
College and San Diega Fencers Club, inter­
rupted the exhaustive preliminary rounds

with a mast deliciaus luncheon served alfresco
in the Spanish patio of the beautiful San
Diego University. Afterwards, with renewed
vigor and interest, one tackled the unreason­
able finalists. A barrage was finally won by
that tall Texan, Joseph Elliott (Mori Fencing
Academy) followed by the explosive Rudy
Martinez (Faulkner School of Fencing) with
the third place honors going to Mike Hurley
of San Diego Fencers Club.

In the feminine deportment the incredible
Maxine Mitchell absconded with top honors
as usual. Barbara Hurley of the San Diego
Fencers Club fenced beautifully and ended as
the first runner up, while I managed to hang
an there in third place. Actually, you see
very little difference between gold and
bronze, especially if you are a fencer and not

a metallurgist!

The crowning glory of the event is usually
on en maSse assault on a nearby restaurant;
over sixty of us rearranging tables, poring
over menus, chatting and rehashing the third
touch of the fifth bout.

AMERICAN FENCING

After all is over you arrive home exhausted
resolving that during the coming year you
will work diligently to prevent your work
from interfering with fencing, you will round
off your prime to octave parry so, for the
11 th San Diego Invitational, you can take
care of the clowns with the over-the-counter
riposte. Well, I think Junipero Serra had a
magnificent ideo two hundred years ago
when he decided to fix up this beautiful
carner of our United States! It certainly
brings Christmas early every year for all of
us. Adios you San Diego Amigos! Hasta La
Vista!

At the Ladies Espada de Honor competition held
at the Mission Son Xavier del Bac in Tuscon,
Arizona. Back to camera; May Dong of Tuscan
faces Natalia Clovis of Los Angeles_ The Es.pada
de Honor is fenced one touch and direct elimina­
tion.

TUCSON INTERNATIONAL
by Mike Snell

The Seventh Grand International Open
Championship sponsored by the Tucson
Fencers Group will be held April 23-26. The
event will be joined in sponsorship by the
City of Tucson Parks and Recreation Depart­
ment, and the University of Arizona.

Trophies for all events will again be
original in design. In addition the Tucson
International will mork its seventh anniver­
sary by issuing each registrant its new emblem
patch.

AMERICAN FENCING

All competitions will be held in the Uni­
versity's Women's Gymnasium, on copper strip

laid over plywood. AFLA and FIE Rules will
apply. The gym offers ample space, lighting,
and facil ities to accommodate the fencer. The
Espada de Honor will again be held at Mis­
sion San Xavier del Bac. The fine success of
last year's Espada for the ladies inspires its
retention and enlargement. The addition of
the Ladies Espada creates the unique oppor­
tunity of offering a three-event trophy for
women fencers as well as fencing on all
three days.

Registration for fencers is $15.00, for non
fencers $10.00. Fees cover all fencing events,
a breakfast, and three evening meals with
parties. Headquarters will be at the Tucson
Inn, 119 W. Drachman, offering special
rates for fencers, from $8.00 to $22.00, de­
pending on rOom selection. Also the TFG will
offer accommodations to fencers who are on
a budget. All you will need is a sleeping bag,
blanket and pillow, or just a plain willingness
to sleep on a couch or floor. General trans­
portation will be available in limited amounts

and without cost. Arrangements ore being

explored to furnish bus transportation twice
daily from the Tucson Inn to the University,
and return.

Registration forms and additional informa­
tion may be secured by writing to Mike Snell,
2828 E. 3rd St., Tucson, Arizona, 85716.

ROBERT S. DRISCOll AI DS
JUNIOR OLYMPIC TRAINING

Eugene Blanc Jr. announces the initiation
of a Junior Olympic training program on Sat­
urday mornings at the N. Y. Fencers Club.
A special gift by Mr. Robert S. Driscoll makes
possible this valuable contribution to our
Olympic development program. Presiding
over a squad of twenty-five selected juniors
will be Olympic team coaches Michel Alaux
and Csoba Elthes, with the young fencers
picked from the East coast area by a special
committee of the A.F.L.A. The projected pro­
gram will begin early in April and continue
through the remainder of 1970. It is to be
hoped that donors of like generosity in other
parts of the country will follow Mr. Driscoll's
example, so that such programs will exist on
a nationwide basis.

Page Seven

HE EDUCATION OF
:ENCING MASTERS

by Julius Palffy-Alpar

<nOW, fencing is more popular in
In here. A good number of minor
not get the well deserved support
ited States to gain equality with
ins (like Russia, Hungary, etc.) in
110re points in those sports toward
outcome of the Olympic Gomes.
nedol in fencing is just as good as
Ind field toward the final count.
e our chances, we have to keep
::: for progress, receptive to ideas

ve to innovations.
]ting the problems in fencing, I
ools and clubs where fencing was
,suited fencing masters, as well as
10015 where fencing masters are

111 know, fencing is changed from
xt of gentlemen to a sport of to­
tmen, where conditioning plays
)ortant a part as technique, timing

requirements. There was uniformity
a of preliminary work to prepare
md constant training to keep the
] condition. Fencing became simpli-

most rational actions, abandoning

d movements in favor of the most

ones.
European universities fencing is

)n the activity programs either on
sis (supported by the students or
t unions) or run by the universities

. For example, at the University
the students pay for the lessons

; at the University of Saarland, the
]aid by the hour by the school; at
'sity of Vienna, the master is a
mployee with on academic title; in
]sters are members of the faculty

tu.rions.
)wledge and abi I ity of the fencing

cannot be obtained in physical
activity courses! This is the reason
e leading countries, the education

masters is a special program in

titutions.

To investigate the different approaches in
education of fencing masters, I have chosen
England, Austria, Hungary and France as
examples. The International Academy of
Arms has a set of rules and requirements for
those member countries that have no estab­
lished schools for master education.

In England the certification of fencing
instructors is done by the British Academy
of Fencing. There are three grades: Associate,
Provost and Professors. The Associates have
to take an examination for Provost-Certifi­
cote and a second examination for the Pro­

fessor's Diploma.

In Austria in addition to the University of
Vienna (which educates fencing instructors),
the Army Sportinstitute in Wienerneustadt
(founded in 1852) was the cradle of bringing
up fencing masters for the Austria-Hun­
garian <monarchy. At the end of the Russian
occupation (after World War II) Wienerneu­
stadt opened its gates ago in and today is
functioning as before.

obtained information from Hungory that
the home of education for professional fenc­
ing masters was the Toldi Miklos Royal
Hungarian Sport I nstitute under the control
of the military authorities. After wo years
of studv and tnree or more years of appren­
ticeship: the condition to receive a diploma
was a State Examination. The Russian occupa­
tion put an end to this institute and the edu­
cation of fencing masters ceased for a long

period. During this time the Hungarian
Fencing Association tried to fill the gap by
examining top ranked fencers whom they
wanted to become fencing instructors. There
were three grades: Assistant Instructor, In­

structor and Head Instructor. Later in the
Hungarian Insitute for Physical Education
(university) they offered a one-year course
for instructors and three more years of corre­
spondence courses for Head I nstructors. The
subjects included pedagogy, onatomy, sport­
psychology, sport-theory, sport-history, etc.
to the necessary extent.

In 1961 the highest authorities in physical
education at the Hungarion Institute of Phy­
sical Education established the Division for
Educating Fencing Masters, with the inten­
tion of educating such professional instruc-

AMERICAN FENCING

tors who will promote the development and
solve the special tasks of fencing. The dura­
tion of studies is three years ond instructions
of the necessary other subjects will be pro­
vided by the other deportments of the Institu­
tion. At the end of three yeors, they face a
State Examination for the special Diploma of
Fencing Masters. In every respect the rules
and regulations of the Institute have to be
observed. If the instructor wants to coach in
another sport, he has to toke a coach's
examination in that sport; even so, if Phy­
sical Education majors took fencing on their
study list, they were allowed to teach fencing
only in their own schools or face the State
Examination for the Fencing Master's Dip­
loma to receive the right to teach in public
(clubs, etc.)

