

1972 MARTINI-ROSSI

photo by Ellis

 $\mbox{U.S.A.'s hardy perennial, Albert Axelrod, launches himself at Archangello Pinelli of Italy in the Is of the foil. } \\$

(See Page 8)

Official Publication of the Amateur Fencers League of America

amealcan FENCING Volume 23

Number 6

Official Organ of the Amateur Fencers League of America

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

Second Class Postage Paid in Terre Haute, Ind. 47808

Publisher: W. L. Osborn

Editor: Ralph M. Goldstein

Assoc. Editor: Richard Gradkowski

Feature Writers: Irwin Bernstein, Dan Lyons, Jeffrey Tishman

Historian: Alex Solomon

Editorial Staff: Marilyn Masiero

Photographer: Russell Ellis

Policy Board: A. Ruben, Chairman; R. M. Goldstein, W. J. Latzko, W. L. Osborn, P. Tishman, N. L. Lewis

Advertising Correspondence:

5 Great Oak Lane, Pleasantville, N. Y. 10570

Printing and Advertising Plates:

Woodburn Printing Co - Inc., 25 So. 6th St., Terre Haute, Ind. 47808

Published six times a year. Subscriptions for non-members of the AFLA is \$3.00 in the U.S. and \$4.00 elsewhere. Opinions expressed in signed articles do not necessarily reflect the views of American Fencing or the AFLA.

CONTRIBUTORS PLEASE NOTE: Articles, results of competitions, letters to the Editor, photos and cartoons are cordially solicited. All manuscripts must be typewritten, double spaced, on one side of the paper only, with wide borders. Photos should be glossy finish and with a complete cap-tion. Unsolicited manuscripts cannot be returned unless submitted with a stamped self addressed envelope. No anonymous articles accepted. Send all contributions to:

Ralph M. Goldstein 397 Concord Road Yonkers, N.Y., 10710

DEADLINE FOR 1972-3 ISSUES

Issue Date Closing Date for Copy Mailing Date SEPT /OCT AUGUST 18 SEPT. 30 OCTOBER 10 NOV. 30 NOV./DEC.

AFIA Addresses.

President: Alan Miles Ruben, 11505 Lake Shore Blvd. Bratenahl, Ohio 44108 Secretory: William J. Latzko, 33-62nd St., West New York, N.J. 07093.

EDITORIAL

We are confused and we suspect that some of our readers also may be confused by the recent actions of the Olympic Fencina Games Committee. For the benefit of those of our readers who are not familiar with this body let us explain that the Olympic Fencina Games Committee is part of the U.S. Olympic organization and is composed of nine members from the AFLA, three members from the National Collegiate Athletic Association (NCAA) and a representative of the U.S. Armed Forces, all nominated by their respective organizations. This committee is responsible for the selection and training of the U.S. Olympic and Pan American fencing

Some time ago the committee announced a strict and objective point system for the selection of the 1972 teams. Subsequently, it changed the system to allow the committee to independently pick some of the team mem-

The committee's recent selection of a Coach-Armorer for the 1972 Olympic team was rejected by the U.S. Olympic Committee as faulty. As a result the word "Coach" was dropped from the title of the position.

The Fencing committee had also announced the setting up of four official Olympic training camps in various parts of tne United States and, after this news was announced in both a committee report and the AFLA Secretary's Newsletter in American Fencing, cancelled these camps in favor of an alternative.

With so many changes in basic direction, one begins to wonder whether sufficient thought was initially given to these important decisions.

In addition, we note that five of the thirteen members of this committee are officials of the U.S. team going to Munich. In fact the only non-committee officials are the two Olympic coaches. This is curious in view of the many other competent and experienced AFLA members who are available for such duties. We do not question the qualifications of those selected but we do suggest that, in the interest of complete objectivity, future official team cadres should not themselves be members of the selection committee.

EMERALD GREEN INTERNATIONAL TOURNAMEN INITIATED; AVERIL GENTON AND PAUL APOSTOL

Leisure Time Developers Inc. Sponsor New Tournam To Be Annual Feature on AFLA and FIE Schedul

EMERALD GREEN

by Jeffrey Tishman

On June 3-4, the Catskill Mountains of Sullivan County, New York, provided a congenial setting for what is sure to be an annual event of importance - the Emerald Green Fencing Tournament. Sponsors of this sabre and women's foil event were Leisure Time Developers Ltd., creators of Emerald Green, a year round vacation community only eighty miles from New York City.

Entries in the women's contest came from as far as Texas, Illinois, Buffalo, and Boston. Some sabre entries journeyed from Michigan, Indiana, and Ohio; while Peter Mather of the United Kingdom stayed an extra week after the Martini-Rossi to compete.

Excellent facilities were arranged by Chaba Pallaghy, vice-president of Leisure Time Developers and Jimmy Otto, organizer of the tournament. "The Entertainium," a large

photo by Ellis

Curt Ettinger (left) of the U.S.A. warms up with Peter Mother of Great Britain before the Saber event of the Emerald Green International Tournament, as Ralph Goldstein directs

gymnasium and community center, the fencing site. Prizes included a r each finalist as well as wrist wat pen sets. A plaque bearing the nam winners will go on permanent di Emerald Green.

Plans are already under way year's tournament. Meanwhile, leave the Emerald Green on your calen year for an extra-special fencing w The finalists in order:

SABRE: 1) Paul Apostol, Fencers Club York;

- 2) Robert Dow, Fencers Club
- 3) Thomas Balla, Salle Csiszar;
- 4) Peter Westbrook, New York
- 5) Csaba Gall, New York Athl
- 6) Frank Nagorney, Case Wester University:

WOMENS' FOIL

- 1) Averil Genton, Fencers Club York
- 2) Ruth White, Fencers Club of
- 3) Barbara Keel, Brandeis Uni 4) Lois Goldthwaite, Texas Chris versity
- 5) Sharon DeBiase, Salle Csiszar 6) Ilona Maskel, Hungarian

(See Photo Next Page)

BALLINGER FENCES II GIOVANNINI FOIL

Ed Ballinger, fencing in the toug Giovannini Foil tournament on Jur Bologna, Italy, made the quarter fir placed nineteenth. The all star fi many ex world champions drop or the way. Talvard of France and Gro Italy, who recently starred in the Ne Martini-Rossi, won the Gold and Silver respectively.

AMERICAN FENCING

photo by Ellis

Averil Genton of the Fencers Club of N. Y. lunges at Ilona Maskal of the Hungarian Reformed Fencing Club of New Jersey in the finals of the women's foil of the Emerald Green International Tournament. Miss Genton defeated Ruth White "la belle" for a clean sweep in the final and the gold medal.

NORTH TEXAS

by Mary Jane Burton

DIVISIONAL CHAMPIONSHIPS

WOMEN'S FOIL: 1st. Marietta Towry, DFC; 2nd Mary Jane Burton, DFC: 3rd. Lois Goldthwaite, Ft. Worth.

SABRE: 1st. Ed Sims, DFC; 2nd. Sepncer Johnson, DFC; 3rd. Martin Johnson, NTSU

EP3E: 1st. Spencer Johnson, DFC; 2nd. Ed. Sims, DFC; 3rd. David Ladyman, St. Mark's

FCIL: 1st. Ed Sims, DFC; 2nd. Bobby Walker, Gen. Dyn; 3rd. Spencer Johnson, DFC

LADIES TEAM FOIL: 1st Dallas, Fencers' Club: "A"; Mary Jane Burton, Anna Zimmerman, Helen Roynolds 2nd, Dallas Fencers' Club "B"; Helen Livindiáin, Clarvi Sins, Booky Ric crub.

SPORTSMANSHIP AWARD: Mary Jane Burton, DFC and Travis Hanas, St. Mark's School.

GEORGIA DIVISION

by Jim Bloom

DIVISIONAL CHAMPIONSHIP TOURNAMENT

Foil: 1, L. Minor; 2, J. Spining; 3, R. Kaltenbach Women's Foil: 1, B. Denny; 2, C. Hoge; 3, C. Johnson

Epee: 1, J. Spining; 2, C. Harris; 3, T. Green

Saber: 1. R. Kaltenbach; 2. V. Volkoff; 3. R. Sessions

ATLANTA CHALLENGE:

Foil: 1. T. Graham, Miami; 2. J. Steinman, FSU; 3. T. Brown, FSU

Women's Foil: 1. C. Hanse, Gainesville; 2. P. Culshaw, Miami; 3. A. Lewis, Atlanta

Epee: 1. C. Moore, Vanderbilt; 2. J. Spining, Atlanta; 3. J. Moscicki, FSU

VIEWPOINT: RUMORS

Rumors in fencing have ranged from the "secret thrusts" of told duelling days to the latest wild story about equipment. Recenthere was talk of a rule, supposedly a requirement for the 19 NCAA's, that the bib be sewn permanently to the mask **Since the is no such rule**, some people who had spent a lot of time, effort, as money to locate such masks were understandably irritated.

