

American Fencing

Volume 17

Number 4

773

**ICFA THREE-WEAPON
TROPHY**

Official Publication of the Amateur Fencers League of America

MAY, 1966

AMERICAN FENCING

Official Organ of the Amateur Fencers League of America
Management

W. L. Osborn, Publisher

P.O. Box 144

Terre Haute, Ind.

J. R. de Capriles, Editor

41 Fish Hawk Drive, Oak Hill,

Middletown, New Jersey 201-671-5872

Feature Editors: Miguel de Capriles, Claribel Saunders and Ralph Goldstein.

Assistant Editor: William J. Latzko

Advertising Office: 5 Great Oak Lane, Pleasantville, N.Y.

Telephone: 867-9191

Policy Board

N. Lewis, Chairman; J. R. de Capriles, W. J. Latzko,

W. L. Osborn, L. Sobel, G. V. Worth

Subscriptions for non-members of the AFLA is \$3.00 in the U.S. and \$4.00 elsewhere.
Published November, January, March, May, July and September.

Opinions expressed in signed articles reflect the personal views of the writers and not necessarily
American Fencing or the AFLA. No anonymous articles accepted.

Entered as Second Class Matter at the Post Office in Terre Haute, Ind.

DEADLINE FOR 1966 ISSUES

September — Aug. 12

November — Oct. 12

— June 12

PRESIDENT'S CORNER

Raising:

Responses to our advertisements in American Fencing and our personalized campaign funds to have U.S. fencers participate in World Championships in Moscow (July 1966) have been encouraging. To date individual contributions ranging from \$5.00 to \$10.00 have been received from many sections of the country. It is gratifying to realize that fencers are aware of our problems and to help.

Our final appeal for funds is contained in this issue. We want to send as large a contingent of fencers as possible. Please support American fencers.

Membership:

Continuing progress is evident. Several of our Divisions, notably New Jersey and South-California, will exceed their 1964-65 membership by a considerable margin. Congratulations.

Olympic Affairs:

A major conference on U.S. Olympic de-

velopment activities is scheduled in Washington for May 18 through 21. Appointments to the U.S. Fencing Development Committee have not yet been finalized pending ascertainment of the scope and extent of the Program as well as the funds that may be available for fencing.

Norman Lewis.

SOUTHEAST CHAMPIONSHIP

by Manny Forrest

The first Sectional Championship for the newly created Section will be held on May 28 and 29 at the Miami Dade Junior College, Miami, Florida. Trophies for the regular events have been donated by George Santelli and a sponsor is being sought for the Under-14 Championship.

NATL. CHAMPIONSHIPS

June 25 - July 2, 1966

Long Island University, Brooklyn, N.Y.

AFLA SPECIAL MEETING

A quorum was present at AAU House on April 12, 1966, and the following amendments to the By-Laws were approved for final consideration at the Annual AFLA Meeting on July 2, 1966:

1. Amend Article VII, Section 2, by adding a new paragraph to read:

"(B)—Vacancies in the office of Additional Director occurring between annual meetings of the Division shall be filled for the unexpired term by the Executive Committee of the Division."

2. Amend Article VII, Section 12, by adding a new paragraph to read:

"Any member of a Division against whom disciplinary action in the nature of exclusion from future competitions has been taken by the Division shall, within ten days after notice of such disciplinary action, have the right to appeal to the Board of Directors. Upon receipt of an appeal, the Board or its Executive Committee, shall appoint a committee of not less than three members to investigate the circumstances of the disciplinary action so taken and report to the Board thereon at its next meeting. After considering the report and affording an opportunity to be heard to the disciplined member and to a representative of the Division approving the disciplinary action, the Board may, by a majority vote of the members voting, sustain the appeal and either modify or vacate the disciplinary action."

3. Amend Article XIII, Section 6, by deleting the present text and inserting the following:

"There shall be an annual meeting of the Division, of which there shall be at least 10 days written notice, and a quorum shall consist of either seven members of a Division or a majority of the members of a Division, whichever number is less, present in person or, if the Division By-Laws so provide, by proxy."

4. Amend Article XIII, Section 7, by deleting the present text and inserting the following:

"At the Annual Meeting of the Division, candidates for the offices of Chairman,

Vice Chairman, Secretary, Treasurer (Secretary-Treasurer), Additional Director and such additional members of the Executive Committee as the Division shall in By-law provide, may be nominated or elected in accordance with procedure established by the Division in its By-laws.

5. Amend Article XIII, Section 8, by adding three new paragraphs to read:

"Vacancies in any Divisional office except Chairman or Vice Chairman occurring between Annual Meetings of the Division shall be filled for the unexpired term by the Executive Committee.

"In the event of a vacancy occurring in the office of Chairman between the Annual Meetings of the Division, the Vice Chairman shall perform the duties of the Chairman for the unexpired term.

"In the event that both the office of Chairman and the office of Vice Chairman become vacant, the Executive Committee shall call, upon 15 days written notice, a special election meeting of the membership of the Division to fill these vacancies.

6. Amend Article XIII, Section 14, by deleting the present text and inserting the following two paragraphs:

"Sectional and Divisional Executive Committees shall have the power to impose disciplinary penalties of expulsion or exclusion from competition for improper conduct connected with any competition under their jurisdiction. The penalty of exclusion from future competitions shall be applicable to the Board of Directors as provided in Article VII, Section 12 of these By-laws.

"Sectional and Divisional Executive Committees shall refer all other disciplinary matters to the Board of Directors."

Ed Note: Some question has been raised about the notice of this meeting and the form of the notice. The March issue was in the manner at Terre Haute, Indiana, on March 10. Article XII, Section 1 of the By-Laws provide that any notice is valid **when mailed** (not delivered) to the membership. The form of notice identified the purpose of the meeting. The exact text to be considered at the Annual Meeting in July is set forth above that all members will have ample opportunity to study it before voting upon it.

NEUTRAL VIEWPOINT

by: Ted L. Hootman

The research article, written by Mr. Nick Fencing Master of the USAF Academy, is a serious study to find the "Achilles' heel" in American sabre fencing. Mr. Toth is in good faith and his findings should not be misconstrued as an attack against fencers or their coaches. Rather, we should regard his constructive study and try to strengthen our position in sabre fencing. We

Mr. Toth will write an article on those areas which did not result in touches, as well as areas of failures which will show a more comprehensive comparison.

Mr. Toth has an illustrious coaching background. He won the International Masters in Sabre at Innsbruck, Austria. He has developed many national champions and at the present time holds a tremendous college record.

It is hoped that his advice will be followed by our sabre men, who will represent the U.S. in future international competitions.

JULY 27 (5) - Add:

In all weapons, fencers' clothing must include a pair of stockings which will cover fully any part of the legs not covered by the trousers."

To comply with the new rule, we have available hard-to-find white fencing hose long enough not to leave a gap below the knee. Fine quality, 100% Nylon Helanca. No toe or heel. Fits snugly over athletic socks. Stays white. Easily laundered. Long lasting. One size fits all.