In France, King Louis XIV, in the first
quarter of the 17th century, with a Royal
Order, laid down the foundation of an "Ecole
de Maitres d' Armes// for educating fencing

masters with the privilege of teaching fencing

in France. In 1872 the "Ecole Normale de
Gymastique et d/Escrime" was created for

civilian and military personnel at Joinville­
Ie-Pont, where the Division of Fencing re­
ceived its autonomy through a ministerial de­
cree.

In 1946 the civilian and the military
schools separated, the civilian as the "Ecole
de Moitres d/Escrimell ot the "Institute

Notional des Sports", Joinville, and the mili­
tary as "1'Ecole d'Escrime et des Sports de
Combat" at Antibe. In 1967 the Division of
Fencing moved to Fontainebleau to the "Ecole
I nterarmees des Sports." Since then the two
schools have fused. Both are two years long
and give diplomas to their graduates, the
UBrevet d/Etat de Maitre d'Escrime" which

gives equivalent rights to teach fencing at

any institution, organization or club in France.

Both institutions supplied me with their pro­
grams and the officials gave me the utmost
assistance in my research.

The Secretary of the "International Acade­
my of Arms" at our meeting supplied me with
a list of the numbers of accredited fenCing
masters in 'different countries.

England ______ 29

West Germany 27
Switzerland _ _ _ 15
France ______ 400

AMERICAN FENCING

Blegium ______ 65
Austria _______ 16
Italy ______ 362
U. S. ________ 46

In the United States at present, the Na­
tional Fencing Coaches Association fI Accredi­

tation Committee" gives out certificates after
previous long experience in teaching or after

passing on examination before an Examining

Committee. Teaching fencing in the United
States is not restricted by any educational
law and no institution has yet been establish­
ed where fencing insructors could be brought
upon a similar level thot we have seen in
Europe. There is a need to solve the problem
of the shortage of qualified instructors and
fencing masters. It seems to me that we have
the alternative of either adopting the French
or the Hungarian resolution. The first can
be done only with the whole support by the
government or with a huge financial aid from

a foundation. In my opinion the second solu­
tion is more feasible. It would cost less and
the facilities and educational reSOurces could
be made available at a well established insti­
tution like a university. The special fencing
instructions could be given in the IISchool of

Masters of Fencing" and the related courses

(anatomy, physiology, psychology, kinesiology,
etc.) would be taken in other COurses arranged
by the Physical Education Department. The
time of the studies cauld be decided for two
or three years, the curriculum set according

to the time limit and after graduation each
student would receive a "Diploma of Master
af Fencing."

PENTATHLON COACH
WRITTEN UP

The latest issue of the FENCl NG MASTER,
the journal of the British Academy of
Fencing, feotures an article on U. S. Pentath­
lon coach Gerold J. Poujardieu and the
U. S. Modern Pentathlon team. U. S. Pen­
tathletes have earned themselves a high
place in international ran kings by their fine

performances.

N. LEWIS TO REPRESENT AFLA
AT FIE CONGRESS IN PARIS

Norman Lewis, Executive Vice-President of

the A.F.L.A. will represent the league at the

annual Federation lnternationale d' Escrime

Congress to be held May 6 and 7, in Paris.

Page Nine

ROM THE PRESIDENT
by Alan Miles Ruben

YMPIC DEVELOPMENT PROGRAM
s issue goes to press, I have great

in announcing that arrangements

'n completed to establish a Junior
Development Program at the Fencers
'lew York City for talented younger
This program is made possible

'he generous donation of Mr. Robert
II and the good offices of Eugene
'esident of the Fencers Club. I know
membership joins me in expressing

eciation to Mr. Driscoll for his gen­
nd it is my hope that his example
,mulated in other cities throughout
try.

:LA members under the age of 21
present themselves at the Fencers

the Saturday morning sessions which
scheduled this spring and fall are
a submit applications. Details of the
procedure and on the form of the

)n will be mailed shortly to coaches
:ing instructors and the Divisional

for inclusion in the divisional

TION OF 1972 OLYMPIC TEAM
J. S. Olympic Fencing Games Com­
las agreed upon an objective, im­

md I believe, entirely realistic "point
for selection of the fencing team

II represent the United States in the
,ames at Munich, Germany. The
which is set forth in another article
ssue, gives preponderant weight to
Ince in the 1972 National Champion­
dch will be held shortly before the
3ut, it also gives significant consider-

performance in Sectional and Na­
hampionships over the immediately
J 3-year period so that a fencer who
outstanding results but who by rea­

emporary illness or injury is unable
,te or perform at h is best in the 1972
,nt is not entirely precluded from
the team. The selection procedure
been designed to encourage fencers
now, and to continue throughout the

ee years, to train seriously and keep
'es in top physical condition. A fencer
lHord not to compete to maximum

n

ability in every forthcoming Sectional and

National Championship.
The some point system will be used to

select members of the Pan American Team
for the Gomes to be held in Coli, Colombia
in 1971. The weighted results here, of course,
will favor achievement in the 1971 Notional

Championships.

UNillER 20 WORLD CHAMPIONSHIPS
Mr. and Mrs. Hugo Costello have been

selected as Chef de Mission and Women's
Manager, respectively, of our 1970 Junior
World Championship Team which will partici­
pate in the tournaments at Minsk, Russia.
Hugo Costello, coach of the New York Uni­
versity fencing team, most recently served
as a coach of the 1969 World Championship
Team. Arrangements for this trip have been
made by our Director of Travel and Trans­
portation for the AFLA, Mike Mamlouk. We
wi II be sending a fu II contingent led by Our
current Women's Foil Champion, Ruth White.
Members have been chosen on the basis of
performance in the 1969 Under 19 Cham­
pionship held last summer in Los Angeles.
We have high hopes for this team. The op­
portunity to fence not only in the competi­
tion but in practice sessions with some of the

younger internationalists should contribute
materially to improvement of style, teach­
nique and tactics.

TEACHERS TRAINING CLINICS
Through a Task Force composed of mem­

bers of the American Association of Health,
Physical Education and Recreation and the
U.S, Olympic Fencing Games Committee, the
first of a series of six regional clinics de­

signed to introduce teachers of physical edu­
cation to the sport of fencing has been
scheduled for this spring. Members of the
Joint Committee are: Hugo Costello, Stanley
Sieja, Norman Lewis, Robert Weber, Harvey
M. Jessup, and Martha Adams.

The Olmmpic Committee representatives,
through the AFLA, will contribute personnel,
materials and program content as well as
funding. The AAHPER representatives will
arrange for publicity, facilities and selection
of participants. I am encouraged by the pro­
gress being made and look forward to the
inauguration of several hundred new centers

of fencing before the end of 1970.

AMERICAN FENCING

AAHPER ANNUAL CONVENTION

The annual convention of the AAHPER will
be held this year in Seattle, Washington, dur­
ing the week of April 3 through 7, 1970.
The AFLA has been asked, once again, to
participate in the program through the pre­
sentation of a demonstration clinic. Dr. Robert
Kaplan is in charge of the project and has
enl isted the services of Maestro Leon Auriol
and the members of the Oregon Division. The
results of lost year's clinic in Boston were
mast favorable. We hope to again have on
audience of several hundred teachers of phy­
sicol education and coaches.

AMATEUR COACHING
We can all wish that 0 maitre d'armes

were available for every person who wonted
to learn how to fence Or to improve his
fencing skills. Realism requires acknowledg­
ment, however, that such a happy condition
has never existed and probably will not exist
in the foreseeable future. Therefore, in the
absence of professional instruction, the
growth of our sport depends in large measure
upon our members who through love of
fencing undertake to share their knowledge
through amateur teaching and coaching
activities.

Which one of us has not at some time dur­
ing his career gone over to help out a less

experienced fencer and shown him how to
properly execute a given action:> Our amateur
coaches toke off from this point and in an
organized fashion import basic skills and
understanding of the rules. They often do so
ot great personal and financial sacrifice. Our
hots are off to them.