Who knows where these stories start? The FIE—which mak the technical rules for fencing—has not announced any such requirement. Neither has the AFLA or any collegiate association. A propos now completely shelved, had been circulating last year: it called f a separate NCAA rule book; one of its rules called for bibs to attached "continuously," starting with the 1973 NCAA's. May that's where the story started?

Anyhow, according to latest information, the fencing mask with the convenient snap fastners on the bib is perfectly legal. We are always ready to manufacture equipment to meet all regulations of the appropirate sports governing bodies, but until the rules are changed, we will continue to manufacture, and to fill your orders with, our regular masks equipped with the removable easy-to-clean snap-fastened bibs.

On the other hand, as a convenience to anyone who finds the idea appealing, we are prepared to fasten a bib of a new tough nylon-reinforced plastic continuously and permanently onto any mask you order. Specify "sewn bib"; no increase in price.

FMA	Foil-Epee	Mask,	Snap-On	Bib	\$9.30
FMS	Foil-Fnee	Mask	Sewn-On	Bih	\$9.30

in fencing eq ment. Champ ship or prac quality. Speci designed eq ment for cl use. The choic champions for most half-a-t tury!

WRITE FOR FREE CATALOG

CASTELLO

FENCING EQUIPMENT CO., IT 836 Broadway, New York, N.Y. 10003 (212) GR 3-6930

America's oldest and largest importers and manufacturers of fencing equipment - Established 1914

Page Four AMERICAN FENCING

ATTEDICANT BENICING

LAST NORTH ATLANTICS HELD IN BUFFALO: SECTIONAL CHAMPIONSHIPS STARTED IN 1955

by Jeffrey Tishman

The eighteenth and last North Atlantic Championships were held on May 6-7 at Buffalo State College in Buffalo, New York. Beginning next season the section will be divided into three portions, although names have not as yet been selected for them. (See the March-April American Fencing for details).

Although the championships have rarely been held in a more remote corner of the section, the turnout for all events was excellent (50 plus entries per weapon); except for sobre which had an abnormally small field (25). Dave Micahnik of Philadelphia gained the enee title, for the fourth time while; Denise O'Connor of New Jersey scored her fifth triumph in the women's event. Paul Apostol and Vito Mannino both of Long Island, each captured his first sectional crown by winning in sabre and foil respectively. All four defending champions started and although none was successful, each made the finals - Bob Dow (NJ) was fourth in sabre; Ron McMahon (Philadelphia) was sixth in epee: Jav Reid (NJ) was fifth in women's foil: and Marty Lang (L.I.) was eighth in foil.

Miss Roxanne Busch, coach of the Buffalo State Women's Team, carried out the same excellent preparations for this championship that she had a year ago for the NIWFA title event. Most members of her varsity team and physical education classes offered their services as timers and scorekeepers; while some commuted continually between the gym and the airport, bus, and train stations to pick up or drop off fencers.

Another feature devised by Miss Busch was a delivery arrangement with a local restaurant, to facilitate the fencers' eating lunch without leaving the gym. A soft-drink concession was made available with the help of Irwin Pastor, a Buffalo Pepsi-Cola distributor.

The trophies were another unusual aspect this year. Besides the full-size replicas of broadswords, cutlasses, and rapiers that traditionally go to the first three places, fourth through sixth place received an attractive piece of sculpture designed by Earl Solomon. Five horseshoe nails and a block of varnished wood created a stylized version of an attacking fencer.

SABRE - 1, Paul Apostol (Long Island); 2. Eugene Homori (Philadelphia); 3. Todd Makler (Phila.); 4. Robert Dow (New Jersey); 5. Thomas Balla (Phila.); 6. Jeffrey Tishman (N. J.); 7. Cal Schlick (L. I.); 8. Steve Sobel (N.J.); 9. Ralph Zimmerman (N.J.

EPEE - 1 David Micahnik (Phila.); 2. Scott Bozek (New England): 3. Bruce Lyons (Washington); 4. Brooke Makler (Phila.); 5. Todd Makler (Phila.); 6. Ron McMahon (Phila.); 7. Dan Wigodsky (N.J.); 8. Jim Wetzler (Phila.); 9. Jake Redway INII

FOIL - 1. Vito Mannino (L.I.): 2. James Bonacorda (L.I.); 3. Marty Davis (Phila.); 4. Brooke Makler (Phila.); 5. Uriah Jones (Conn.); 6. Ed Richards (N.E.); 7. Bruce Lyons (Washington); 8. Marty Lang (L.I.); 9. Norman Campbell (Phila.).

WOMAN'S FOIL - 1. Denise O'Connor (N.J.); 2. Ruth White (Maryland); 3. Carol Benjamin (L.I.); 4. Betty Santelli (N.J.); 5. Jay Reid (N.J.); 6. Carolyn Chesney (N.J.); 7. Veronica Smith (Washington); 8. Stella Espino de Saurer (Western Pennsylvania); 9. Barbara Keel (N.E.).

SOBEL AND BERNSTEIN ARE ELECTED

Stephen Sobel and Irwin Bernstein have been elected the President and Secretary of the AFLA for the coming term. A total of 1019 votes were cast in the election. Emily Johnson and Chaba Palloghy, opposing candidates, have offered their full support to the incoming ticket, for the purpose of attacking the various problems which face the League today.

OKLAHOMA DIVISION

by Frances Duke

TULSA OPEN:

Women's Foil: 1. Phylis Philip OU; 2. Frances Duke, OCFC; 3. Beth Hansel, CSU.

Foil: 1. Art Wade, TYFC; 2. Tom Lacoste, CSU; 3. Kurt Hagen, Phillips 66.

Epee: 1. Tom Lacoste, CSU; 2. Roger Brown, OCFC; 3. Art Wade, TYFC.

COLLEGIATE:

Sabre: 1. John Vadasz, OSU; 2. Tom Morrow, OSU 3. Tom Lacoste, CSU.

Epee: 1. Tom Morrow; 2. Tom Lacoste; 3. Jeff Roniger, OSU.

Foil: 1. Tom Lacoste, CSU; 2. Jeff Roniger; 3. John Vadasz.

Beginning Foil: 1. Jack Fouts, OU: 2. Tom Ingram, CSU; 3. Charlie Crawford, CSU.

Women's Foil: 1. Susan Fightmaster, OU; 2. Bev. Criswell, OSU; 3. Beth Hansel, CSU.

BEGINNING WOMEN'E FOIL: 1. Kathy Brocksmith, OU; 2. Rhonda Gamble, OSU; 3. Tanya Gee.

UNCLASSIFIED MEET:

Ind; 3. Mike McKee, OCFC.

Women's Foil: 1. Phylis Philip, OU; : Peters, CSU; 3. Cindy Edgin, CSU.

Parsons' Sabre: 1. Mike McKee, OCFC Morrow, OSU; 3. Jorge' Pocaterra, OL

BEGINNERS MEET

Unclassied Epee: 1.John Shanks, TYFC Hagen, Phillips 66; 3. Tom Ingram CS

BEGINNING FOIL: 1. Pat Williams, Soderstrom, CSU; 3. Joe Bob Smith, C

Beginning Women's Foil: 1. Bright Mor 2. Brenda Elkins, CSU; 3. Cindy Edgin

OKLAHOMA CITY OPEN:

Women's Foil: 1. Joan Hagers, TYFC; Philp, OU; 3. Virginia Peters, CSU.

Foil: 1. Oscar Parsons, OCFC; 2. Ti OCFC; 3. Art Wade, TYFC.

Sabre: 1. Oscar Parsons; 2. Tom Morrov McKee, OCFC.

OPEN:

Women's Foil: 1. Joan Hagers, TYFC; Duke, OCFC; 3. Brenda Elkings.

Epee: 1. Art Wade, TYFC; 2. Tim Gre-3. Kurt Hagen, Phillips 66.