\$3 75

Castello
AMERICA'S OLDEST AND LARGEST
IMPORTERS AND MANUFACTURERS OF
FENCING EQUIPMENT
10 E. 10th ST. N.Y.C. GR 3-6930

THIRD ANNUAL INSTITUTE FOR THE TEACHING OF FENCING JUNE 13-17, 1966

Again this year, the National Fencing Coaches Association's training institute is offered in cooperation with New York University's Department of Athletics. The institute, staffed by prominent coaches and outstanding fencing personalities, is designed to introduce participants to the latest techniques in both group and individual instruction. Sessions, scheduled for the morning and afternoon, are planned to be flexible enough to meet the needs of teachers of various levels of experience. As may be required, groups will be classified into intermediate and advanced sections for detailed work on particular topics.

Co-Directors: Hugo and James Castello, New York University.

Staff: Irv DeKoff, Columbia University; Louis Bankuti, Columbia University; Al Peredo, New York University; Michel Aloux, Coach, 1964 U.S. Olympic Fencing Team; Marty Schneider, Riverdale Country High School.

Special Lecturer: Joseph Byrnes, Armorer, 1964 U.S. Olympic Fencing Team.

Topics: Physical Conditioning for fencers
Safety procedures and practices
Systematic presentation of latest theories of attack and defense
Methods of instructing the beginning fencer, and the intermediate and advanced fencer
Psychological preparation and management of the fencing team
Fencing strategy and tactics for the competitor
Officiating and rules
Fencing equipment: care, storage, maintenance
Electrical fencing equipment; troubleshooting

Location: Division of Athletics
New York University (Washington Square Center)
239 Green Street
New York, N.Y. 10003

What's in it for you on TWA?

Confidence.

The captain of your TWA jet has probably flown at least a million miles more than you have. Chances are he knows O'Hare Field in Chicago as well as Orly Field in Paris, because he works for the only airline serving 70 major U.S. cities and 18 world centers overseas. He may be a twenty-year man, but nobody at TWA is too ex-

perienced to learn a little more. So at regular intervals he takes refresher courses at the Trans World Airlines training center in Kansas City, a base so advanced that other airlines use it to train their flight crews. In short, he's a professional's professional. For reservations, call TWA or see your travel agent.

PRELIMINARY LIST OF A.F.L.A. JURY OFFICIALS

by Laszlo Pongo

In the past, there were numerous attempts to establish a method to select and develop juries for our competitions. Just about every enthusiastic starts were made to achieve our goal. However, we have seen the situation deteriorate in well-meaning, but damaging damning whys, wherefores, whatfors and everybody seems to agree that one of the urgent problems in the competitive field, waiting to be solved, remains the ranking.

Therefore: this year, the AFLA Committee desires to resolve the problem by the following: to establish an official list of Judges. Divisional Bout Committees are requested to cooperate and it is required that in all competitions the officially recognized judges, in order of priority of those present, to direct the bouts. Only in cases where official whose name appears on the list do not present, or to give experience to qualified officials, should the management use substitutes. If this becomes necessary, the names of those officiating should promptly be submitted to the AFLA Committee on Juries to be placed on the official list and recommendations should be made with regard to ranking.

We have compiled the list from all available data, personal knowledge and observation. The committee is aware of the fact that this list is neither complete nor accurate yet it is deemed absolutely necessary to make a list since a definite organization of Judges, incomplete, is preferable to the present disorganization. The list below is a suggestion on which it will be possible to establish a strong and authoritative body necessary for the development of the sport.

We request all Divisions to submit to the Divisional Committee, as soon as possible, all suggestions and/or corrections to the list below. We welcome all constructive suggestions for improvement.

We have many "experts" and "theoreticians" who tend to interpret the rules according to their own ideas, without having studied the latest Rules Book or digested published regulations and criteria. They might be well-

meaning but they must be compelled to subject their own interpretations to the official guide-lines if they are to be accepted as AFLA officials.

The setting up of our AFLA Jury list is based on the same principle as the International Directors list, and to simplify matters we have accepted the designation used by the F.I.E.-#1 representing the lowest category in ranking and #3 the highest.

In addition, we have a special class marked by "C" which signifies the Directors who hold F.I.E. Director's licenses. This group will have been promoted from the U.S. #3 list.

Requirements for qualification and promotion follows:

List #1—Any Fencer in good standing can request to be included with the approval of the Divisional Bout Committee Chairman or Divisional Executive Committee. Those on the list are eligible to judge in any Divisional Competition and in Sectional Championships up to and including the Quarter-Finals, and the National Championship preliminary rounds. They are also eligible to Direct in Divisional Competitions with the exception of those meets designated Group 1.

List #2—Upon **observation** by a minimum of three Directors from List #3 and at least one member of the U.S. Directors Committee who give their unanimous recommendation, a Fencer may be promoted to List #2 and will be eligible to direct all Divisional Championships, Sectional Championships and National Championships up to and including the Quarter-Finals and will be eligible to judge in any competition including the final rounds.

List #3—Upon **examination** by at least three members of the Judges Committee during the National Championships, a Fencer may be promoted to List #3 which should include only the top Directors in the U.S. and which should qualify the Director to request inclusion into the F.I.E. List #1.

Further proposals to create a semi-permanent body to govern the Judging in the United States will be made at the next Board of Directors meeting.

We hope the list below will be accepted by the membership without any personal resentment on the part of those whose names might not appear, or feel they should be ranked higher.

This is all the available data we have at the moment and we will be pleased to act promptly on any reasonable request for correction, provided supporting data accompany same. We ask that all such requests be submitted through the Divisional Bout Committee.

At this time the Committee has not included any professionals, although there are many highly qualified directors among them.

The current Rules limit the use of non-amateurs on the Jury and it is our intention to adjust this in the future.

NATIONAL LIST OF A.F.L.A. JURIES (F-fall; E-epée; S-sabre; T-technician)

Official	Preliminary Ranking				Division
	F	E	S	T	
Amidon, B. F.	1	1	—	—	No. Dakota
Amster, M.	2	1	1	—	Long Island
Anastasi, L.	3	3	1	—	Phila.
Angell, T.	2	—	—	—	No. Calif.
Asselin, R.	C	C	C	—	Met.
Axelrod, A.	C	C	—	—	Met.
Bachner, A.	1	1	1	—	Long Island
Baker, J.	3	3	3	—	No. Calif.
Balla, T.	—	1	2	—	Phila.
Bartone, F.	2	—	2	—	Kansas
Bayor, E.	1	1	1	—	Maryland
Benjamin, M.	—	3	—	—	Long Island
Bennet, R.	1	1	—	—	Central Fla.
Behre, A.	—	—	—	T	New England
Berry, R.	1	3	1	—	Michigan
Biagini, G.	3	3	3	—	No. Calif.
Bishko, T.	3	2	1	—	—
Birle, D.	1	1	1	—	Arizona
Bitonti, F.	—	—	1	—	Midwest
Bernstein, I.	1	2	1	—	New England
Blum, R.	2	2	C	—	Met.
Breckenridge, S.	2	2	1	—	Wash. D.C.
Bodner, Jr.	1	1	2	T	Wisconsin
Borack, C.	—	—	1	—	So. Calif.
Brownlee, L. H.	2	3	1	—	No. Calif.
Bruce, M.	—	1	—	T	Michigan
Brodeth, J.	2	3	1	T	Long Island
Brill, B.	2	—	—	T	Met.
Buano, N.	1	1	1	T	Gateway
Bukantz, D.	C	C	C	—	Met.
Buzzelli, T.	1	1	1	T	West N.Y.
Byrnes, J.	—	2	—	T	New Jersey
Cakonras, E.	1	—	—	—	Long Island
Canvin, J.	3	3	3	—	Long Island
Campoli, J.	3	3	3	—	Michigan
Cetrulo, D.	2	1	3	—	New Jersey
Choate, R.	—	1	—	T	Oklahoma