Recently a number of ruling have been
issued which liberalize the rules concerning
amateur coaching and extend the range of
reimbursable expenses. League Counsel, Ed
Zeisig, will, in a forthcoming issue undertake
to answer commonly asked questions con­
cerning amateurism and amateur coaching.
Without anticipating his comments, I want
here to alert you to some of the mast signifi­
cant changes.

We have received on opinion from the
International Olympic Committee ruling that
an amateur fencer may receive compensation
for serving as Q coach or a fee for partici­

pating in 0 fencing demonstration, television

program, or the like, if, prior thereto, he
notifies the AFLA ond agrees to transmit

the funds received directly to the League.
In such a case he serves as a conduit for a
payment made to the sports governing body
and his amateur standing is not jeopardized.

Soon to be adopted are interpretations per­
mitting (1) an amateur fencer to receive not
only reimbursement for travel and transporta­
tion expenditures in connection with the
amateur coaching responsibilities, but also
payment for the purchase or use of equip­
ment and (2) an amateur coach to function
within the framework of a recreation center,

YMCA, or the like, which makes a charge
for participating in the fencing instruction.

Members who do not seek to earn a liveli­
hood from teaching the sport will wont to
carefully guard their amateur standing. Yet,
in so doing, they should not unnecessarily
give up opportunities for approved service in

promoting the growth of fencing.

FORWARD TOGETHER

The organizational rivalry which besets
some other Olympic sports serves as a re­
minder of how fortunate we are to have a
unified and comprehensive organization which
embraces within its membership all those
who have on interest in fencing while permit­
ting members to pursue 0 special interest in

a particular aspect of the sport through other
organizations. The cooperation which exists

between the AFLA and other sports bodies is
exemplified by the fact that the representa­
tives of the Notional Collegiate Athletic As­
sociation, the I ntercolleg iate Fencing Asso­
ciation, and the Armed Forces to the Olympic
Fencing Gomes Committee are all AFLA
members. It is further typified by the fact
that the President of the Notional Fencing
Coaches Association of America and officers
of the American Association of Health, Phy­
sical Education and Recreation and the Di­
vision for Girls and Women's Sports Function
as heads of important comm ittees of the
AFLA.

It is in this spirit that as your President
I call upon our Divisional officers throughout
the country to offer the services of the AFLA
to high school and college coaches, to recrea­
tion centers and other institutions. Specifical­
ly, I ask them to assist in coordinating sched­
ules of competitions and to report to the
editor of JJ American Fencing" the results of

interscholastic, intercollegiate, interclub, as
well os Divisional, competitions.

<" ro

"T1
rn
Z
n
Z
G1

»
3:
m
;tl

~
Z
"T1
m
Z
n
Z
G1

""1J
o
<D

"

EVENT QUALIFICATION CLASS -----
(CHECK APPROPRIATE BOX) (GIVE PLACEMENT) ($10 per Eyent)

AUTOMATIC Regular (A, B, C, or Ranking ($7,50 for Students

NATlONAl.S UNDER 19 (".,;>!icab~e) Qualifier or Alternate Unclass,) (if my) and Collegiates)

FOIL ----- ----- ---------- ----

EPEe --------

SABRE ---- -- ---- ----- ------

WOMEN'S ---- ------------ ------- ---- -------

Plus Registered Fee $7,50

TOTAL AMOUNT ENCLOSED $

FIRST AND LAST NAME (prinl) ___________________________ DIVISION __ _

MAILING ADDRESS (street) _____________________ _ _ ______ AGE _________ _

TO CONFIRM REGISTRATION (city, stote) ________________________ CLUB

ZIP Code

I hereby certify that I am duly qualified to the 1970 Nationals and have paid my AFLA dues,

or
a
3
a

" Q.

...
'"
3
<1>
:I
C"
<1>
;;;

z
~,
0'

" 9.

rol
Q

:I
z
Q

3
<1>

o
:;;'
;n'
0'

"

Z
Q

:I
'"

a
n
n

" ~
a
:J
n

"
?[

r

..... 0
ro "" " ... , ~

" " 3
,'"

-f

" a
:I
."

" '" '"

(signed) ____ _

g

" '<

or
" 3
3
" 3
C"

~

;n'

" o ...
ro

" ;;r
;;;
Q.

S'
....
:r

"

'" m 'TI a '" ~ C" '" ;;; '"

I I

I I I

~ I
:I -f
ro " " " 3

I
m
<
" ;;

I

to
" f!.

~

-f
m I~
>
~

3:
171

~

'" m
."

'"
;0

" '" ~:
~
0' ."

" '" ..,-f " '" " '" ~ "
m 3
~ ;:>1
;~

'" '-l
0

z
!:1.
0'

" !!..
n
=-
" 3

'" 0'

" '" =--ii'
-f

" c
:;
" 3
" " ...

~
."
."
I"'" -n
~
-I
0 .z
'TI
0
;::0

-I
m »
3:
m
Z
-I
;::0

--<

: M. WILSON HONORED
by Ala ... Miles Ruben

nonimous vote of the National
Directors ot the meeting of

)

NO. 1150

February 13th, Mr. George M. Wilson, cur­
rent chairman of the U. S. Olympic Biathlon
Sport Committee, received Honorary Mem­
bership in the AF.L.A. in recognition of his
many valuable and varied services to Ameri­

can fencing.

Associated with the Modern Pentathlon
since 1954, and serving as Secretory of the

U. S. Modern Pentathlon and Biathlon Asso­

ciation since 1961, George has shared a
major responsibility for the healthy coopero­

tion between the U.S.M.P.B.A. and the
A.F.L.A. As Executive Director for United
States C.I.S.M. activities, he was responsible
for the administration of the U.S. Armed
Forces team which won the World Military
Fencing Championships in 1963.

George has had a long and varied career

in the 'fields af physical education and sports
administration. His continuing concern with

and outstanding representation of fencing in
U. S. Olympic Committee activities merits
the praise and appreciation of all U.S.

fencers.

A special purchase makes it
possihle to offer a limited quan­
tity of fine quality, white, all
cotton ladies tournament jackets
at the low price listed below.
These jackets are machine wash-
able and dryable, unpadded and
have pockets for breast protec­
tors. All sizes.

SPECIAL PRICE: $11.50 each
CATALOG NO. 1150

Write. for our free 28 page
illustrated catalog.

B11 MERIGAN
~ FENCERS' SUPPLY

2122 FILMORE STREET
SAN FRANCISCO, CAL 94115

AMERICAN FENCING

IT'S iN THE RULES
by Burton Moore

Member, Rules Committee
This is one of a series of articles being pre­

pared by the Notiona! Rules Committee in an
attempt to clarify rules which are often misunder­
stood and to publicize ru!es which are sometimes
unknown. Any suggestions from our readers for
future articles are welcome and should be address­
ed to Nelson L Fishman, 1807 South Rood, Balti­
more, Maryland 2 J 209.

COMMON DISCUPINARY PENALTIES
THAT ARE SELDOM INVOKED

With a new fencing season upon us, it is

perhaps time to review certain actions which
occur all too frequently, and the penalties

that should be, but are rarely applied.
1. One common problem that inexperienced

fencers have is that of covering a portion

of their praper target area with their un­
armed hand. Several paragraphs in the
1968 Rules Book state that hits off-target
must not be awarded, but these para­
graphs also include a phrase similar to:
"except as a penalty as laid down in the
regulations" .

Article 30 forbids the use of the un­

armed hand for a defensive actian, award­
ing a penalty touch after a warning dur­

ing the same bout. Article 222 awards
the tauch immediately if non-target area
is substituted for part of the legal target.

Directors in all cases, and judges in the
non-eiectrical competitions, should be on
the alert for this situation, and should al­
ways award as a valid tauch one that ar­
rives on the unarmed hand or arm, which
is covering the valid target.