Foil: 1. Tom Lacoste OCFC; 2. Ray Schwartz, Sabre: 1. Jorge' Pocaterra, OU; 2. Mik OCFC; 3. Rick Orr, TYFC.

Sudre Fencing Equipment Company

The best French equipment imported to the U.S. and handpicked at the factory by Raoul Sudre himself.

Send for our catalogue and price list.

Director: Raoul Sui Cornell University Head Co

SUDRE FENCING EQUIPMENT CO.

5 Westwood Knoll

Ithaca, New York 148

Pointed Comment . . .

FRENCH AND ITALIANS DOMINATE MARTINI-ROSSI; WORLD CHAMPION DEMAILLE WINS BARRAGE

1972 MARTINI-ROSSI

by Jeffrey Tishman

This year's version of the premier fencing tournament in the United States - the Martini and Rossi International - got under way over the Memorial Day weekend (May 26-28) at the New York Athletic Club. Although conflicts with European meets and Olympic training camps held foreign entries to a minimum, starters included two world champions: foilswoman Marie Chantel Demaille of France and sabreur Michel Maffei of Italy; as well as the entire Italian national sabre team.

Rather than the direct elimination system employed in recent years, the format of the tournament reverted to six-man pools concluded by a final round of six (eight in sabre). In his first appearance in this country,

Bernard Talvard of France, a one-time bronze medalist in the World Championships, went undefcated in 25 bouts to take the foil event.

Nicolo Granieri and Archangelo Pinelli, both of Italy, finished in a tie for second with 3-2 records and placed as listed. Tyrone Simmons of the University of Datroit edged out Albert Axelrod of the Fencers Club of New York for fourth place as the top U.S. toil result.

Granieri came back the following evening, however, to overtake five Americans in the epee final, thus winning his first New York Martini after four tries. George Masin and Paul Pesthy, both of the host club, were second and third respectively.

At the same time, Marie Chantel Demaille, the women's world champion, was engaged

photo by Ellis

Marie Chantel DeMaille, the 1971 World Champion (left) slugs it out with Denise O'Connor in the ladies event of the Martini. The French champion survived several tough bouts to take the gold medal in a barrage with Ruth White.

photo

Dan Cantillan of Datrolt throws both arms up to party Micola Granieri of Italy in the Epee ever Martini-Rossi. Granieri kept up illis romarkable record in the Martini by taking tile gold medal in

in a first place barrage with Ruth White of New York University and the Fencers Club of New York. Miss White had beaten Mrs. Demaille in the semi-final and the final and one more victory would give her the title. But Ruth lost, 4-3, in a repeat of her barrage last year with Tatanya Adamovich. This year Miss Adamovich finished third.

Because of the thin foreign turnout, the popular three-weapon team event that traditionally followed the sabre on Sunday evening was cancelled. It was superseded, however, by what is hoped will be a new annual fixture - a five man sabre team match between the United States and Italy, the bronze medalists at Vienna. Italy's team consisted of Aldo and Tulio Montano, Rolando Rigoli, Cesare Salvadori, and Michel Moffei. The U.S. contingent was Alex Orban, William Goering, Jack Keane, Al Morales, Paul Apolstol, Csaba Gall; with Robert Dow as

alternate. Italy swept this opening mo 11, but Keane and Apostol each too bouts for the losers.

Sabre had the largest and stronge cut. Essides the Italians; Gerard D and defending champion Phillipe E France started. Bena was a surprise tion in the semi-final, and the final c of the five Italians, Dellocque, Al Mc the New York Athletic Club and Paul of the Foncers Club of New York, Th tano causins, Aldo and Tulio, finish and second as listed; and Aldo won bouts in both the semi-final and fit proving on his third place finish year, Rolando Rigoli of Italy, chame years ago, was third this time. Paul of the USA prevented an Italian sv finishing fourth after tving for third. Italian, Salvadori, took fifth, while th sabre champion, Michel Maffei manac

AMEDICAN FENCING

sixth place in a meet that has always proven difficult for reigning world titleholders.

As always, the weekend ended with the Fencers Gala at the New York A.C. ballroom.

RESULTS:

- FOIL: (65 entries): 1) Bernard Talvard, France; 2) Nicola Granieri, Italy; 3) Archangelo Pinelli, Italy; 4) Tyrone Simmons, USA; 5) Albert Axelrod, USA; 6) Walter Krause, USA.
- EPEE: (62 entries): 1) Nicola Granieri, Italy; 2) George Masin, USA; 3) Paul Pesthy, USA; 4) Todd Makler, USA; 5) Dan Cantillon, USA; 6) Gerry Johnson, USA.
- WOMEN'S FOIL: (30 entries): 1) Marie Chantal Demaille, France (after barrage); 2) Ruth White, USA; 3) Tatanya Adamovich, USA; 4) Emily Grompone, USA; 5) Kyoko Aoyama, Canada; 6) Cynthia Carter, USA.
- SABRE (65 entries): 1) Mario Aldo Montano, Italy; 2) Mario Tullio Montano, Italy; 3) Rolando Rigoli, Italy; 4) Paul Apostol, USA; 5) Cesare Salvadori, Italy; 6) Michel

Maffei, Italy; 7) Gerard Dellocque, France; 8) Al Morales, USA.

BOY SCOUTS PRESENT FENCING MERIT BADGES

by Dr. Norma Goldberg

A surprise ceremony for fencing merit badges was held at the Martini-Rossi International Tournament this year.

Mr. Pierre Thyvaert, Assistant Director of Field Activities for the greater New York Council of Boy Scouts of America made the presentations, with the assistance of Mr. Peter Tishman, AFLA Treasurer, and Ralph Goldstein, Editor of American Fencing.

Seven scouters and eighteen boy scouts were honored. The merit badge shows engaged silver weapons on a dark blue field. The Scout requirements for the patch are: for First Class rank, 300 hours of training and practice under the direction of an instructor, quarterly public competition (intertroop) knowledge of the Fencing Rules Book, and the history and language of fencing.

OUR COMPLETELY REVISED CATALOG NOW AVAILABLE

28 PAGES -- 60 NEW ILLUSTRATIONS

Zip
Zip
ENCERS' SUPPLY
LIAOFIYO OOLIFFI

Page Ten

AMERICAN FENCING

TWENTY EIGHTH ANNUAL NCAA FENCING CHAMPIONSHIPS

by Irwin Bernstein

The University of Detroit won the 1972 NCAA team championships by three points over NYU with Columbia third. Detroit thus became the first non-Eastern school to win the title since Illinois in 1958.

Columbia's Bruce Soriano won an unprecedented third consecutive sabre crown with a 22-1 final round record as he lost only to Ken Blake of Detroit. Blake's teammate Tyrone Simmons won his second straight foil championship as he went undefeated in 23 bouts. Ernesto Fernandez of Pennsylvania captured the epee honors.

LEADING TEAMS

		E	S	F	3W
1.	Detroit	21	24	28	73
2.	N.Y.U.	23	23	24	70
3.	Columbia	17	27	22	66
4.	Pennsyivania	26	15	22	63
5.	Navy	18	18	21	57
6.	Illinois	16	16	24	56
7.	Wayne State	15	21	18	54
8.	Princeton	22	14	14	50
9.	Army	16	21	12	49
9.	Notre Dame	14	19	16	49

INDIVIDUAL LEADERS

EPEE: - 1. Ernesto Fernandez, Penr 2. George Szunyogh,, NYU, 18-5; Wigodsky, Princeton,, 17-6; 4 Tetrallyay, Harvard, 16-7; 5. Fred Detroit, 16-7; 6. Ed Battle, Mul 13-10; 7. Peter Solecki, Navy, 1: Bob Berg, Air Force, 13-10; 5 Kramer, Columbia, 12-11; 10. Da California State, Long Beach, 12-

FOIL: - 1. Tyrone Simmons, Detroi 2. Ed Littell, Illinois, 19-4; 3. Mar NYU, 19-4; 4. Brooke Makler, Pen 5. Gary Pepper, Columbia, 17-6. Donofrio, Navy, 16-7; 7. William Wisconsin, 16-7; 8. Jacob Haywar Hall, 14-9; 9. Rich Malazoo, Wayi 13-10; 10. Bob Nagorney, Case Reserve, 13-10.