Christi, C.	—	1	—	—	No. Ca
Cohen, A.	3	3	3	—	M
Coll, J.	1	—	—	—	Flori
Coll, R.	1	2	1	T	Flor.
Colwell, R.	1	1	1	—	Central F
Conomikes, D.	1	1	1	—	Wash. D
Cuckler, G.	—	—	—	T	Arizc
Currie, W.	1	1	—	—	Arizc
D'Ambola, S.	1	—	—	—	New Jer
Dasaro, Mike	3	3	3	—	M
Dargie, L.	1	—	1	—	New Englc
Davis, A.	1	1	1	—	M
Davis, M.	3	1	1	—	Phi
de Capriles, J	C	C	C	—	M
de Capriles,, M.	3	3	3	—	M
de Lannoy, J.	2	2	2	T	No. O
Dew, R.	—	1	—	—	Michig
Dillard, J.	1	1	1	T	Kan
Dollard, F.	—	1	—	—	No. Ca
Drain, Jr.	1	1	1	T	Phi
Drungis, A.	2	—	—	—	New Jer
Dushoff, I.	1	1	—	—	St. Lo
Dyer, R.	3	3	3	—	Phi
Edson, I.	1	—	—	—	Long Islc
Edwards, D. J.	1	1	1	—	St. Lo
Eisenfeld, S.	1	1	1	—	Gold Co
Eisner, G.	2	3	1	—	M
Enten, H.	1	1	1	—	Marylc
Etter, P.	3	3	3	—	No. Ca
Fain, M.	1	1	1	T	Illin
Farber, W.	1	1	3	—	M
Farid, S.	2	2	—	T	Kan
Farrell, J.	2	3	1	—	M
Fishman, N.	2	2	2	—	Marylc
Flynn, G.	—	1	—	—	Michig
Flynn, J.	—	2	2	—	New Jer
Floyd, R.	1	1	—	—	No. O
Fried, H.	2	3	2	—	No. O
Gall, C.	3	3	3	—	N
Geraci, J.	2	3	1	—	New Jer
Gilgore, A.	—	—	—	T	Ph
Gilman, M.	1	1	—	—	Illir
Gialito, S.	3	2	2	—	N
Gneiwek, C.	2	—	—	—	Michig
Goering, W.	1	1	3	—	Michig
Goldsmith, A.	2	2	1	—	Hudson-Be
Goldsmith, H.	3	3	2	—	N
Goldstein, J.	1	1	1	—	West N
Goldstein, R.	C	C	3	—	M
Goodman, M.	2	2	1	—	Long Islc
Grafton, M.	3	3	3	—	N
Green, J.	1	—	—	—	No. Ca
Grombach, J.	—	3	—	—	M
Hamori, E.	3	3	3	—	Ph
Hespenheide, C.	1	—	—	—	Ph
Hespenheide, J.	1	—	1	—	Harrisb
Hofacker, L.	1	1	1	—	Gatev
Hoffman, U.	—	1	—	T	Illin
Hootman, T.	1	1	1	—	Kan
Hoyle, E.	1	1	1	—	Oklaho
Huddleson, M.	1	—	—	—	No. Ca

Official	Preliminary Ranking				Division
	F	E	S	T	
s, H. A.	2	2	2	—	No. Ohio
ns, P.	1	1	1	—	Met.
, U.	2	1	1	—	Met.
					New England
s, L.	1	—	—	—	
ns, Z.	—	1	—	—	New England
s, A. J.	3	3	3	—	Met.
ny, A.	—	2	3	—	Met.
er, C.	1	—	—	—	Harrisburg
H.	2	—	—	—	No. Calif.
s, I.	2	2	2	—	Arizona
n, J.	2	2	2	T	No. Ohio
vrat, H.	3	3	3	—	Phila.
zir, J.	—	2	—	—	Phila.
er, B.	3	3	3	—	Michigan
ig, W.	—	3	2	—	No. Calif.
, E.	—	2	2	T	No. Calif.
o, W.	1	2	1	—	Non-Div.
J.	1	—	—	—	Harrisburg
, J.	3	3	3	—	New England
P.	—	1	—	—	New Jersey
neyer, F.	—	3	—	—	So. Calif.
n, D.	2	3	1	T	Arizona
n, H.	1	1	1	—	Gold Coast
, J.	—	1	—	—	Maryland
i, D.	2	2	2	—	Wash. D.C.
ay, D.	3	3	3	—	So. Calif.

CHAMPIONSHIP EQUIPMENT

by the

Maker of Champions

GEORGE SANTELLI, Inc.
412 Sixth Avenue
New York 11, New York

Magay, F.	1	—	—	—	No. Calif.
Magnino, T.	1	1	2	—	Long Island
Makler, P.	3	3	3	—	Phila.
Makler, T.	—	2	1	—	Phila.
Mamiouk, M.	2	2	2	—	Wash, D. C.
Marion, E.	2	—	2	—	New England
Margolis, J.	2	3	—	—	Met.
Martin, N.	1	1	1	—	Gateway
Marguay, I.	1	1	1	—	Arizona
Mehard, C.	1	1	—	—	Arizona
Metzger, M.	—	2	—	—	Cent. Ill.
Miller, E.	—	1	—	T	Michigan
Michanick, D.	2	3	1	—	Phila.
Mitchell, M.	3	—	1	—	So. Calif.
Mooney, J.	2	3	—	—	Long Island
Moore, W.	—	1	1	—	Wisconsin
Morales, A.	1	3	3	—	Met.
Mutschenbacher, S.	—	3	—	—	No. Calif.
Nagy, S.	1	—	2	—	New England
Neill, L.	1	—	—	T	Met.
Nyilas, T.	C	C	C	—	Met.
O'Brien, W.	1	1	1	—	No. Calif.
O'Connór, D.	3	—	1	—	New Jersey
Olson, A.	2	3	1	—	Arizona
Olson, N.	—	1	—	—	Arizona
Orley, T.	3	3	3	—	Met.
Orsi, T.	2	3	2	—	New Jersey
Paletta, J.	3	3	1	—	Maryland
Pallaghy, C.	3	3	3	—	Met.
Pariser, B.	3	3	3	—	Met.
Parsons, O.	2	2	2	—	Oklahoma
Pasol, S.	1	2	1	—	No. Calif.
Panly, V.	—	—	—	T	Met.
Pongo, L.	3	3	C	—	Long Island
Potaky, L.	1	—	—	—	Long Island
Reed, T.	1	1	1	—	Gateway
Resch, H.	3	2	3	—	No. Calif.
Reyes, P.	1	1	1	T	Long Island
Richards, E.	3	3	3	—	New England
Romary, J. L.	3	—	1	—	So. Calif.
Ruben, A.	3	3	3	—	Phila.
Rubinstein, D.	2	2	2	—	Wash. D.C.