2. A recent ruling by the F.I.E. concerns re­
moving the mask before a decision has
been made by the Director. This happens
quite often, though it has been our ex­
perience that such removal is often simply
for comfort's sake (mopping the brow,
brushing back hair, etc.) rather than an

attempt to influence or intimidate the

Jury. Regardless of the reason, Rule 28
clearly states, "A competitor must not
remove his mask until the President has
gjven' his decision ll

• There is a reference

to Article 657 for the penalty: a warning

on the first offense in a bout; a one­
touch penalty for the first repetition in
in the bout; exclusion ·from the competi-

AMERICAN FENCING

tion on the second repetition in the bout.
If the deciding touch is being contested

(e.g. 4 4 score) any touch by the of­

fender is annulled; if no touch was scored
by the offender, a touch is removed from
his. opponent's SCOre (making it 4 3

against the affenderl.
3. Another possible problem for both new

and experienced fencers is the action

known as "corps a corps". This usually

results from an improper fleche attack,

and there are several possible penalties,

depending on the Director's judgment of

the seriousness of the offence:
Q. For example, in Epee, corps a corps

without brutality or violence can occur
several times in succession without penalty
(Artieie 318).

b. In both foil ond sabre if a fencer syste­
matically corps a corps, even with neither

brutality or violence, he is penalized by
awarding one touch against the offender,
after a warning during the same bout
(A,ticies 224 o"d 412l.

c. In aOi three weapons, a fleche attock re­

sulting in a shock which jostles the op­

ponent is considered an act of voluntary
brutality and is punishable (Article 318,
Note 1)

d. The terms "violence and brutality" are

mentioned several times in the Rules (and

above), and can result from disorderly

fencing, irregular or dangerous move­

ments, attacking and falling off balance
(penalized by a warning for the entire
pool, then a one-touch penalty on the
first repetition, and exclusion on the

seond repetition); they can result from
hitting the opponent with the guard, hilt,
or pommel (exclusion after a warning for
the entire pool, annullment of any touch
which jostles the opponent (warning for
the entire pool, annullmant of any touch
scored by the offender during a second
offence, exclusion from the competition
on the third offensel. (Article 645l.

4. Situations which (hopefully) occur rarely

are "Offenses concerning the maintenance
of order" (Articles 654 - 657), Probably

the most cam man offense in this categary
is "Failing to be present when required",
which should lead to exclusion from the
competition (Article 654).

Page Nineteen

mes a competitor gets upset at a
ca II or a Director's decision, and
ltes by gestures, words, or by his

This can call for exclusion from
petition, with or without a warn­

ide 655).

penalties apply to anyone present,
spectator, technician, cooch,

etc. They can be removed from
= of competition.
above penalties are most difficult
:l at the Division level, because
ers are often friends, and must
9 during frequent contacts over
I of time. However, any actions
ve a bad image of our sport are
ble, and all fencers should know
behave, Or their coaches should
em proper behavior.

d suggest that all fencers check
635 - 651 to learn, or review,

ous possible offenses and their
Remember, these are primarily

, improve, and otherwise aid, the
:er of a fencing competition, and
e heeded.

»
IL

DIRECTORS SCHOOL
by Allan Kwortler

For the first time since 1961, the Metro­
politan division is running a Directors Clinic.
Through the cooperation of Miss Julia Jones,
coach of Hunter College, we are able to use
the facilities of the college. The clinic met
on Friday evenings in February and March.
We expect to continue in April and May at
dates to be announced. The fee for the clinic
is $3.00.

Guest speakers include Dan Bukantz, Mike
DeCapriles, Ralph Goldstein, AI Kwartler,
Tibor Nylas, C. Pallaghy, L. Pongo, G.
Worth, and others. Included in the format
will be discussion of rules and practical
demonstration and application. We urge you
to attend.

IfWith~ his prepared sword he charges horne"
-King Lear, Act II, Scene I

Culled by Lou Shaff

Our own exclusively designed foil -­
correctly balanced, with stainless steel
guard, highly polished blade, chrome­
plated pommel and ravel-proof, braid-over­
unbreakable-plastic handle that provides a
better, more responsive grip.

The greatest name
in fencing equip·
ment. Chamrion­
ship or practice
quality. Specially
designed equip­
ment for class
use. The choice of
chilmriors for al­
most half·a-cen­
tury!

Model 4S: French model "International" Foil. Light, flexible,
simulating the weight of an electrical weapon.

WRITE FOR FREE CATALOG

FENCING EIlUiPMENT CO., llil:.
30 E. 10th St., New York, N.Y. 10003
(212) GR 3·6930

rica's oldest and largest importers .::InrJ manufacturers of fencing equipment. Established 1914

y AMERICAN FENCING

HOW TO PREPARE COPY
FOR AMERICAN FENCING

by Marilyn Masiero

A single copy of American Fencing may
contain between ten and fifteen thousand
words. The staff of American Fencing is
earnestly trying to do the best job it con to
put together an interesting and useful publi­
cation. However, as you can imagine, it is a
lot of work, and our contributor's cooperation
in sending in correctly prepared copy would
help us greatly. When you send in a story,
please remember that we must handle copy
from all of our divisions, as well as many of­
ficial communications to the membership.

Let me relate some experiences we have
had in the past. Last year, we were obliged
to print the results of the National Champion­
ships. We received a package of 187 faded
copies of scoresheets. From these, we had to
reconstruct what hod happened. The names of
the contestants were sometimes illegible and
inconsistently spelled from pool to pool. The
methods of qua I ification from a pool, in case
of a tie, varied. Some advanced on a touch
count, some on a borage, and some on the
flip of a coin. You can imagine what kind
of a job we had to untangle and then type
up everything neatly for the printer. We have
also received volumious reports and stories
consisting of pages and pages of blurred
carbon copies typed single spaced On onion
skin paper, photocopies, mimeographed ma­

terials, and smudged ink duplications. Some­
times we get results of competitions and
other items hand written an stationery.

The task of working with all this material
falls into several stages. All material received
from our contributors is read by our editors.
If it is in form to go to the linotypist, it is
then marked up and edited. If not, we may
have to retype the whole thing. After this,
we send everything to the printer, where the
materia I is set into type and made up into
galleys. Galley proofs are then pulled off
and sent back to us. We then have to proof­
read all the galley proofs, select our articles
and photos, and make up a page by page
II dummy" of the magazine. At this stoge, if

an article does not fit its space, we may
hove to scissor out a few sentences.

Finally, when the entire magazine has
been proofread, mode up, checked and ap­
proved, we type up a complete page by page

bill of instructions for the printer and send
the whole thing off. By this time we are
usually behind schedule.

As you can see, the cI eo re r the copy we
receive, the easier it is for us to use it. All
copy should be typewritten on plain white
paper (no letterhead, please). All copy should
be typed on one side of the paper only. The
typing must be double spaced, so as to leave
plenty of room between the lines. Your typing
doesn't have to be letter perfect by any
means. If you make 0 mistake, you can
simply cross out the error and retype the
intended word immediately after. Please give
us wide margins (about one and half inches)
on all sides. On the first page of your story,
leave us the top one third blank for the head­
line and byline. Results of competitions should
be submitted in the same way, in the general
form that you see printed in our magazine.

Photographs should be large, sharply in
focus, with a good range of contrast (from
black to white) and with a glossy finish.
Each photo should be accompanied by a com­
plete caption, with the full names of all per­
sons in it and a complete explanation of the
event depicted.

DonJt forget that your cooperation is
essential if we are to be able to do a good
job. Keep your articles coming in, and re­
member that we will be sincerely appreciative
of the trouble you take to prepare them cor­
rectly.

A sample of correctly prepared copy ready to be
submitted to American Fencing magazine. Please
note the general arrangement and neatness of the
wide margins and double spaced typing. Does your
copy look like this?

44TH CETRUlO
)RIAL TOURNAMENT

by Irwin Bernstein

1 Annual Dr. Gerold I. Cetrulo
:encing Championships drew a
competitors to Newark Academy
n, N. J. as 18 teams competed
. abre and 17 in epee. Once again
,Iic retained its overall title to
fifth consecutive victory in the
st team evenl.
Essex Catholic retained its crown
~hree teams duplicated lost year's
, in sabre, they dethroned Rampo.
or foil team however put on the
1ance of the day with 50 wins
loss to prevent an Essex Cathol ic
the trophies.