SABRE: - 1. Bruce Soriano, Columbia.
2. Ken Blake, Detroit, 19-4; 3. Jeman, NYU, 18-5; 4. Steve Danosi.
State, 16-7; 5. Dave Huntoon, Ar.
7; 6. Dan Capece, Pace, 14-9;
Sollitto, Notre Dame, 14-9; 5.
Snipper, Yale, 14-9; 9. Frank N.
Case Western Reserve, 13-10;
Reilly, St. Johns, 13-10.

NORTHERN OHIO DIVISIONAL

by Hong Kadar

A total of sixty-six fencers participated in the Divisional Championships this season.

Results are:

Foil: 1. W. Reith, CFF: 2. A. Kestler, SK: 3. B. Nagorney, SK: 4. F. Nagorney, SK:

Epec: 1. G. Kocob, SK: 2. W. Reith, CFF: 3. W. Show, CFF: 4. H. James, CFF:

Sabre: 1. B. Nagomey, SK: 2. F. Nagomey, SK: 3. H. James, CFF: 4. D. McCormick, CFF:

Women's Fail: 1. J. Kowlewski, SK: 2. H. Erossy, CMAC: 3. A. Susel, CFF: 4. Pake, ATC:

Under-19 Foil: 1. M. Mitchell, JFK: 2. P. Willis, CFF: 3. D. Mason, JFK: 4. J. Davis, JFK: The Youth meets were held on March 5th.

Sunday with a total of 57 entries. Results:

Boys 14 yrs: 1. D. Murray, PHFC: 2. T. Arenz, PHFC: 3. M. Mathews, CDR: 4. E. Wooten, CDR:

Girls 14 yrs: 1. K. Bohl, PHFC: 2. C. Murray, PHFC: 3. A. Bohl, PHFC: 4. L. Pahys, CFF:

Boys 15 - 17 yrs.: 1. M. Weatherspoon, JI Mitchell, JFK: 3. L. Booker, JFK: 4. PHFC:

Girls 15 - 17 yrs.: 1. H. Bailey,, PHFC: Nagorney, SK: 3. K. Mahoney, JM Damiano, JM:

Foil: 1. H. Shaw, CCC: 2. R. MCElroy, Cl Thomas, CCC: 4. J. Kowalski, CFF:

Women's Foil: 1. R. Dubin, SK: 2. B. Bar 3. P. Sorce, KSU: 4. S. Bachmeer, KSU

The All-Ohio Championships were Kent State Univ. on Saturday, Apwith a total of 43 entries.

Results are:

Foii: 1. W. Reith, CFF: 2. A. Kestler, S Nagorney, SK: 4. E. Sosman, CFF:

Epee: 1. W. Reith, CFF: 2. B. Shaw, Cl James, CFF: 4. F. Nagorney, SK:

Sabre: 1. F. Nagorney, SK: 2. H. James D. McCormick, CFF; 4. W. Duane, SK:

Women's Foil: 1. J. Kowalewski, SK: 2. I CMAC: 3. F. Pake, ATC: 4. C. Dobbins

CALL AND AMERICAN FENCING

by Csaba Elthes

What is the future for American fencing? In the sixth Pan Am Games a new situation developed. The fencing was dominated exclusively by the United States and Cuba. Our customary opponents, Canada and Argentina have declined. Beside the Cubans, only the Mexican sabre team showed improvement.

What I predicted in my previous article came true. The work of the Cubans, who enjoy full state support, has borne fruit. They are not just young, aggressive athletes, they are technically well-trained fencers. They were weaker than we in only one weapon-the epee. They are better than we are in men's and women's foil. And sabre is their strongest weapon. Only a good Orban could stop them.

It would be unwise to take heart from the five gold and two silver medals we won in Cali. Since we won only four gold medals four years ago at Winnipeg, it might appear that all is still well. Sorry, But that is far from the truth. Our two team victories in foil were a combination of luck, enthusiasm, obedience to tactical advice, and not the least, Cuban overconfidence as a result of their great victories the previous two days in the individual events. The opinions of our experts are most definite—they are better foil fencers than we are at present. We don't need too much imagination to know what will happen in Santiago four years from now. In Winnipeg. Cuba won only one bronze medal. With the slightest break this year they would have earned even more than the three gold and four silver medals they received.

At the risk of being branded an alarmist, I make another prediction. If we don't make significant changes in our methods, in Santiago we won't win any gold medals—unless (?) We should not send inexperienced, unblind fortune helps us.

Our sabre team, due to poor team selection and lack of proper preparation for recent World Championships, has lost the world ranking it held for the last ten years. Aside from the five great fencing nations, we also have to contend with West Germany, East Germany, Bulgaria, and Romania, which have all improved in the last few years. If we want to beat these teams in Munich, we must work and prepare much more seriously. Of course, this is also true for the other

We must realize our limited situation. The previously mentioned nations have state sunport, and we are still perfectly amateur. We can do nothing but take the advice of a very old Hungarian proverb:

"If your sabre is short, add a step." Our resources are limited—how can we add that step?

- (1) We must change the team selection method. It is not in our best long-range interest to base the selection of our teams on the results of one isolated competition.
- (2) We must have an Olympic Squad with a properly organized training schedule.
- (3) We must have a mandatory training camp for two weeks prior to Munich.
- Since our only practical hope for a World Championship or Olympic medal is in the team events, we must prepare for this type of competition by having four-man teams in our own competitions, especially the Nationals.
- (5) The Martini-Rossi Competition must be run by correct FIE rules.
- The AFLA, with limited resources, must use its money to better advantage. We should not send people to FIE competition to lose, but support better preparation at home.
- (7) We must have much better contact between team members, leaders, and ceaches.
- We have to make funds available to establish a Central Coaches Clinic.
- respected leaders to FIE competitions.
- (10) We have to find a way to let coaches who are able to develop internationalclass fencers do so, instead of being overworked with pleasure fencers.
- (11) If possible, we should establish perma-

nent contact with the Cubans, who are our only real opponents in the hemisphere.

(12) Fencing is growing worldwide. This fact must be realized by the United States Olympic Committee. The AFLA and USOC should have closer contact. The USOC has to learn that fencing is not a secondary sport in the rest of the world, but without financial help will die here.

We have to face our situation. On an amateur basis, it is dreaming to think of Olympic medals. But we can be the best of the rest.

It is already too late to make most of these changes as far as Munich is concerned. But what about 1976, when the Olympics will be in our own backvard?

ALABAMA DIVISIO

by John R. Jordan

The Alabama Division champion held on the University of Alabam at Huntsville on April 22 and enthusiasm displayed by the 33 p indicates a trend in the Southeast ing is here to stay.

A calendar of events is being a the coming year. It will attempt the eager participants and allow growth in the southern half of the

Results of the 1972 Alabama Divis

Epee: Elias Katsaros; John Jordan; Joe

Sabre: Joe Dabbs: Emil Luft: John Orc

Foil: John Jordan: Joe Dobbs: Emil L

Women's Foil: 1st place - Donna Sand-Jones: 3rd place - Virginia Zumbado

Novice Foil: 1, W. Jones; 2, J. The Arnictis.

Maker of Champions

Championship Equipment

WRITE FOR OUR FREE ILLUSTRATED CATALOG

> GEORGE SANTELLI, Ir 412 SIXTH AVENUE NEW YORK, N.Y., 10011 (212) AL4 - 4053

MUNICH PREPARES

by Richard Gradkowski

On my way back from the World Championships in Vienna last summer I had an opportunity to stop over in Munich for several days. Being an Olympics fan (Rome 1960, Tokyo 1964, Mexico 1968) I was eager to take a look at the preparations for the Games, especially for the fencing.

Munich is a very interesting city from both the cultural and historic points of view. The old capital of Bavaria, it has museums and monuments galore, and of course, its food and beverages are well known. Munich is the home of Lowenbrau Beer (with an attractive beer garden at its brewery) and of the famous BMW (Bayerische Motor Werke) automobile factory. It is a very cosmopolitan city, with a large foreign flavor and thousands of residents of non-German stock (notably many Turkish and Jugoslavian workers), Munich is also very famous for its Oktoberfest, the annual beer party. Fencers should note that it is right at the site of this Oktoberfest that the fencing events will take place. The Oktoberfest is held on a huge field where many famous breweries set up enormous tents (some seating 6000).