ITALO SANTELLI CENTENNIAL

The Hungarian Fencing Federation held a Memorial Tournament to honor the 100th anniversary of the birth of Italo Santelli, and our own George Santelli was invited to attend the ceremonies for his father.

Italo Santelli was born in Italy and migrated to Hungary in 1897. Within nine years he revolutionized Hungarian sabre fencing and established the nation's domination of international and Olympic sabre championships which continues to this date.

Official	Preliminary Ranking				Division
	F	E	S	T	
Sayers, D.	1	1	1	—	Gateway
Saxon, R.	1	1	1	—	Oklahoma
Schade, C.	—	—	1	—	Wisconsin
Schankin, A.	2	2	2	—	Cent. Ill.
Schlick, C.	1	2	1	—	New Jersey
Schwartz, P.	—	1	—	—	No. Calif.
Sentman, L.	—	1	—	—	No. Calif.
Shaw, W. G.	1	1	—	—	No. Ohio
Shinner, J.	1	1	1	—	Cent. Fla.
Siegel, E.	2	—	—	—	Long Island
Silvermann, L.	3	3	3	—	Illinois
Sizentavani, B.	1	—	1	—	Michigan
Spector, H.	1	2	2	—	Phila.
Spence, W.	1	1	1	—	St. Louis
Spinella, R.	3	3	1	—	Met.
Smetana, P.	—	—	—	T	New England
Sobel, S.	1	1	2	—	New Jersey
Steers, R.	1	1	1	—	Wash. D.C.
Stein, H.	1	—	—	—	Long Island
Surdi, V.	2	—	—	—	New Jersey
Santelli, B.	2	—	1	—	New Jersey
Taines, J.	1	1	1	—	Gold Coast
Terhune, E.	2	—	—	—	New Jersey
Tishman, P.	1	1	1	—	Met.
Thompson, D.	2	3	1	—	Illinois
Tolan, D.	—	—	2	—	Wisconsin
Trembley, J.	1	1	—	—	St. Louis
Tykoid, R.	—	—	1	—	Illinois
Udal, B.	1	2	1	—	Maryland
Van Buskirk, H.	3	3	3	—	Gulf Coast
Von Oppen, D.	1	3	—	—	Illinois
Wade, A.	2	2	—	T	Oklahoma
Wade, A.	1	—	—	—	Oklahoma
Wade, V.	1	—	—	—	Phila.
Werre, S.	1	1	—	—	No. Dakota
White, B.	1	—	1	—	St. Louis
Whiteman, W.	2	2	1	—	Met.
Williams, R.	—	—	—	T	Oklahoma
Willis, C.	1	—	1	—	St. Louis
Witt, A.	2	—	3	—	New England
Wolf, J.	3	3	3	—	Met.
Wommack, R.	3	3	—	—	Maryland
Worth, G.	C	C	C	—	Met.
Zombolas, A.	3	3	—	—	Illinois
Zeisig, E.	3	3	2	—	Wisconsin

H.W.F. HOSKYNS, M.B.E.

His many friends and admirers in this country will be pleased to learn that Bill Hoskyns has been awarded the M.B.E. (Member British Empire). The announcement was in the New Year's Honours List. Our congratulations on this distinguished mark of official recognition.

LEON AURIOL

by Harriet Brewster

We're finally moving ahead in Western Washington, thanks to the hard work of Leon Auriol, fencing master and graduate of the Academie d'Armes de France, who has settled in Seattle. When he first arrived he was photographed, televised, treated as a novelty but mostly ignored by a sporting community oriented to skiing, boating or football. The University of Washington was faced with the red tape of "breaking precedents" to permit fencing to be taught on campus by a qualified master. Mr. Auriol now coaches regularly at the University of Washington, Seattle University, Tacoma YMCA, and Simon Fraser University in Vancouver. His private followers are increasing fast, experienced fencers are popping out everywhere and our competitions are beginning to come to life.

Any visitors to Seattle—please bring your equipment and call us. We have something to offer now.

PATERSON WINS AGAIN

by Barbi Brill

Paterson State College successfully defended its 1965 title with an undefeated record of eight victories to win the 38th Annual V.F.A. National Championships held at Jersey City State.

Carol Abby, a junior at N.Y.U., went undefeated in 35 bouts to win easily, the Individual Title.

Nine of the thirteen member colleges competed in the two-day event, held at the New Jersey school. Ray Miller's Paterson girls had difficulty winning the title as their nearest competitors finished with two losses. Montclair State College and N.Y.U. were tied at 2 with Montclair having 82 bouts to Y.U.'s 67.

Second and third places in the individual event were decided by a touch count. Sheila Millman (Rutgers-Newark finished second with a record of 30-5, 54 touches against and Carol Mitteldorf (Paterson Co-captain) was tied with 30-5, (56 touches).

Fairleigh Dickinson U. at Teaneck finished fourth in the team standings with 5 wins, 3 losses. Jersey City was fifth with 4-4. A bout went unsettled Cornell University in sixth place with 3-5, 59 bouts and Newark-Rutgers in seventh place with 3-5 and 53 bouts. Fairleigh Dickinson U. at Rutherford finished eighth with 1-7 while Hunter College was last with no victories.

Fourth in the individual went to Pat Flynn (SC), 28-7; fifth; Bonnie Hoitsma (MSC), 7-8; sixth; Emily Grompone (JC), 24-11; seventh; Ruth Goldberg (MSC), 23-12; eighth; Marcine Emr (FDU-T), 22-13 (79 touches); ninth: Andrea Jacukiewick (PSC), 22-13 (85 touches) and tenth: Barbara Stokes (FDU-R), 2-13 (86 touches).

INDIVIDUAL CHAMPIONS

(L to R) Carol Mitteldorf, PSC, (3d); Carol Abby, NYU (1st); Sheila Millman, Rutgers, (2nd).

PATERSON STATE

(L to R) Cherie Herbert, Andrea Jacukiewicz, Coach Ray Miller, Carol Mitteldorf, Patricia Flynn.

I.W.F.A. MEMBERSHIP

For the second time in as many years, non-member colleges have shown a desire to enter the Intercollegiate Women's Fencing Association National Championships. Unfortunately, in both cases, neither college filled the requirements of membership due primarily to their late entry or no entry at all.