,d records were compiled by Essex
ony Papciak (Epee - A division)
zzitello (Sabre - C division) and
·e foilsman Reinaldo Gonzalez
Jnd Tom Boutsikaris (C division).
i:
ssex Cathol ic 45-3 (Tony Pap­
ino, Lorry Covanaugh); 2. North
0-8; 3. Butler 29-19.
:ssex Catholic 49-2 (Peter West­

Sheridan., Nick Rizzitello); 2.
-9; 3. Rampo 40-11.
]Cringer 50-1
)nbzlez, Tom
lic 47-4. 3.

(Jacob Hayward,
Boutsikaris); 2.

North Hunterdon

Essex Catholic 141-9; 2.
.0-30; 3. North Hunterdon 112-

'H JERSEY DiVISION
by William Olivero
1. William Olivero, Cumberland

~e;! 2. Kenny Byrd, Cumberland
O!; 3.).eff Shikoluk, Brick Town.
Gene Fiducia, Atlantic County Jewish
Center; 2. John Wollerton, Saddles

L Kenny Byrd, Cumberland County

1. Bob Flynn; 2. George Selzer; 3.

1:'" l. Dorothy DeRosa; 2. Jo Ann
"enda GagliardI.
1. Bill Olivero; 2. Jeff Shikoluk; 3.
iello.
.ion Championship: 1. Terry Wenz;
lliardi; 3. Roslyn Rabinowitz.

Championship: 1. Bob Flynn; 2.
George Selzer.

Two

NEW JERSEY SABRE OPEN
by Bob Dow

This competition was of great interest as
it was probably the strongest sabre competi­
tion in the U.S. since the Notional Champion­
ships and the strongest held in New Jersey
for years. Thirty two entries from several di­
visions started.

In the finol, it soon become apparent that
Alex Orban's speed and technique were going
to carry him through to victory in spite of
a recent lapse in training.

Results were as follows:
Orban def,eats: Dow, 5-0; Gall, 5-3; Keane,
5-3; Soriano B., 5-2; Soriano G., 5-0; Sobel,
5-1; Szunyogh, 5-2; Bartos, 5-0.
Dow defeats: Gall, 5-3; Keane, 5-3; Soriano
B., 5-3; Soriano G., 5-4; Sobel, 5-2;
Szunyogh, 5-1; Bartos, 5-1.
Gall defeats: Keane, 5-2; Soriano B., 5-3;
Soriano -G., 5-1; Sobel, 5-3; Szunyogh, 5-0;
Bartos, 5-0.
Keane defeats: Soriano B., 5-3; Soriano G.,
5-3; Sobel, 5-2; Szunyogh, 5-3; Bartos, 5-1.
Soriano B. defeats: Soriano G., 5-4;
Szunyogh, 5-2; Bartos, 5-4.
Soriano G. defeats: Szunyogh, 5-0; Bartos,
5-3.
Sobel defeats: Soriano B., 5- 1; Soriano G.,
5-3.
Szunyogh defeats: Sobel, 5-4; Bartos, 5-2.
Bartos defeats: Sobel, 5-0.

After the competition, the comments made
to me by our nationally ranked fencers that
they were pleasantly surprised. The young
fencers in New Jersey were found to be real
athletes who seem devoted and enjoy fencing.
[t was also noted thot while the young
fencers knew who the "establ ished fencers"
were and were happy to see them at the com­
petition, on the strip, they showed "no re­
spect" for them, and mode them work hard
for every touch and bout-which is as it
should be.

A BREAK THROUGH in Scoring ease ••
Order the New, Sensational,

Team, Individual, Elimination, Barrage
Score Sheets from:

STANLEY PELLICER
CONSERVATOIRE INC.

6317 Clayton Rd., St. Louis, Mo. 63117

AMERICAN FENCING

OKLAHOMA DIVISION
by Roger Van Denhende

Bartlesville Unclassified Foil: 1. Von Denhende,
Rogrer, Tulsa; 2. Eden, Bruce, Wichita; 3. Boum,
Robt., Wichita.
Women's Foil: 1. Phillip, Phyllis, O. U.; 2. Eden,
Ronneile, Wichita; 3. Quigg, Mory, Phlljips.
Parsons Sabre Trophy: 1. Eden, Bruce, Wichita;
2. Alder, Frank, Phillips; 3. Henderson, Doug,
Phillips .
Tulsa Open: 12-6-69
Women's Foil: 1. Fightmaster, Jon, Oklahoma
City.; 2. Hogers, Joan, Tulsa; 3. Smith, Tina, C.S.c.
Epee: 1. Wade, Art, Tulsa; 2. Parsons, Oscar,
Oklahoma City; 3. Karlson, Norm, U.M.K.C.
Foil: 1. Parsons, Oscar, Oklahoma City; 2. Shanks,
John, Tulsa; 3. Wade, Art, Tulsa.
Centrol State College Beginner's Meet
Women's Foil: 1. Carder, Keryl, C.S.C.; 2. Sharp
Phyllis, CSC; 3. Hageman, Ella Rae, O.S.U.
Foil: 1 Kramer, Jim, O. U.; 2. Thomas, Larry,
S.M.S.; 3. Trenta, Dick, o. U.
Epee (unclassified): 1. Van Denhende, Roger,
Tulsa; 2. Morrow, Tom, O.S.U.; 3. lewis, Jim,
O.S.U.
Phiilips "661i Team: 1. Oklahoma City; 2. Tulsa,
3. O.s.U. #2.

MANSUETTO INVITATIONAL
by Sandy Christman

The first annual Mansuetto Invitational Fencing
Tournament was held January 10 and 11 at Central
Catholic High Schoo! in Wheeling, West Virginia,
in honor of Centrals Athletic Director, Nick
Monsuetto. A traveling team trophy was awarded
in his name, plus individual trophies.
Womens Foil: 1. Stella Saurer, unattached; 2.
EstQ McMillan, unattached; 3. Sandy Christman,
Akron Turner Club; 4. Ruth Rogers, ACT.
Mer.s Foil: Charles Reese. Westmoreland Fencing
Club; 2, Ed lorossi, Central Catholic High School;
3. Barry Shabel, WFC; 4. Herb Ratner, WFC
Epee; 1. Joe Kitson, ATC; 2. Mikre Harasuik, CCHS;
3. Terry Groff, West Virginia University; 4. Herb
Ratner, WFC.
Sabre, 1. Joe Kitson, A TC; 2. Bill Rieth, ATC;
3. Mike Harasuik, CCHS; 4. Terry Groff, WVU.

Team Trophy was won by the Akron Turner Club,
2nd Centro I Catholic High School, 3rd Westmore­
land Fencing Club, 4th West Virginia University,
5th California Stat.e CoHege of Penna.

SAN FRANCISCO METROPOLITAN
HIGH SCHOOL FENCING

ASSOCIATION
by Herbert Gee

Girl's Team: 1 st. Galileo High School; 2nd. S.
Gompers High School; 3rd. Mission High School;
4th. Pleasant Hill High Schoo!; 5th. Ygnacio Val­
ley High School; 6th. Clayton Volley High School.
Girl's Individual: 1st. Jean Michaelis, Galileo H.
S.; 2nd. Laura Kryworuchenko, Galileo H. S.; 3rd.
Connie Louie, Galileo H. S.; 4th. Margaret Louie,
Galileo H. S.; 5th. Kam Fong Yu, S. Gompers H. 5.;
6th. Lorena Roque, S. Gampers H. S.; 7th. Linda
Stumpf, Pleasant Hill H. S.; 8th Cathy Cunnygham,
Ygnacio VaHey H. S.