The Olympic Park and Village are on one side of town at the site of an old airfield, about a half hour drive from the center of town (the Hauptbanhof railroad station). However, the fencing will take place on the opposite side of the city at an exposition grounds (the Messegelande) immediately adjacent to the Oktoberfest field, As in Mexico and the other Olympics, special busses will transport the fencers to and from the Olympic village and fencing strips. At the Messeglelande the sports of wrestling, Judo, and Weightlifting will also be going on, in buildings inside a pleasant park.

An unusual feature of this Olympics will be the use of two seperate buildings for the preliminaries and the finals of the fencing. All preliminaries will be run off in Hall 20, a spacious area about 180 by 340 feet in size, with fourteen strips. This hall will have complete facilities for any kind of fencing activity, including offices, lockers, technicians' benches, etc. The training strips will be set up in the basement, with a connecting

escalator to the competition floor. Unlike most other championship fencing sites, which are like gymnasiums, this hall has a relatively low ceiling with a number of supporting columns, and may present some problems of viewing and acoustics.

The finals will be held about a quarter mile away from the preliminaries building in building 12, the Bayernhalle. This hall will have seats for 3000, all with a good view of the strip upon which the final bouts will be fought. Special lighting will be set up for TV reception but with care not to dazzle the competitors. The German TV and press will be well prepared to report on the competitors. While the 1971 World Championships were going on in Vienna, as part of my job as manager I had to fill out a number of forms for the Germans lising the backgrounds and biographies of our U.S. team members. All this information was put onto tape and, should one of our fencers do something spectacular, a push of a button on a computer will print out his complete fencing bicgraphy on a TV screen.

With all this preparation, American fencing fans are still out of luck. The reputed Germanic efficiency has assigned most Americans accommodations in hotels in the Garmisch Partenkirchen resort area, about sixty miles outside of Munich. This is fine if you want to relax at a resort, but pretty much useless if you are interested in the Olympic fencing events. The train ride from Garmisch to the Hauptbanhof in downtown Munich take about 80 minutes. Assuming a round 20 minutes at each end of the trip for connections, this amounts to a two hour journey one way. As the fencing will begin at 9:00 a.m. and the finals are over generally by 10:00 p.m., your fencing fan will have to get up at six o'clock each day, and get to sleep about one a.m. in the morning. Any sightseeing, shopping, or dining will have to be fitted in elsewhere on the schedule. And the fencing goes on for eleven days.

Tickets for the Olympics have also been bollixed up, with changes in agencies resulting in delays and incomplete orders.

Fencers back here in the U.S.A. will be even worse off with regard to getting the news of events at the Olympics. Informal inquiries at the U.S. Olympic Committee and

at various Press services have elicited a blank wa! as far as fencing coverage is concerned. Unless the unlikely event happens of an American taking a gold medal, fencing fans here will probably have to wait, with the usual long delay, until U.S. team members or officials return with their reports. Here for those of you who may be interested in knowing what you are missing is the complete schedule of the Olympic fencing.

Tuesday, August 29: Wednesday, August 30:

Thursday, August 31: Friday, September 1: Saturday, September 2:

Sunday, September 3:

Monday, September 4:

Tuesday, September 5: Wednesday, September 6: Thursday, September 7:

Friday, September 8:

Foil Individual Saber Individual Foil Individual Final Saber Individual Final Foil Team Womens Foil Foil Team Final Saber Team Womens Individual Final Epee Individual Saber Team Final Epee Individual Final Womens Team Epee Team Womens Team Final Epee Team Final

A MESSAGE FROM T SECRETARY - ELEC

My first goal as Secretary of will be to try to reestablish proper cation with all members of the AF has been said and written about c in our recent mailing operations ar ing this will be my first task. All can help by sending me the naddresses of any members who have receiving their magazines and oth mail as well as any former men should be encouraged to rejoin. Diretaries are urged to submit the li Division officers and additional m the National Board of Directors Communication is a two way matter assistance will enable me to serve y

> IRWIN F. BERNSTEIN 249 Eton Place Westfield, New Jerse

1972 OLYMPIC TEAM

The United States Olympic Committee has selected the following team to represent the U.S.A. in Munich.

Foil: C. Borack, M. Davis, B. Freeman, T. Simmons, J. Nonna, A. Davis (alt.).

Epee: J. Melcher, S. Bozek, G. G. Masin, T. Makler, S. Netburn, B. Makler (alt.).

Saber: P. Apostol, R. Dow, J. Keane, A. Morales, A. Orban, C. Gall (alt.).

Women: T. Adamovich, N. Clovis, H. King, A. O'Donnell, R. White, S. Armstrong (alt.).

NATIONALS SUMMARY

A full report on the National Championships will appear in our next issue.

FOIL: 1. B. Freeman; 2. M. Davis; 3. T. Simmons.

EPEE: 1. J. Melcher; 2. S. Bozek; 3. G. G. Masin. SABER: 1. A. Orban; 2. P. Apostol; 3. R. Dow. WOMEN: 1. R. White; 2. N. Clovis; 3. A. O'Dannell

FOIL TEAM: 1. Salle Santelli; 2. N.Y.A.C.; 3. Salle Csiszar.

EPEE TEAM: 1. N.Y.A.C.; 2. Salle Richards; 3. Salle Csiszar.

SABER TEAM: 1. N.Y.A.C.; 2. Fencers Club; 3. Fencing Academy of Michigan.

Women's Team: 1. Salle Santelli; 2. West End FC; 3. Fencers Club.

FREE CATAL

BOOKS on FENCING and other MARTIAL AF

Every fencer should own severeing texts and many fencers will a explore the fascinating world a related martial arts.

As the largest distributor in the of world-wide texts on Fencing, Martial weapons, Judo, Karate, Fu, Aikido, Tae-Kwon-Do, Tai-Cother martial arts, we list a spectrum of the most important in the field.

Write today for BOOK CAL

CASTELLO

Literature for the Martial 836 Broadway, N.Y., N. Y. 10003

ALLEDICANI EFNICINIC

Letters to the Editor

The Editor American Fencina

Dear Mr. Goldstein.

I was interested in the Jack Keane article, "The National Coach". In Great Britain we have had a National Coach coupled with a National training system since 1949 which has had a profound influence on British fencing. The National Training scheme had its early protest and mis-givings mainly from the older fencers and some of the senior Masters. However it has proved the most valuable contribution ever made to British fencing, the older Masters who assumed that the scheme would deprive them of a living soon came to realise the contrary, that it not only created more work, but more fencers, more Clubs and in fact greater security.

Some of the many aims of National Training were to establish a basic method to unified teaching. The scheme produced many hundreds of Amateur Coaches, who developed fencing in undeveloped areas, encouraging and producing fencers, where, because of the shortage of professionals, the game had been neglected. Many of these Amateur Coaches eventually joined the professional ranks and because of their early training through the National Training scheme where accepted by the British Academy of Fencing and were able to develop with experience to become top British Masters.

The National Training scheme promoted fencing in our schools and colleges and, with the aid of the local authorities, classes were established in Adult Educational Centers, Youth Clubs etc.

The grant by the Government has now became an institution firmly established in Great Britain, At a higher level the National Coach became responsible for the training of National and Olympic teams. In Great Britain we have an Olympic Coach for each weapon, selected by the sub-committees of the weapon, with the National Coach as the overall director of training.

It would take many hundreds of words to describe the many transitions brought about by National Training and the work of the National Coach, but I can highly recommend its adoption by American fencing. It would be a major step forward, that, I can assure you, with the right preparation and planning for such a scheme would bring about a major reformation and result worthy of the effort.

> Yours sincerely, Steve Boston Vice President, British Academy of Fencing London, England

The Editor American Fencing

Dear Sir:

As chairman of the AFLA Electrical Equipment Committee I am asked all kinds of questions. One that has recently been put to me results from the little item that appeared on page 15 of the last American Fencing, concerning the powering of scoring machines. The item, though technically correct, has proved puzzling, since unfortunately it can be read as implying that it is not proper or legal for a fencing machine to be equipped with an input for AC power (either 120 or 240 volt),

On the contrary, all the machines used in the official FIE competitions for many years now have been equipped to run either on 12 volt batteries or on AC (though a built-in transformer-rectifier-filter system).

What the FIE requires is (1) that at the official FIE competitions (i.e., World Championships Olympic Games, and Under-20 World Championship), and preferably at other major events on the international calendar, the scoring machines be operated only by batteries; and (2) that the battery connections and the AC connections be of entirely different construction so that one cannot be mistaken for the other.