The association would like very much to have new members but insists that its requirements be met. There are now thirteen members.

Any Bachelor degree granting college or university is eligible to enter a team of matriculated, undergraduated, full-time students in the championships on a divisional or non-divisional membership status. Such application for membership must be received prior to February 15th of the year in which participation is desired.

For those colleges that cannot meet membership requirements or those who cannot at this time become full members, the Association's Christmas Invitation is very often open to non-members.

For more information on either event and/or membership, please contact Elizabeth G. Rinaldi, vice-president and Chairman of the Membership Committee, 939 Washington Street, Hoboken, New Jersey.

SPECIAL AWARD

The 38th Annual I.W.F.A. National Championships banquet was the scene for several special awards this year, in addition to the regular team and individual awards.

Ray Miller, coach of the winning Paterson State College team was presented with the Coach of the Year award by George Santelli. In addition, the NFCA awarded Mr. Miller its certificate of Master Fencer for his many years of continued service and contribution to fencing.

Mr. Miller, a representative for the I.W.F.A. coaches, presented Tom Gerrity of Jersey City with a handsome weapon in commemoration of his retirement from active coaching. He is now Director of Athletics at Jersey City State College.

The founders of the 38 year old I.W.F.A. represented by Julia Jones (its first champion) and Dorothy Hafner de Capriles also an early champion, presented Madeline Dalton (another champion) with the First Founder's Day Medallion and display weapon for her many years of assistance and contribution to the Association. She again served on the bout committee this year, as she has done many times previously.

MIDDLE ATLANTIC INTERCOLLEGIATES

by Alexander Kiczek

Temple University, coached by Allan Kell finished with 57 points to take its second straight Middle Atlantic States Intercollegiate championship. Stevens Tech and Johns Hopkins tied for a strong second with 51 each, 23 points ahead of fourth place Lafayette. Temple won the three-weapon trophy (the Yale Cup, the saber team trophy) and shared the foil team honors with Johns Hopkins. Stevens Tech's epee team set a league record (23-1) to gain the team epee prize.

Jerry Lam, a Hopkins junior, was the new foil champion with an 11-1 record. Temple Joe Cohen was second as Eric Stewart Stevens earned the bronze medal. Saber individual ended with both Temple entrants tied at 11-1 each. A fence-off placed Dimi Merdziuszew first and defending champ David Paul, second. Bernie Tawfik of Hopkins, finished third. Carlos Grana, Stevens Tech junior, went 12-0 and became the first undefeated epee champion in the 15 year history of the league. His team mate, Will Kanal was close behind in second place with a 11-1 record, as 1965 champ, Walt Rose of Hopkins, finished third.

Another league mark was set as Grano gold medal boosted the Stevens record nine consecutive years that the Hoboken College has won at least one of the three individual league titles.

The Franklin D. Jones trophy, the annual team sportsmanship award was presented Haverford College.

THE SUMMARIES	FOIL	SABER	EPEE	TOTL
1. Temple	19	22	16	57
2. Steven Tech	14	14	23	51
2. Johns Hopkins	19	17	15	51
4. Lafayette	10	13	6	29
5. Haverford	13	4	10	27
6. Lehigh	5	10	9	24
7. Muhlenberg	4	4	5	13

IN WASHINGTON, D.C.
fence at
DISTRICT OF COLUMBIA FENCERS CLUB
Over 53 years at
WASHINGTON Y.M.C.A.
1736 G St. N.W. NA 8-8250

1966 ICFA CHAMPIONSHIPS

by Jose R. de Capriles

New York University won its 15th Three-epoon crown in the 69th annual Inter-graduate Fencing Association Championships at Yale University. No other school apches NYU's string of victories in this rgest of all collegiate championships. On way to the title NYU also won the foil sabre team titles. The victory in foil was most remarkable in the history of the nament—Al Davis, Howie Harmetz and a Gaylor won 29 of their 30 bouts to core the defending champions from Co-ia by 8 victories. The sabre crown was lose call, a margin of one bout over mbia, but it was a succesful defense of title and marked NYU's tenth victory in weapon. The sabremen were Paul Apos-Dan Zimmerman and Dick Berke. Navy the epee team event by a two-bout mar-over Princeton and three bouts over the nding champions from Pennsylvania.

Columbia came back strongly in the indi-als, winning two titles and missing the d on a fence off.

Steve Weinstein won a surprise victory in foil against NYU's three finalists. He ad the regular final with only a 5-2 loss nst Al Davis. Davis was also 4/1, having to his teammate Mike Gaylor. Weinstein ed the tables on Davis, winning the fence-by 5-2. Gaylor was third.

Frank Lowy of Columbia was the only champion to be crowned with an undefeated record in the final. The runner-up spot in sabre went to Penn's Tod Makler who lost only to the champion. Third went to Mark Berger of Columbia.

Ronald McMahan of Penn won the epee in a fence-off with Richard Holzman of Columbia. Paul Pesthy of Rutgers was third.

SUMMARIES

School	F	E	S	3-Wpn.
NYU	20*	17	23*	69*
Columbia	21	18	22	61
Penn	20	18	20	58
Navy	14	21*	21	56
Princeton	20	19	13	52
CCNY	13	18	14	45
Cornell	10	15	16	41
Harvard	16	12	12	40
Rutgers	11	13	12	36
MIT	8	7	7	22
Yale	4	7	5	16

*Team Champion

FOIL INDIVIDUAL

Steven Weinstein, Columbia, 4/1; Al Davis, NYU, 4/1; Mike Gaylor, NYU, 3/2; Howie Harmetz, NYU, 2/3; Russell Goodman, Penn, 1/4, 22 t.r.; Charles Wertheimer, Princeton, 1/4, 24 t.r.

Fence-off: Weinstein d. Davis 5-2

Epee Individual

Ronald McMahan, Penn, 4/1; Richard Holzman, Columbia, 4/1; Paul Pesthy, Rutgers, 3/2; Howard Corr, Navy, 2/3, 19 t.r.; Don Sieja, Cornell, 2/3, 22 t.r.; Javier Johnson, Princeton, 0/5.

Fence-off: McMahan d. Holzman 5-2.

Sabre Individual

Frank Lowy, Columbia 5/0; Todd Makler, Penn, 4/1; Mark Berger, Columbia, 3/2; Paul Apostol, NYU, 2/3; Harold Walker, Navy, 1/4; Dick Berke, NYU, 0/5.

WESTERN WOMEN'S INTERCOLLEGIATES

by Bonnie Linkmeyer

The University of California Berkeley was site of the Western Women's Collegiate Fencing Association Championship, with the wing results:

INDIVIDUAL: 1, Pat Bernhard, UCLA; 2, Mary Rose, USC; 3, Florence Mitchell, UCB; Diana Amidon, UCB; 5, Linda Schmitt, Pomona; 6 Pat Rohrs, Pomona.