AMERICAN FENCING

NEW JERSEY
by Jeanette Reid

Saber Open: 1. B. Dow NYFC; 2. Fredo, St ..
John's; 3 F. Grzanko, SJU.
Women's Prep: 1. Falato, PSC; 2. Silvan, FDU-T;
3. Pietropuo/i, FDU-T.
Men~s Open Foil: !. U. Jones, 55; 2. M. Lang SS;
3. E. Ballinger, NYU.
Women's Unclass: 1. L. Weidner, PSC; 2. M. Koch,
SFA; 3. D. Walker, Unatt.
Women's Open: J. A. Genton, NYFC; 2. A.
Drungis, Unatt; 3. C. Chesney, SS.
Epee Open: 1. P. Pesthy, NYAC; 2. Esponda, W.
P.: 3. McMahon" W. P.
Women's B. 1. P. Flynn, SFA; 2. A. O'DonneH,
SS; 3. E. Grompone, Unott.
Sabre Open: 1. A. Orban, NYAC; 2. R. Dow,
NYFC; 3. C Gall, NYAC
Men's Collegiate Tournament-Foil: 1. R. Weber,
Pro U.; 2. J. Nonna, Pr. U.; 3. T. Boutsikaris,
Bloomfield, H. S.
Epee, 1. L. Rodman Pc. U.; 2. G. Marsh, NCE;
3. D. Calkins, Pr. U.
Sabre: 1. G. Soriano NCE; 2. D. Rodgers, MSC;
3. J. Izzollino, N-Rut.
Women's Under 19: 1. D. Cinotti, RPHS, 2. I.
Farkas, HaaC, 3. N. Tomlinson Bklyn. Co!.
Men's Under 19~Foil: 1. Paul Gaylor, USAFA; 2.
Peter Gaylor, NYU; 3. Farley, N. Hunt.
Women's Team: 1. Salle Santelli, 2. Bloomer's
Compo 3. Tri-Stote Com.
Women's Jr. Olympic: 1. N. Tomlinson, BklynC.
2. D. Cinotti, RPHS, 3. N. Murray Wayne Hill.
Men's Uncfass: 1. R. Titus, SFA; 2. Mason, H4; 3.
Cantrell, Unatt.
Epee Team: 1. N. Hunt. HS; 2. SFA; 3. Essex
Cath.
Women's ABC Handicap: 1. E. Grompone, Unatt;
2. C Chesney, S5; 3. I. Farkas HAAC
Women's B: 1. E. Gromrxme, Unatt: 2. C Carter,
DCFC: 3. N. Latham, NYFC
Foil Team: 1. Barringer HS; 2. Essex Cath. 3. C.
Jones.
Under 19 Foil: 1. Accorio, EC; 2. Boutsikaris, Barr.
3. R. Gonzales, Barr.
Under 19 Sabre: 1. Westbrook, EC; 2. Losonczy;
HFC; 3. Rose RRHS.
Under 19 Epee: 1. R. Gonzales, Barr; 2. C. Farley,
N. Hunt; 3. M. Morley, N. Hunt.
Under 15 Foil, 1. Petretti, RRHS; 2. Shikoluk, Brk
Tsp; 3. Squire, Morris Knol!s.
Girl~s Under 15: 1. Fenske, Wilson; 2. Sl/vestro,
RHHS; 3. Kovatch, FCHRC
Women"s Unclass: 1. Von Bavel, MSC; 2. M.
Koch, SFA: D. Cinotti, RPHS.
Sobre, Nat. & N. A. Qual' 1. R. Dow, NYFC: 2. S.
Sobel, SFA; 3. B. Soriano, Col. U.

RIDGEWOOD FENCING ACADEMY
of New Jersey

Foil - Sabre - Epee
GUY BURTON, FenCing Master (N.F.e.A.A. Accred.)

201: 652-1668
Evenings and Saturdays

(Instructor - Salle Santeliil N.Y.C.)

Page Twenty Three

r ENGLAND DIVISION
by Carla-Mae Richards

I Tykodi, R., BYMCA; 2) Cetrulo, L.,
lillips, H. UN.
Mullarkey, J., SALEM; 2) Pammanes,

1i!!ips, H., UN.
1) Aylward, L., BYMCA; 2) Mullarkey,
3) Maynard, n., BYMCA.
Waterman, R. BYMCA; 2) Mullarkey,

) True, P., BYMCA.
1) Mullarkey, J., SALEM; 2) Jennings,

3) Mullarkey, E., SALEM.
1) Carton, E., BRAN; 2) Stevenson,

);

" 3) Sullivan, M., SALEM.
1) Rkhards, E. NYAC; 2) Cetrulo,

Tykodi, R., BYMCA.
1) Hulswit, e., CONCORD; 2) Si15, V.,

Nrage, 5., CONCORD.
1) Bozek, S. SALEM; 2) Mullarkey, J.,
chards, E., NY Ae.
1) Bozek,S., SALEM; 2) Pommores,

\ullarkey, J. SALEM.
1) Aylward, L., BYMCA; 2) Bentley

gmund, C.
,n: 1) Keel, B., BRAN; 2) Poncho, e.,
-ienderson, N.

1) Surrette, M. SALEM; 2) Ambrose,
3) Sullivon, M. SALEM.

HAMPIONSHIP
EQUIPMENT

by the

aker of Champions

RGE SANTELLI, Inc:.
412 Sixth Avenue

w York 11, New York

y Four

NORTHERN OHIO
by Ruth Rogers

Open Foil: 1. Doug Phillips, CDR; 2. Ted Willis,
unott.; 3. Bob Huber & Paul Gerby, ATC & MAC
(tied).
Open Womens Foil: 1. Agotha Susel, MAC; 2.
Jean Stoudt, OSU; 3. Sandy Chrismon, ATe.
Open Epee: 1. Bud Shaw, unott.; 2. Frank
Nagorney. CWRU; 3. Frank Griffin, ATe.
Open Foil: 1. Bob Nagorney, CSU; 2. J. Smith,
OSU; 3. M. Keller, OSU.
Womens Invitational: 1. Ruth Rogers, ATe; 2.
Bess Cureton, Illinois; 3 Charlotte Remenyik,
illinOIS.
Gilman, Foil/Epee: 1. Dan Cantillon, Detroit; 2.
Mike Bruce, unatt.; 3. Herb James, CDR.
Novice Foil: 1. R. Meadows, CCC; 2, R. Drake,
CCC; 3. S. Sulzer, CCe.
Open Epee: 1. Doug Phillips, CDR; 2. Bud Shaw,
unatt.; 3. Bill Reith, AAe.
Open Womens Foil: 1. Agotha Susel, MAC; 2.
Ruth Rogers, ATC; 3. Ilona Kadar, Salle 0' Armes
Kadar.
Novice WtJmens Foil: 1. l. Samson, JCC; 2. J.
Johnston, CCC; 3. T. Voitle, CCHS.

PHILADELPHIA DIVISION
by Alan Byers

Sabre Team: 1, Composite B, (H. Moyer, R. Bottle,
E. Fernandez); 2, Temple W. Glassgo!d, D. Edelman,
Cohen).
D. Kiung); 3, Composite A, (N. Braslow, S. Permut,
J. Cohen).
Epee Teom: 1, P:1ila. Pent. Compo (D. Steinman,
M. Freshley, G. McNUlty), D. Micahnik); 2, Prince­
ton, (Gwazda, Nona, Weber); 3, Penn A, (A. Cherry,
V. Lovisa, K. Smith).
Foil Team: 1, Comp. A, (N. Campbell, J. Cohen,
J. Shamash); 2, Penn. B. (Lieb, A. Sadowsky, R.
Law); 3, Compo B, (G. Aron, C. Levis, S. Permut, N.
Bras!ow,)

BLUEGRASS FENCING TOURNEY
by Mary Gehant

The Fifth Annual Bluegrass Tournament
was held Feb. 7-8, under co-sponsorship of
the Kentucky Division, Metropolitan Parks
and Recreation, and Louisville Chamber of
Commerce Sports Committee. A special
thonks is due AI LeCompt of the Recreation
Boo rd, for his assistance in the smooth run­
ning of the competition.
Women's Foil: Bessie Cureton, Detroit Fencing
Club; Linda Roche Strand, Indiana University;
Ruth Rogers, Akron Turners.
Epee: Mike Freshley, Niles, Michigan; Bill Reith,
Cleveland; G30rge Weiner, Pentathlon.
Sabre: James Gilchrist, Cincinnati Fencing Club;
Jim Iliff, Cincinnati Fencing Club; B. Skayalski,
Indiana University.
Men's Foil: Gilchrist; Weiner; SeiHer.