> Dr. Joseph A. Byrnes, Elizabeth, New Jersey

Page Sixteen ANAEDICANI FENICINIC

BLUE RIDGE FENCING CONFERENCE

by Dean Rose

In the 1972 Blue Ridge Fencing Conference Championships, defending champion Augusta Military Academy retained its title, fighting off a strong and spirited challenge from Mercersburg Academy. The two teams ran away from the rest of the field which was weakened by the loss of the Yellow Jackets Club of Hyattsville, Maryland, and John Carroll High School of Belair, Maryland. The conference should be back at full, seventeam strength next year. The results of this year's tournament, conducted on the pattern of the IFA championships, are as follows:

3-Wespon Team	
1. Augusta Military Academy	
(Fort Defiance, Va.) 29	
2. Mercersburg Academy	
(Mercersburg, Pa.) 27	
3. Frostburg Fencers (Frostburg, Md.) 18	
4. Jewish Community Center (Baltimore) 5	
5. Tri-weapon Club (Central YMCA, Baltimore) _ 4	
Foil Team: Augusta Military Academy 11	
Epee Team: Augusta Military Academy 10	
Sabre Teams. Mercerburg Academy 10	
Foil Individual	
1. D. Brusowankin, Jewish Community Center 5/0;	
2. Ramsey, Augusta Military Academy 4/1;	
3 Johnson Marcarchura Acadamii 2/2	

- Johnson, Mercersburg Academy 3/2

Epee Individual

- 1. Femrite, August Military Academy 4/1 (fenceoff):
- 2. Joffee, Mercersburg Academy 4/1;
- 3. Zook, Augusta Military Academy 3/2.

Sabre Individual:

- 1. Isaacson, Mercersburg Academy 5/0
- 2. Malnati, Augusta Military Academy 4/1
- 3. Hanks, Mercersburg Academy 3-2

TENNESSEE DIVISIO

by Kamillo Szathmary

Foil: 1. Hank Powell, unatt.; 2. Cc Salle Csiszar: 3. Lance Porter, L. Kentucky, Lexington, Ky.

Epee: 1. Lance Porter, University c 2. Ray Finkleman, Vanderbilt Univville, Tenn.; 3. E. Michael Moore, bilt Univ. 3. Kamillo Szathmary, Kno

Sebre: 1. Jim Bright, Vanderbilt Univ Vanstrum, Vanderbilt Univ.: 3, Ka mary, Knaxville YMCA.

Women's Foil: 1 Fredricks Borland Univ.; 2. Dorothy Herner, Vanderv Mary Sue Berry, Vanderbilt Univ.

Unier 19 Foil: 1. Doug Thomson, Univ.: 2. Mike Szatamary, Univers nessee, Knoxsville; 3. Steve White, Tennessee.

Under 19 Epse: 1. Dale Drinnon, U Tenn.; 2. Doug Thomson, Vanderb Kevin Connors, Univ. of Tenn.

Under 19 Sabre: 1. Mike Szathmar Tenn.; 2. Andy Auerbach, Oak R Club; 3. Doug Thomson, Vanderbilt

Under 19 Women's Foil: 1. Mary Sue derbilt Univ.; 2. Coleman Miller, Univ.; 3. Beth Davis, Vanderbilt Ur

CONTRIBUTORS PLEASE

All contributions for America should be typed double spaced, c of the paper only, and with wid Please be sure to leave plenty of a headline and please include the the contributor. Notices of co should be sent in well in advance, three months ahead of time or at ning of the season.

PRACTICE TARGET 12" DIA. PADDED CANVASS ON PLYWOOD BASE. STURDY - COLORFUL

WALL BRACKETS INCLUDED -IDEAL FENCERS' GIFT \$8.50 post paid

REMIT TO: TARGET

2818 COLORADO AVE. DEPT. A-20 SANTA MONICA, CALIF. 90404 SCHOOL AND DEALER INQUIRIES INVITED

PACIFIC COAST CHAMPIONSHIPS

by E. Turney

SABRE:

1. S. Lekach De Nord 2. C. Jones De Nord 3. M. Marion De Nord 4. T. Pecsvaradi L.G.H.. 5. J. White De Nord South 6. B. Glassgold L.G.H.

FOIL:

1. K. Morgareidge De Nord 2, M. Tarascio H.F.C. 3, J. Beatty H.F.C. 4, J. Elliott Mori 5, T. Ahern L.G.H. 6, G. Clovis LAAC

WOMEN'S FOIL:

1. N. Clovis LAAC by Fence off 2. T. Angel Marki 3. B. Devan LAAC 4. H. King H.F.C. 5. I. Lucero H.F.C. 6. B. Hoepner Marki

EPEE

1. J. Elliott Mori 2. R. Bailey Los Gatos Fencing Club 3. W. Johnson C.S.C.H. 4. C. Miller L.G.H. 5. K. Christe Mori 6. J. St. Clair LAAC

SABRE TEAM:

I. LAAC (Kirchner, Clovis, St. Clair) 2. L.G.H. (Wolf-Priessnitz, Pecsvaradi, Glassgold, Spencer.

FOIL TEAM

1. L. G. H. (Chlarson, Wolf- Priessnitz, Schwarz, Ahern) 2. H.F.C. (J. Beatty, N. Otero, J. Shamash, M. Tarascio)

WOMEN'S TEAM:

1. LAAC Clovis, Devan, Drago, Link-meyer) 2. Marki School of Fencing (Angell, Haepner, Jesseph, Moody)

EPEE TEAM

1. Mori (Christe, Elliott, Goldberg) 2. Salle De Nord (Benge, Cushing-Murray, Morgareidge).

GATEWAY DIVISION

by Roy Lasris

Results of the 1972 Gateway Divisional Championships held April 29-30 at Stetson University were as follows:

- Foil: 1. Roy Lasris (Stetson Fencers); 2. Gerry Garner (Florida Fencers); 3. Mike Sandin (Stetson).
- **Epee:** 1. Bob Lightner (Florida); 2. Gerry Garner (Florida); 3. Richard Hubbel (Florida).
- Sabre: 1. Steve Herrick (Jacksonville Fencing Club); 2. Steve Rawls (Stetson); 3. Mike Sandin (Stetson).

Under-19 Foil: 1. Roy Lasris (Stetson); 2. Andy Nichols (Ocala Fencing Club); 3. Brian Haan (Ocala).

Women's Foil: 1. Barbara Peterson (Florida); 2. Elena Piquer (Florida); 3. Sara Jo Brown (Ocala). Under-19 Women's Foil: 1. Elena Piquer (Florida); 2. Marilyn Moriarity (Florida); 3. Sara Jo Brown

It's time to work on your comeback

- SECTIONAL & DIVISIONAL CHAMPIONSHIPS
- 1972 U.S. NATIONALS BOSTON
- 1972 OLYMPIC GAMES GERMANY

Visit us at our new store or send for free catalog and price list of complete line of quality fencing equipment.

Joseph Vince Co.

15316 S. CRENSHAW BLVD. GARDENA, CALIF. 90249 TEL: (213) 323-2370, 321-6568

ASTM PROTECTIVE SPORTS EQUIPMENT COMMITTEE AUTHORIZES SPECIAL FENCING TASK GROUP

by Steve Sobel

At the May meeting in Las Vegas of Committee F8 on Protective Equipment for Sports of the ASTM (American Society for Testing and Materials), Steve Sobel was invited to address the Executive Committee with the purpose of initiating work in the area of fencing. Following his presentation, he was elected to active membership on the committee, and appointed chairman of a newly formed task group to write standards for protective fencing equipment.

ASTM is a voluntory consensus standards organization that writes, counishes and revises annually over 30 volumes of standards which are recognized and used wo.'d wide. Committee F8 already has projects underway specifically on football cleats, helmets, ladies protective equipment, wrestling mats and ski bindings.

In fencing, although the FIE rules have some precise definitions, such as the fencing mask which "must be made up with meshes (spaces between the wires) of maximum 2.

7mm and from wires with a minim of diameter 1 mm" (Rule 27, No. are many vague general stateme should be replaced by more precise

For example Rule 27, No. 1 st competitor must have the maximution compatible with the freedom ment necessary for fencing"; Rule 5 states that clothing "must be sufficiently robust material and b condition"; Rule 216 (a) which s "the jacket must compulsorily lining making a double thickness c for the sleeve", without defining stitutes a single thickness.