TEAM: 1, University of California Los Angeles Pat Bernhard, Sandra Barr, Trudi Zis; 2, University of California Berkeley, Diana Amidon, Florence Mitchell, Joan Medina, Roberta Gregory; 3, University of Pomona (Linda Schmitt, Linda Kipnis, Paula Schmitt).

TRACY JAECKEL

The President of the FIE has appointed Tracy Jaeckel his personal representative at the 10th Central American and Caribbean Games to be held in San Juan, Puerto Rico from June 11 to 25.

Mr. Jaeckel, who was a member of the 1932 and 1936 U.S. Olympic Teams, has served on the Directoire Technique at two Olympic Games, the first Pan American Games and at two previous Central American and Caribbean Games. He now lives a good part of the year in St. Croix and is President of the Virgin Islands Fencing Federation.

FENCERS, AWAKE!

A SHOWDOWN

IS BREWING IN MOSCOW,

AT THE WORLD CHAMPIONSHIPS, IN JULY

We have nothing to lose but our minor sport status.

Here is the chance to fight for a place in the international sun. Here is the chance to toughen and season a contingent of our best for the bigger and better fights to come.

Battle tactics call for a frontal assault by a force of fifteen, armed to the teeth. Cost of the operation is estimated at \$15,000, \$1,000 per fencer. Or, to put it another way.

**FIVE DOLLARS (\$5)
from each AFLA
member**

There's room at the top of the international ladder. But the top is guarded, like a fortress, by the enemy's elite. There's no easy way up. It has to be won, taken, hand to hand, man to man.

And the hard fight is worth it. The spoils of such victory add up to a dream! FENCING ASCENDANCY IN AMERICA.

- The admiration and esteem of major sport ranking
- Widely stimulated interest in fencing.
- Unprecedented growth of the sport throughout the land.

That's why we need your help to start the armor rolling East. Give us a hand to pick up the challenge. Send the \$5 that will send our fighters to Moscow! Of course, larger amounts are welcome.

Make your check payable to
PEOPLE - TO - PEOPLE, INC.
c/o Norman Lewis, 8300 Talbot St.
Kew Gardens, N.Y. 11415

JAN

by Alex Solomon

Jan's first reaction to the cover of the November 1965 issue of American Fencing was "a bad picture of Jan". And then, if you had a second thought, it is likely to be "it's a long time for anyone to dominate a sport".

You doubt about it that Janice Lee Romary's championships spread over fifteen years remarkable record. Not only does it stand out as the greatest number of fencing championships won by an American woman, in the whole history of American sports no other woman has surpassed this record of national domination in longevity. Didrikson, whose championships in tennis and field, golf, etc. extended from her javelin victory in 1930 to her last Open win in 1954. Stella Walsh's numerous medals in track also started in 1930 continued through 1951 but Stella (nee slawa Walasiewicz) was not American or trained. Nor was Helen Mayer, who won her first Olympic fencing gold medal for the United States in 1928 and her last American championship in 1946.

All other greats of American sports fall in behind Jan. Glenna Collet won six Golf Championships from 1922 through 1935; Helen Moody six in tennis from 1923 through 1931; and while Molla Bjurstedt won eight times from 1915 through 1926 she, like Stella Walsh, was not American born or trained and first hit this country already an outstanding tennis champion.

But having won more fencing championships and simultaneously maintained this level of fencing over a greater length of time than any other American woman is only a part, perhaps the lesser part of Jan's remarkable record. For Jan is not only a multi-champion but one of a very special type, a type so unique that neither fencing nor any other American sport has produced another like it. Not even in the most imaginatively uninhibited dramas of stage, cinema or television are you likely to see a character achieve what Jan has accomplished in her normal stride. For in addition to being eight times national champion, she is what no other American champion of any sport has ever been, the mother of two children, Lisa Loren, who will be eleven next month, and Charles York, who is six.

One just can't help wondering whether motherhood, in Jan's case, has not served as a fencing asset. For there it is—six of her eight championships were won after she became a mother. And both times she celebrated the birth of her child by winning the nationals in each of the following two years. Believe it or not.

If there is anything or anyone in the whole wide world of sport who in the smallest way could dull the luster of Jan's accomplishments, it is Holland's Fanny Blankers-Koen. Also a mother of two, she won four Olympic gold track medals in 1948. But to equate the one with the other is essentially a form of high praise for both. And just as Fanny gave credit to her husband, who coached her, Jan has pointed out "I could never have continued my fencing after my marriage in 1953 if Jerry had not turned out to be my greatest supporter—plus my parents, who also felt the same."

Ed Note: And what other girl has competed in five Olympiads - from 1948 to 1964 inclusive, with 1968 not far away?

HARMONIE INTERNATIONAL

by Arthur Meggs

With 118 entries the annual Harmonie International Fencing Tournament was completed in two days of strenuous fencing on the March 19-20 week-end. Trophies were presented at the dinner dance after which a film on the Tokyo Olympic fencing was shown.

Pacita Wiedel of the host club defended her title successfully in the Ladies Foil for the David Langer Memorial Challenge Trophy. Three of the four honours brought new champions in: Men's Foil, Roulal Sudre, Ithaca, NY, for the New Life Challenge Trophy; William Goering, Detroit, for the Carling Sabre Challenge Trophy and John Watkins, Detroit, for the Carling Epee Challenge Trophy.

Frank Anger, Ithaca, NY, captured the Individual High Point Trophy for a second year while the Harmonie Club took honours for a fourth year with the High Point Team Trophy.

Final pool results:

LADIES' FOIL: 1. P. Wiedel, Harmonie; 2. Meyerson, Detroit; 3. D. Henryey, Horn; 4. F. Campeau, Montreal; 5. J. Lux, Chicago; 6. J. Gilbert, Montreal; 7. B. Brill, New York; 8. J. Read, Toronto YMCA; 9. A. Susel, Cleveland.

MEN'S FOIL: 1. R. Sudre, Ithaca, NY; 2. N. of the Rumanian Olympic Squad, Toronto; 3. F. Anger, Ithaca, NY; 4. M. Conyd, Montreal; 5. W. Hicks, Ithaca, NY; 6. G. Wiedel, Harmonie; 7. H. Obst, Montreal; 8. Nan Sang Harmonie; 9. P. Shamie, Montreal.

SABRE: 1. W. Goering, Detroit; 2. L. Samek, Toronto; 3. B. Benish, Buffalo; 4. R. Foxcroft, Los Angeles; 5. W. Giovan, Detroit; 6. J. Andru, Toronto; 7. W. Giovan, Detroit; 8. J. Andru, Toronto; 9. M. Conyd, Montreal.

EPEE: 1. J. Watkins, Detroit; 2. Nan Sango Harmonie; 3. J. Andru, Toronto; 4. F. A. Ithaca, NY; 5. C. Midmaier, Harmonie; 6. Houston, Buffalo; 7. M. Conyd, Montreal; 8. Schwende, Montreal; 9. A. Von Heilberg, Harmonie.