AMERICAN FENCING

FLORIDA GOLD COAST CLASSIC
WOMEN by Kate Alexander
1. Barbaro Speights, FGCD
2. Pam Culshow, FGCD
3. Jessica Roberts, FGCD
EPEE
1. Hole Baugh, CFD
2. Jose Sasek, FGD
3. Ron Brown, FCD
SABRE
1. Dean Alexander, FGCD
2. Fred Shorfstein, FGCD
3. Jose Sosek, FGD
FOIL
1. Manny Forrest, FGCD
2. Jose Sasek, FGD
3. Rudy Valloderes, FGCD

FLORIDA STATE UNIVERSITY
TOURNAMENT
by Ronald T. Brown

Florida Intercollegiate Fencing Association:
Women"s Foil - 1) Barbaro Jernigan, Florida Presby­
terian College; 2) Pam Culshaw, Miami - Dade
Junior College; 3) Barbara Peterson, University of
Florida.
3-Weapon Team - 1) Florida State University; Jock
Steinman, Foil; Gory Brady, Epee; Jan Delaney,
Sabre; 2) Florida Presbyterian College; 3) Miami
Dade Junior College.
Central Florida Division" AFlA:
Womenls Open Foil - 1) Pam Culshaw, Miami
Dade JC; 2) Mona Robbins, Flo. Presbyterian Col.;
3) Barbara Jernigan, Fla. Presbyterian Co!.
Men;s Open Epee 1) Ron Brown, Florida State
Univ; 2) Hoke Smith, Fla. Presbyterian Co!; 3)
Joson Neal, Fla. Presbyterian Col.
Cumulative Points for F.I.F.A. Trophy:
1) Florida Presbyterian College - 31; 2) tie) Florida
State University - 22; Miami - Dade Junior College
- 22; 4) St. Petersburg Junior College - 3) 5) Uni­
versity of FI::>rida - 2.
Cumulative Points for Shinner Trophy (CFD _ AFA):
1) Florida State University 35; 2) DUril~din Recre­
ation Center - 27; 3) Florida Presbyterian College

17; 4) N.A.S.A. - 4; 5) St. Petersburg Junior
College - 3.

SOUTHWEST OHIO DIVISION
by Les Ibanez

The tenth annual Cincinnati Fall Invita­
tional hod 63 weapon entries this year, on
increase of 50 % over 1968. Ohio State Uni­
versity, in particular, sent a very large and
strong contingent in all four weapons.
V/omenLs Foil: 1 - Rogers, Northern Ohio; 2
Wilko, Ohio Stat.e; 3 - Stoudt, Ohio State; 4
Ludanyi, Northern Ohio.
Sabre: 1 Gilchrist, S.W. Ohio; 2 - James,
Northern Or1io; 3 - Kasper, Ohio State; 4 Bryon,
!ndiana U.
Epee: 1 - James, Northern Ohio; 2 - Wolff, Ken­
tucky; 3 - Sedler, Kentucky; 4 - Pritz, S. W. Ohio.
Foil: 1 - Gilchrist, S.W. Ohio; 2 Moore, West
Virginia; 3 - James Nortehern Ohio; 4 - Iliff, S. W.
Ohio.

AMERICAN FENCING

MARYLAND DIVISION
by Yernon Burnett

Unclassified Epee: 1. John Haynes, FCB;
2. Vernon Burnett, FCB; 3. John Weiss,
Towson Fe.
Open Sabre: 1. Nelson Fishman, Unott.; 2.
Frank Paul Sr., FCB; 3. Vernon Burnett, FCB.
Open Epee: 1. Lorry Crum, Unatt; 2. Vernon
Burnett, FCB; 3. Richard Kirby, Unatt.
Epee Team: 1. Navy "A" (Charles Annis,
Dole Gange, Robert Jacobson); 2. Navy "B"
(Peter Solecki, John Lasken, James Stratton);
3. FCB (John Haynes, Richard Oles, Vernon
Burnett).
3 Wpn Champ: 1. Lorry Crum, Unott; 2.
Vernon Burnett, FCB; 3. Richard Oles, FCB;
4. Fronk Paul Sr, FCB; 5. John Weiss, Towson
Fe.
Md, - DC Foil: 1. E. Freeman, Navy; 2.
Bruce Lyons, DCFC; 3. Donofrid, Navy.
Foil Team: 1. Navy (E. Freemon, Charles
Collier, Sisal; 2. Composite (Fronk Paul Jr,
Ramon Matthews, John Wilner); 3. FCB
(John Herts, Fronk Paul Sr., Vernon Burnett).

LONG ISLAND
by Arthur I. Lang

Under 19 Foil: 1. Bollinger, NYU; 2. Boancorda,
Newfield HS; 3. Rodriguez, Horizons.
Epee Open: 1. Pearlman, Seminole; 2. Pastorino,
NYTV; 3. Linton, CCNY.
Foil Open: 1. Long, Santelli; 2. Bonacordo, New­
fieid; 3. Peters, Newfield.
Women's Foil Open: 1. O'Connor, Unott.; 2,
Chesney, Santelli; 3. Genton, Fe.
Saber Open: 1. Lang, Santelli; 2. Schlick, Seminole;
3. Bachner, LIS.
Foil Team: 1. Santelli; 2. NYU; 3. Horizons.
Epee Open: 1. Masin, NYAC; 2. Pearlman, Szmi­
no Ie; 3. Streeter, Unatt.
Foil Open: 1. Lang, Santelli; 2. Brodeth, US; 3.
Nagradi, NYTV.
Scber Open: 1. Long, Santelli; 2. Halmos, LIS; 3.
Bochner, US.
Saber Open: J. Pongo, NYAC; 2. Kazer, Buffalo;
3. Kirschn9r, Seminole.
y."-omen"s Foil Open: 1. O'Connor, Unott. 2. Reid,
Santelli; 3. Grompone, SFA.
Foil Team Open: 1. LI Composite (Mooney,
Campesi, Streeter); 2. Gruman (Lipovics, Chomas,
G::>odwin); 3. Suffolk (Groff, Kunzinger, Sisko).

~~.;-Frederick 'Rohdes
\~ FENCERS OUTFITTERS 'I' '169 EAST 86TH ST .• NEW YORK 28. N.V.

Page Twenty Five

:OMMENTS ON THE
HORlD CHAMPIONSHIPS
In the last two issues there were six
he Cuban event. We have received many
complete reports, but the limitations
revent our printing them. Neverfr.eless,
lplication (and with apologies for our
ing), we give you highlights from all,
ch author as follows;

>y Delmar Ca:vert, Coach

me of those who remembers the
situation in which our national

d itself in Montreal and Winnipeg,
ago, I recommend that in the

better system must be devised in
?Iect our team.

Ishing defeat suffered in Havana
was due to the fact that the great
f our fencers were, in my opinion,
te stature and of course, as you

lacked any international fencing

vith sadness and a sense of great
that I and my fellow officials and
tnessed the absence, in Cuba, of
II the top experienced American
Nas particularily demoralized when
that fencers such as Axelrod,

=ohen, Keane, Balla and many
ng stars were nat able to represent

, top fencers did not take part in
mportant event as the national
hip held in Los Angeles is beyond
hension, especially when that meet
lualifying nature. Could it be be­
;e fencers lacked the necessary

simply, general lethargy) These
,hould be subject to investigation
ial steps might be taken to en-
3ir presence in the future.

by Stan Sieja, Manager

he 1969 World Fencing Champian­
)ntrolled country gave our fencers,

ld adminstrotors the opportunity

'9 develop an atmosphere of cO­
nd spirit. We all understand that
fencers from various ports of our

a trying assignment to the most
Jdministrators of a team.