Standards writing in ASTM is a team of producers and consumers to develop rules for buying and sproducts. It is a voluntary consense

This is the first time that a fence sentative was invited to a meeting Committee F8 to sports protective eard as a result a special task group solely to protective equipment in feauthorized. Now, the job is curs, just beginning. Anyone interested and working on this task group shated Steve Sobel directly (18 Bever Cedar Grove, New Jersey 07009).

SOUTHEAST SECTION CHAMPIONSHIPS

by Kate Alexander

Sabre

- 1. Fred Sharfstein, MFC;
- 2. Dean Alexander, MFC;
- 3. Manny Forrest, EAL.

Women:

- 1. Sophie Trett, Unatt.;
- 2. Pam Culshaw, A.O.FC:
- 3. Celia Ayuso, D'Alerta.

Epee:

- 1. Weldon Vlasak, Ft. Laud, FC;
- 2. Miguel Olivella, Broward JC;
- 3. Gerald Garner, Unv. of Fla.

Foil:

1. Bob Neal, FPC;

- 2. Miquel Olivella, Broward, JC:
- 3. Larry Minor, ATL

S. E. Section Under 19 Championships: Women:

- 1. Jennefer James, FSU:
- 2. Cindy Hite, FSU:
- 3. Elena Píques, FSU

Sabre:

- 1. Tim Graham, EAL;
- 2. Bob Weller, FSU;
- 3. Jim Michaeljohn, FSU

Foil:

- 1. Tim Graham, EAL;
- Jan Scher, MDJC;
- 3. Jim Walker, Unatt.

Epee:

- 1. Tim Graham, EAL;
- 2. Jim Michaeljohn, FSU;
- 3. Jan Scher, MDJC

Coaches Corner

WILLIAM C. HEINZE

by Edmond F. Zeisig

The Wisconsin Division was saddened by the death on June 10, 1972, of its oldest living member, William C. Heinze, age 90.

Mr. Heinze had been active in fencing for over 58 years. He was a fencing instructor at the Miliwaukee YMCA for over 40 years, having started classes there in 1922. His students numbered over 2,000. He was a leader in the organization of the Wisconsin Fencers League in 1932 and in 1946 was instrumental in obtaining the Wisconsin Division's charter in the AFLA.

Mr. Heinze kept a remarkable set of records, pictures and news clippings throughout the many years that he taught, which have now been accepted by the Milwaukee Public Library. He was a member of the National Fencing Coaches Association and a life associate member of the AFLA.

Out of his very modest estate he left a bequest of \$500.00 to the National Fencing Coaches Association of America, \$500.00 to the AFLA, and \$100.00 to the Wisconsin Division

Our sincere condolences are extended to his family and many friends.

POST OLYMPIC CONFERENCE TO BE HELD AT N.Y.U.

A Post-Olympic Conference with associated workshop activities will be held in New York City on Friday and Saturday, September 15 and 16, 1972.

Topics will include the latest developments and trends in directing, and in fencing tactics and stategy, as well as the preparation and training of international competitors. Special topics that may be suggested by whatever happens in Munich will be included as appropriate. Penelists and discussion leaders will be drawn from present and former U.S. Olympic coaches and team members and internationally experienced personnel, including Mr. Chaba Pallaghy.

Participation is open to NFCAA members and to all fencing officials who have at least the AFLA No. 2 ranking as a director in any weapon. No fees will be charged participants, but notice of intention to attend is required. For further information, or to register your intention to attend, please contact Hugo M. Castello, 836 Broadway, New York, N. Y. 10003.

COLONEL BROWNLEE

Colonel Lawrence H. Brownlee (U.S. Army, Ret.) died on June 25, at Letterman Army Hospital in San Francisco. A member of the West Point class of 1929 he served in the Army for 36 years, winning numerous honors for service in World War II and the Korean Action.

Colonel Brownlee participated in 13 national fencing championships and was a dedicated organizer and administrator of fencing activities on the west coast. He was Honorary Chairman of the Northern California division at the time of his passing. Our sincere condolences are extended to his wife, his three daughters, and his many friends.

CHARLES de BEAUMONT

As we go to press we are informed of the untimely death of Charles de Beaumont on July 7. His great influence on British and International fencing and his work for the sport are well known. He was the author of several books on fencing and was best known for his translation of the official FIE Rules into the English language. Our sincere condolences are extended to his family and to all British fencers.

BELA BALOG

by Sharon G. Rees

News of the sudden death of Bela Balog shocked Michigan fencers as they recalled his recent visit to their state just prior to the Martini-Rossi Tournament. Mr. Balog visited his old friends, Margit and Istvan Danosi, for three days at the Fencing Academy of Michigan.

FAM members and Wayne State University fencers lined up for the opportunity to take a lesson from the famous Maestro Balog. The lessons were conducted in a mixture of Hungarian, French anod Spanish, but language problems proved to be no barrier. Dan Cantillon recalled, "He really seemed to enjoy himself. His eyes just sparkled as he moved around the gym floor."

Mr. Balog died in Mexico City. Our sincere condolences are extended to his family and many friends.

photo by The D

Discussing their trip to New York for t Rossi Tournament are (from Left) Da Istvan Danesi, Bill Goering, Steve Dan late Bela Balca.

SAN FRANCISCO METROPOLITAN HIGH SCHOOL FENCING ASSOCIATION

by Herbert Gee

BOYS FOIL TEAM:

SUBURBAN DIVISION: 1. Granada, Livermore; 2. Clayton Valley, Concord.

ACADEMIC ATHLETIC ASSOCIATION (San Francisco); 1. Galileo; 2. Balboa; 3. W. Wilson; 4. G. Washington; 5. S. Gompers, Lowell; 7. Polytechnic, A. Lincoln.

INTERDIVISION CHAMPIONSHIP: 1. Galileo; 2. Balboa; 3. Clayton Valley; 4. Granada.

BOYS FOIL INDIVIDUAL: 1. Tom Bennett, Granada; 2. Tom Duff, Balboa; 3. Hoi Ming Ko, G. Washington; 4. Ian Dea, Galileo; 5. David Nonomura, G. Washington; 6. Ed Price, Balboa; 7. Robert Chiu, Galileo; 8. Willie Lowson, Balboa.

The 13th annual Junior Olympic High School Foil Tournament sponsored by Roos Atkins drew 71 entries, boys and girls, to the Lettermen Sports Center in San Francisco on May 20, 1972.

Ian Dea is the first young man to win the Senior Boys event for 2 consecutive years.

Senior Boys: 1. Ian Dea, San Francisco; 2. Romeo Washington, San Francisco; 3. Tam Bennett, Livermore.

Senior Girls: 1. Kristine Lam, San F Denise Stern, San Francisco; 3. Komorowsky, Hayward.

Junior Boys: 1. George Nonomura, Sar 2. David Nonomura, San Francisco; Manzano, San Francisco.

Junior Girls: 1. Heidi Nonomura, Sar 2. Ellen Schultz, San Francisco; Bertram, Concord.

Outstanding Fencers: Senior Boy-Iran Girl-Kristine Lam; Junior Boy-George Junior Girl-Heidi Nonomura.

CORPS A CORPS AND FLECHE ATTAC

At foil, when a fencer intent systematically causes the corps a c with neither brutality nor violence be penalized by having one hit scor him after he has been warned a same bout.

Page T

VETERANS EVENING

by Alex Solomon

The Fencers Club, on May 19, held its fourth annual Veterans' evening of fencing, fraternization and food for veteran fencers. Just as there were changes in locale, from the old to the new club headquarters there was also a change in the overall format. Originally the evening had been a foil competition, but today we have women's lib to consider, so all qualified women were also invited. To make attendance acceptable no age was mentioned and the advance notice simply stated "A veteran is any fencer who considers himself one, whether or not he is on the mailing list we have struggled to put together". So having invited both sexes we also included the devotees of all weapons. As a result, the eventual assemblage included such well know and diverse faces from the past as Leo Nunes, Bob Driscoll, Dernell Every, Dan Bukantz, Al Vogt, Maria Cerra Tishman, Henrique Santos, Al Skrobisch and many others, who, as the evening wore on, engaged in more fraternization and food than fencing. But there was an abundance of all these three things with the high spot of the evening unquestionably being the lessons Georgio Santelli gave to pupils he hadn't had

photo by Ellis

Maestro Georgio Santelli (left) chats with Leo G. Nunes at the Veteran's Gala held at the New York Fencers Club. Leo started fencing in 1902 and Georgio in 1903; a total of 139 years of fencing experience.

a chance to work with for 10 years or more. Among other memories that will linger was the ample and tasty buffet prepared by Joel Wolfe

FLORIDA GOLD COAST DIVISION

by Kate Alexander

Divisional Foil

- 1. Ed McFarland, MFC;
- 2. Rudy Valladares, IVA;
- 3. Tim Graham, EAL.