Trophies were presented to all finalists

A personal thanks to all American Canadian directors, officials, sponsors assisted our tournament committee in making this annual event a success.

"POSITIVE ACTION" with the New Balance FENCING SHOE

NEW BALANCE has designed a fencing shoe with many exclusive features that give you the fullest use of your abilities.

On the left shoe, the sole is brought up the inside to protect the arch from chafing.

On the right shoe, the heel is curled back permit easy "flow" of motion and to cushion and protect the heel from bruises and shock.

Order direct from factory. \$14.95 plus 75¢ shipping. Group prices on request.

WHAT'S NEW?

We'll tell you what's new if you'll send for our Fencing Equipment Newsletter. Published bi-monthly by American Fencers' Supply, this bulletin gives timely tips on maintenance and repair of standard and electrical fencing gear as well as information on new items of fencing equipment from AROUND THE WORLD.

While you're at it, ask for our new illustrated catalog.

Special discounts to professionals, schools and clubs.

AMERICAN FENCERS' SUPPLY CO

2122 FILLMORE STREET • SAN FRANCISCO, CALIF

- * quality equipment
- * immediate delivery
- * competitive prices
- * personalized service

NORTH ATLANTIC INTERCOLLEGIATES

by Sidney Schwartz

The 16th Annual Championships of the North Atlantic Intercollegiate Fencing Conference were held at Drew University in Madison, New Jersey.

The three-weapon team championship was won by the defenders from Paterson State, headed by Alfonse Sully, with 49 points. Also, coached by Sidney Schwartz, was the er-up with 47 points and Johns Hopkins, headed by Richard Oles, was third with 43.

Paterson also repeated in the sabre team championship, when Tim Szabo was undefeated and John Cilio had a 10/1 record. Also, with Bob Frey and Dave Kirchgess, placed second by one bout over Johns Hopkins with Mike Gross and Tom Towflic. The foil team title was won by Buffalo with 18 victories scored by Joe Paul and Jim Mello. Drew and Newark Engineering tied with 17 victories. Drew used Hap Holden and

Jerry Aronoff while Newark had Jeff Ruoff and Stan Karamanol.

The epee team crown went to Newark Engineering with George Polotcyniak and Mike Nelson. Second was a three-way tie among Paterson State (Lon Lawson, Edward Harrison), Pace (Paul Goldstein, Mark Weinger) and Johns Hopkins (Walt Rosett, Randy Perrine).

The final of six in the individual events produced some exciting bouts. The foil ended in a three-way tie with Jerry Lam (Johns Hopkins) winning the fence-off, followed by Paterson's Jack Zellner and Drew's Hap Holden. The epee and sabre champions were undefeated in the final and both are from Paterson State: Lon Lawson in epee and Tim Szabo in sabre. Second and third in epee went to Duane Harrington of RIT and Walt Rosett of Johns Hopkins. The sabre runner-up spot went to Tom Towfic of Johns Hopkins with third place to Charles Bobery.

Summary

School	F	E	S	3-Wpn.
Paterson State	14	14	21	49
Buffalo	18	13	16	47
Johns Hopkins	14	14	15	43
Newark Engineering	17	15	9	41
Drew	17	11	12	40
Syracuse	14	13	11	38
Pace	7	14	13	34
Jersey City State	7	8	10	25
Fairleigh Dickinson	6	10	8	24
R.I.T.	4	10	6	20
St. Peters	6	6	6	18
Rutgers (Newark)	8	4	5	17

Individual Finals

Foil: 1. Jerry Lam, Johns Hopkins, 3/2; 2. Jack Zellner, Paterson, 3/2; 3. Hap Holden, Drew, 3/2; 4. Michael Bluck, Syracuse, 2/3, 18 t.r.; 5. Jeff Ruoff, Newark Eng., 2/3, 22 t.r., 17 t.s.; 6. James Mondello, Buffalo, 2/3, 22 t.r., 13 t.s.

Epee: 1. Lon Lawson, Paterson, 5/0; 2. Duane Harrington, RIT, 3/2, 19 t.r., 20 t.s.; 3. Walt Rosett, Johns Hopkins, 3/2, 19 t.r., 20 t.s.; 4. Mike Nelson, Newark Eng., 2/3; 5. Mark Weinger, Pace, 1/4, 22 t.r.; 6. Clinton Weingren, Syracuse, 1/4, 24 t.r.

Sabre: 1. Tim Szabo, Paterson, 5/0; 2. Tom Towfic, Johns Hopkins, 4/1; 3. Charles Bobery, Syracuse, 2/3, 20 t.r.; 4. Robert Frey, Buffalo, 2/3, 22 t.r.; 5. John Cilio, Paterson, 1/4, 23 t.r.; 6. Dan Berlinski, Pace, 1/4, 24 t.r.

DR. de GALL AIDS GROWTH OF SPORT

by Jim Boldin

Southern Methodist University, Dallas, Texas, this past fall again established itself as a leader when it appointed Dr. Emeric de Gall lecturer and fencing coach in the Department of Physical Education. Dr. de Gall, who has been fencing coach for S.M.U.'s Women's Recreation Association for five years, looks at his appointment as an indication of heightened interest in college fencing and a prophecy of more active competition in this area. Dr. de Gall also instructs fencing at the Cistercian Preparatory School (which was the first Dallas prep school to adopt fencing as part of the regular curriculum), conducts the intra-mural fencing program at the University of Dallas, sponsors the Dallas Sword Club, and operates his own salle. Somewhere sandwiched between all of these activities, he still finds time to donate his talents to the "Dallas Services for Blind Children."

Dr. de Gall started fencing in his native Hungary at the age of nine and received instructions from such great masters as Armentano, Berti, Szucs, and Santelli. By the late thirties he had won several championships and was established in the Hungarian First Class with saber, foil and epee. While competing under the colors of the Hungarian Police Officers Fencing Club in Budapest, he was elected and served as a regular council mem-

ber of the Hungarian Fencing Federat. After the Second World War Dr. de Gall lived the Hungarian Police Fencing Club began his professional fencing career.

In 1948 he fled Hungary to Canada where for two years he taught at the University of Western Ontario, and later at the invitation of the Royal Canadian Regiment in London Ontario formed the first active military fencing club in Canada. While in London, Ontario, Dr. de Gall was instrumental in organizing the Canadian Heroes Memorial Fencing Tournament which last year was held for eleventh time. Robert Foxcroft, a former London pupil, represented Canada at the Olympics in Tokyo and is presently the Canadian National Saber Champion.

The North Texas Division of the A.F.I. won the Connecticut Trophy for the 1964 season. This trophy is an award made yearly to the division most active in the development of fencing in its area. Dr. de Gall certainly be listed among the major contributing forces in winning this honor, advancing the art of fencing.

JOSEPH VINCE

Former U.S. and Canadian Sabre Champion and Olympic Squad Coach announce the publication of his revised and substantially enlarged edition of FENCING, with foreword by the eminent author, Paul Gallico, and illustrated by Cornell Wilde motion picture star.

Price \$3.75, including postage.