Ins for the future teams and our
,ds:

ty Six

(1) Good relations between coaches and
fencers must be established. Respect for each
other's abilities must be maintained. Fencers
must remember that the coaches are mem­
bers of their team and they wish to help
them in their success and are not seeking
any personal glory.

2. Fencers should cooperate with the
coaches and direct their competitive belliger­
ence to the opponents rather than trying to
discipate these frustrations upon the coaches.

(3) Coaches should be more tolerant and
aware of this characteristic in the competi­
tors and guide it toward a mOre usefui func­
tion in this combative sport of fencing.

(4) If at all possible, the fencers should
be coached, trained and practice as a team
for about a week before an international COm­
petition.

(5) • We should field a team in every
weapon at international competitions even jf
it means doubling for some fencers to com­
plete the team. It was economically unsound
and loss of added experience to Our sabre
fencers who were not permitted to elOter the
team event for lack of one man.

by Emily Johnson, Women's Manager
I think it is extremely important to have

a non-playing women's team manager. The
fencers are and should be concerned with
trying desperately to improve in the days or
weeks before they fence and should not be
bothered with all the routine that has to go
on. I went to the '64 and the '68 Olympics
and I think that the girls here were much
happier then and were able to con­
centrate on their fenCing knowing someOne
else was worrying about where they were
supposed to be. The women's team manager
has a tough job and it has to go to some­
one who is willing to work at it and who is
a fencer. The manager has to live with the
women.

I would recommend that we forget about
Ankara - unless there is a drastic change in
our finances - and concentrate on the fol­
lowing year. I would take the money that
would be saved and send several of our best
in each weapon to Europe at least a month
ahead of time, preferably longer. Let them
stay in Russia, if it could be arranged, and
work out hard every day. If we did that we
might have a chance.

AMERICAN FENCING

COMMENTS ON CUBA
Every competitor had a second--an excellent

idea. (Ed. Note: This idea was first introduced by
the Captain of the U. S. Team at the 1958 World
Championships in Philadelphia and repeated in
1959 ot the Pan American Games in Chicago and
in 1960 at the Rome Olympics. The ideo seems to
hove been dropped until now. It's good to see it
reinstated.)

The fencers, without exception, put forth
a maximum effort, but without significant
success on the scoresheets. For the older
fencers this as a trip they earned. Period.
For the younger fencers it should be much
more. The experience they were able to gain
from this meet must be built upon. The most
promising young fencers must be sent to ad­
ditional competitions - as many as possible -
in order not to lose the benefit of this meet.
The same fencers should be sent repeatedly.
Let them be picked by a committee, based on
their results and potential. It is not necessary
to send a full team always, but it is neces­
sary to help tomorrow's team as much as
possible.

Many coaches and administrators received
exposure to world-class competition in Cuba.
Their experience, also, must be built upon
and added to for the sake of future United
States teams. Particularly among the leader­
ship, there is nothing which will adequately
substitute for the judgment born of exper­
ience.

This trip, with all the effort and expense
that went into it, can either be merely a
milestone passed and forgotten - or a build­
ing block - - the first of many till our goals
are attained.

by Hugo M. Castello
Would you believe-when the American

fencing team flew into Havana, Fidel Castro
was there in person to meet Our plane?

Well, he was. But there's no reason for
the State Deportment to suspect a great
thaw, since the explanation is simple and
not so flattering. On our Cuban Air Lines
flight from Mexico City we had as fellow
passengers some of those Brazilian revolu­
tionaries who were recently released and ex­
ported to Mexico in exchange for the kid­

napped American Ambassador.
The top international directors do not

pretend to sort out practically simultaneous
attacks and award touches; likewise a prop-

AMERICAN FENCING

erly executed attack had better be parried
or miss completely if the stop-cut or stop­
thrust fancier doesn't want the touch to go
against him. In foil, when lights on both
sides were I it, the attock had the right of
way even if it arrived slowly and seemed a
bit delayed. Stop thrusts or cuts had to be
followed by successful parries to be success­
ful. In other words, it's the principle of
classic fencing; hit and don't get hit.

Another thing worth noting was that most
of the coaches accompanying the teams
from the major fencing powers were men
advanced in age. There also wasn't all that
much difference in coaching styles. Take
heart, the old guard! There have been sug­
gestions, as you know, that the greater
mobility of so many top internationalists
somehow derives from dynamic, agile-young
-coaches. The evidence of who's coaching
the winners doesn't bear that out. What
does account for the "mobility explosion"
is more intense training and conditioning for
the fencers, and a selection process that
emphisizes natural athletic abilities like
agility and speed.

We should never forget that when any
group of fencers goes abroad to represent
this country they will be regarded as our
"national team." Unhappily, because of the
economic factors that always influence our
selections, "the best available" is probably
a technically accurate description of our

teams. Nevertheless, to send out a number
of fencers without giving them a chance to
work together as a cooperating unit is to
do them on injustice. Fencers need a period
of work together to develop that necessary
minimum of cooperation-not to mention
confidence in the coaching- that can offer
some chance of success as a team. If nothing
else, our fencers need some practice in get­
ting up really early in the morning to give
themselves a chance to get organized to
fence at their best in the first round.

As I see it, the chief lesson for us from
this World Championship is that we cannot
offord to skip a training session for the
team before a major international event, if
we expect any sort of performance out of
the fencers.

Page Twenty Seven

!
ii

II
II
:r
[I
II
I'
!I
it

11
'I I:

COMMENTS ON CUBA
by Edward F. Lucia, Coach

A brief analysis of the American Team's
performance reveals the following:

1 . Sporadica Ily, we were capable of scor­
ing against anyone; note Carfagno's
victory over Olympic Epee Champion
Kulscar, five to one. Other fencers on
our team also showed strength.

2. We were not capable of making a
sustained effort on a high level be­
cause:

a. Our young Champions lock suf­
ficient experience in strong inter­
national competition, and our more
experienced fencers either were
not in top-flight condition or lacked
moral strength and fortitude.

b. We hod no regular practice in
Mexico City except for a few les­
sons in the hall in front of the
hotel elevator!

c. Instead of being able to raise a
threshold against fatigue, fear and
general wear and tear, we were
easy prey to the fantastic change
of climate from mile high Mexico
City to tropical Havana.

In competition when our fencers did score
a touch our opponents scored four. We were
not geared for that tempo in the time we
hod left for practice. The top Europeans re­
doubled the attock from one end of the
strip to the other, never relaxing the pres­
sure.

AMA TEUR FENCERS LEAGUE OF AMERICA
P.O. Box 144. Terre Haute. Ind.

Address Correction Requested

The importance of acquiring a high morale
is best illustrated by Bonnie Linkmeyer's
splendid performance against the Cuban team
where, as a matter of pride she refused to
lose a single bout. This affirmation was mode
to me personally before the match started.

I n summation:
1. Ideally we require two weeks in train­

ing camp before departure.
2. We require at least 72 hours to

acclimatize before competition storts.
3. We require a competent stoff of ex­

perienced personnel.

EASTERN TRAILS FOR
1970 UNIVERSITY GAMES

by Julia Jones Pugliese

The Eastern Trails for Women for the
World University Gomes will be held Satur­
day, April 11 in New York City. Six women
will be selected to represent the East Coast
in the final trials to be held at Notre Dome
on April 24, 25, and 25th.

Eligible to compete are finalists of the
I.W.F.A. Individual Championships and the
fifteen fencers who have already qualified
from the Christmas Invitational Tournament.
Also eligible to compete are fully matricu ..
lated graduate students who have not reached
the age of twenty nine and high school seniors
who have been acepted by a college for the
September semester. Such entries must be
roted by the AFLA as closs "C" or better.

Entry forms must be requested from Julia
Jones, 176 East 71 St., New York, 10021,
N. Y.

Second Closs Postage Paid
in Terre Haute, Ind. 47808

Published at Terre HQute, Ind. 47808

EDWIN A RICHARDS
41 CENTRAL AVENUE
NEWTONVILLE MA

44'!t251l t

5
02160 N4K

I
I
~