Divisional Epee

- 1. Weldon Vlasak, Ft. Lauderdale FC;
- 2. Jan Scher, M.DJC:
- 3. Jim Walker, ACFC.

Divisional Sabre

- 1. Tim Graham, EAL;
- 2. Fred Sharfstein, MFC;
- 3. Dean Alexander, MFC.

Divisional Women's Fail

- 1. Celia Ayuso, D'Alterta;
- 2. Lisa Dobloug, Ft. Lauderdale FC;
- 3. Pam Culshaw, ACFC,

QUICKIE QUIZ

In a six man pool a fencer wins four of his bouts. What is his Victory Indicator? (See page 96, Table 1 of the 1970 Rules Book.)

NEW PONGO

Lois and Laszlo Pongo announce the entry of Andrea Ruth Shara on May 1, 1972. Congratulations and best wishes.

AMERICAN FENCING

U.S. JUNIOR OLYMPIC PROGRAM - PHASE TWO

by Rev. Lawrence Calhoun, Nat. Chair. JODC.

In consultation with Mr. Richard Oles, and based on the effectiveness of the program this year, there are a few minor changes in the overall program at this time. A few more changes of minor import are foreseen for next year. It is felt that these revisions will help clarify any errors in the past. We realize that changes in a new program can cause question about the program's stability, but you the readers and J.O. chairmen must advise me of such problems. Please also advise me of its successes. An article will be out on the U.S.J.O. tournament at another time. Please refer to my article on the U-19 program, part two.

National Ranking System:

Add point 5 to read.

A fencer should **earn** the rank in each weapon. There is no carry over of "A" in foil is a "B" in epee and sabre. A fencer earns his rank per weapon and thus his rating means something for seeding purposes nationwide. Note, that a boy (girl) with a higher rating in another weapon can wear that higher chevron and additional patches are un-necessary and redundant.

Junior Olympic Patches:

Upon the completion on the Junior Olympic minimum requirements, the fencer will receive a certificate signifying his being a Junior Olympic fencer, and having the privilege of wearing the J.O. patch, which symbolizes the certificate. The conditions for this certificate/patch are as follows:

- 1. Be an AFLA member. Complete application blank with parents' signature.
- 2. Pass the rules exam with grade of 85 or better.
- Fence twice a week at least plus at least one lesson a week from a Jr. Olympic coach.
- Observe all rules of conditioning and training of Division and AFLA-FIE rules.
- 5. Compete in all youth tournaments in division.

- 6. Observe strictly the fencing sportsmanship.
- 7. Earn 20 or more points in one
- 8. Attend awards banquet (if d one).
- Divisions are free to strengthe to these above requirements fo fencers, but no weakening of the is allowed.

Point system: Note there are sor here that are significant!

- 1. AFLA J.O. tournaments (Age weapons), Unclassified meets. Final of 6: 10,6,4,3,2,1 Super-finals of 6: 25,16,9,5,2 Final of 8: 15,11,8,6,4,3,2,1 Super-finals of 8: 30,21,12,9,
- 2. AFLA meets Opens and Clas Final of 6: 15,9,6,5,3,1 Final of 8: 20,14,9,7,5,3,2,1
- 3. Sectionals, Nationals, U.S.J.C Divisionals (Adult & U-19). Finals of 6: 30,21,12,9,5,3 Finals of 8: 30,21,12,9,7,5,3,
- Restricted meets (all those above, and where there is a entry/final. Also, novice an events.

Round of 6: 6,5,4,3,2,1 Round of 8: 8,7,6,5,4,3,2,1

MIDWEST UNDER-TEAM RESULTS

by Rev. Lawrence Calho

Foil-W Epee Foil !

1.	Illinois	24	36	39
2.	Kansas	25	17	17
3.	Wisconsin	3	18	31
4.	Kentucky	29	1	16
.5.	Cent. III.			30
6.	Michigan	13	2	8
7.	Minnesota	14		12
8.	No. Ohio	1		19
9.	St. Louis	6	1	1
10.	Tennessee			

11. Indiana

INDEX TO VOLUME 23

The following index of articles published in this volume lists most articles of interest by title, author, and in parenthesis the issue and page number.

COMPETITIONS: Eleventh Annual N. J. Interscholastic, Bernstein (3/32); Emerald Green Tournament, Tishman (6/3); Fencing at Vienna, Marcell (2/7); First U.S. Junior Olympics, Calhoun (5/3); Intercollegiate Women's Christmas Invitational, Tishman (3/20); Last North Atlantics, Tishman (6/6); Martini Rossi, Tishman (6/8); NIWFA Championships, Tishman (5/14); Observations on Vienna, B. Lyons (2/6); Pan Am Games (2/14); Tenth Annual Pentathion Tourney, Koch (4/19); Twenty Eight NCAA Championships, Bernstein (6/11); U.S. Nationals, Lyons (1/21); Vienna 1971, Marion (3/26); World Modern Pentathion Championships, Gradkowski (2/23); 75th IFA Championships, Bernstein (5/20); 1972 World Championships, Lyons (1/3); 1972 World Junior Team Report, P. Tishman (5/6).

PERSONALITIES: Norman C. Armitage (5/29); Bela Balog, Rees (6/21); Charles de Beaumont (6/20); Col. Brownlee (6/20); Jack Dalton, Betlem (4/8); William C. Heinze, Zeisig (6/20); Stella Fox Goldstein (3/3); Helms Hall of Fame Awards, Gradkowski (4/7); Uriah Jones, Lyons (1/11); Alexi NIKanchikov (5/29); S.monson Wins Election, Gradkowski (5/28); Raoul Sudre, Dasaro (3/24); Bruce Soriano. Bernstein (5/13).

FEATURE ARTICLES: Armorer's Report, Forrest (1/8); ASTM Protective Committee, Sobel (6/19); Athletic and Recreational Values in Fencing, Selbera (2/26): Boy Scout Merit Badges, Goldberg (6/10); Cali and American Fencing, Elthes (6/12); Coaching for International Events, Castello (3/16); Contested Elections, Sobel (4/11); Cornell Team to Tour Europe, Paszek (5/22); Dues, P. Tishman (3/7); Fencing French, Lane (5/19); The Fencing Life - Italian Style, Smith (5/17); Fencing Added to Category of Lifetime Sports, Jones (2/19); Financial Security for the AFLA, Lewis (2/24); Healthful Diversion for women, Solomon (3/3); A. Junket, Kolombatovich (5/8); Kendo for Spectators, Lane (2/20); Munich Prepares, Gradkowski (6/14); National or International, Alaux (1/14); The National Coach, Keane (4/4): New Fencina School, Gradkowski (3/25); North Atlantic Section Realignment, Tishman (4/24); 1971 Nationals Organizations Huddleson (2/5); observations on European Fencing, Lekach (2/22); Olympic Fencing Committee Report, Latzko (5/32); Scheming and Wrestling Over Fencing, Keane (5/21); Summer Fencing Camp and Coaches Clinic. Sudre (2/17); A Ten Point Program for Development, Pallaghy (4/6); Thoughts, Bukantz (3/4); U.S. J.O. Program, Calhoun (2/10) (3/18); U.S. J. O. Program Phase Two, Calhoun (6/23); Veteran's Evening, Salomon (6/22); Visiting Firemen, Keane (2/4); Washington Fencers Club, Jorolan (3/29); We Are Better, Keane (1/20); Why Tom and Lare Running, Johnson (4/9); 1973 World University Games, Gradkowski (4/16); Zero for Martini Rossi, Gradowski (2/8).

Send Subscriptions, change of address on Form #3578 to

AMATEUR FENCERS LEAGUE OF AMERICA

33-62nd St. West N. Y., New Jersey, 07093

DO NOT RETURN

Second Class Postage Paid in Terre Haute, Ind. 47808 Published and Printed at Terre Haute, Ind. 47808

1174

JACK FESPENHEIDE 1330 HILLCROFT LANE YCRK PA 174C3