"Methodology of Sabre Fencing" by two noted Hungarian Masters (English translation) \$5.25 including postage.

"Fencing with the Electric Foil" by Crosnier \$5.25 including postage.

JOSEPH VINCE
FENCING EQUIPMENT COMPANY
9416 Santa Monica Blvd.
Beverly Hills, Calif.

Introducing the ALL NEW LEON PAUL REELS!

with SELF CONTAINED springs can be completely dis-assembled by removing only ONE nut!

FOR FURTHER INFORMATION:

CALIFORNIA TRADING CO.
P.O. Box 2164
TORRANCE, CALIF. 90503

"WORLD RANKINGS"—1965

this year's listing of the first ten in each zone, team and individual, is not flattering to the U.S. but should give our fencers the motive to make a better record.

Foil

Individual: 1. Jean-Claude Magnan, France; 2. Daniel Revenu, France, and German Mikov, USSR; 4-5. Victor Putyatyn, R., and Witold Woyda, Poland; 6. Mark Er, USSR; 7. Gene Kamuti, Hungary; 8-Zbigniew Skrudlik, Poland, Alex Szabo, Hungary, Jurij Sarov, USSR.

Team: 1. USSR; 2. Poland; 3. France; 4-5. Rumania and Hungary; 6-7. West Germany Italy; 8-9. Japan and Great Britain; 10.

Women

Individual: Galina Gorokhova, USSR; 2. Olga Szabo, Rumania; 3-4. Valentina Prudskaya, USSR, and Maria Vicol, Rumania; 5. Ornella Ragno, Italy; 6. Brigitte Gapais, France; 7-8. Ilona Gyulai-Drimba, Rumania, and Katalin Jencsik, Rumania; 9. Valentina Vorova, USSR; 10. Elzbieta Cymerman, Poland.

Team: 1. USSR; 2. Rumania; 3. Italy; 4. Hungary; 5. West Germany; 6. France; 7-8. Poland and Great Britain; 9. Sweden; 10. Germany.

Epee

Individual: Zoltan Nemer, Hungary; 2. Guran Kostava, USSR; 3. William Hoskyns, Great Britain; 4. Jacques Brodin, France; 5. Gianfranco Paolucci, Italy; 6-8. Gianbattista Brada, Italy, Bruno Habarov, USSR, and Dieter Jung, West Germany; 9-10. Paul Nagy, Hungary, Grigorij Kris, USSR, and Victor Kulcsar, Hungary.

Team: 1. France; 2-3. Great Britain and USSR; 4-5. West Germany and Italy; 6. Sweden; 7. Hungary; 8. Poland; 9. Switzerland; 10. Austria and Belgium.

Sabre

Individual: 1. Jerzy Pawlowski, Poland; 2. Miklos Meszner, Hungary; 3. Tibor Pezsa, Hungary; 4. Zoltan Horvath, Hungary; 5-6. Peter Bakonyi, Hungary, and Jakov Riiskij, USSR; 7. Attila Kovacs, Hungary; 8. Boris Melnikov, USSR; 9. Jacques Lefevre, France; 10. Nugzar Asatiani, USSR, Emil Ochyr, Poland, and Mark Rakita, USSR.

Team: 1. USSR; 2-3. Hungary and Italy; 4-5. France and Poland; 6. West Germany; 7. U.S.A.; 8. Bulgaria; 9-10. Great Britain and Rumania.

PHILADELPHIA

by Donald Promish

Weapon Team won by Csizsar (Davis, Micahnik, Ter).

Open: 1. Byer; 2. Balla; 3. Spector—all Csizsar.

'C': 1. Campbell, Temple; 2. Permut, Penn; 3. Cohen, Temple.

Open: 1. Goodman; 2. Permut; 3. McMahan—all Penn.

Unclass: 1. Battle, Csizsar; 2. Cooper, Csizsar; 3. Campbell, Temple.

'C': 1. Dillinger, Penn; 2. Padula, Princeton; 3. Merdinsgew, Temple.

Open: 1. Micahnik; 2. Spector; 3. Steinman—all Csizsar.

Unclass: 1. Campbell, Temple; 2. Byers, Csizsar; 3. Callender, Temple.

Unclass: 1. Battle, Csizsar; 2. Stillman, Penn; 3. Braslow, Penn.

Championship: 1. Todd Makler, Penn; 2. David Micahnik, Csizsar; 3. Herbert Spector, Csizsar.

MARYLAND

by John Rousseau

3 Weapon Team won by Baltimore Fencing Club (R. Oles, S. Khinoy, S. Nagy)

4 Weapon Team won by Baltimore Fencing Club (Oles, Cohen, Nagy, F. Power)

Novice Sabre: 1) M. Gross, JHU; 2) B. Tawfik, JHU; 3) S. Mohr, JHU

Maryland-DC Foil: 1) T. Rorick, USNA; 2) P. Conomikes, Williamsburg; 3) R. Steere, DCFC

Novice Epee: 1) J. Rousseau, IYFC; 2) H. Spalinger, JHU;

Under 19 Sabre: 1) J. Plum, TWC; 2) J. Cohen, TWC

Under 19 Women: 1) R. White, IYFC; 2) G. Sickmund, Salisbury Lancers

Novice Foil: 1) A. Bothe, JHU; 2) J. Mulinare, JHU; 3) M. Lewonowski, TWC

Novice Women: 1) E. Pumpion, JCC; 2) M. Robinson, JCC; 3) R. White, IYFC

Under 19 Foil: 1) C. Collier, TWC; 2) G. Benedict, TWC; 3) M. Lewonowski, TWC

Maryland-DC Women: 1) E. Pumpian, JCC; 2) E. Jorolan, WFC; 3) R. White, IYFC

SO. CALIFORNIA

By Pat Etter

Open Foil: 1) Rudi Berger, LAFA; 2) Andy River, LAFA; 3) Lou Goldberg, LAAC

Open Sabre: 1) Carlos Fuertes, FSF; 2) Marty Wertlieb, VINCE; 3) Josef Lampl, VINCE

Women's Open: 1) Eily Botbyl, NORD; 2) Maxine Mitchell, LAFC; 3) Bernice Fileman, NORD

Open Foil: 1) Heizaburo Okawa, LAFA; 2) Rudi Berger, LAFA; 3) Andy Rivera, LAFA

Open Epee: 1) Joe Elliott, Unatt; 2) Carlos Fuertes, FSF; 3) Don Benge, LAAC.

Open Sabre: 1) Carlos Fuertes, FSF; 2) Paul Etter, VINCE; 3) Robert Craford, FSF

Women's Open: 1) Bonnie Linkmeyer (Unatt.); 2) Pat Gardner, FSF; 3) Dorothy Ichiyasu, LAFC

Heizaburo Okawa, National Foil Champion of Japan, has joined the Southern California Division for the duration of his stay in the United States. He is a member of Los Angeles Fencing Academy, whose former Master was Aldo Nadi. Tarao Mori, famed Kendo champion and well-known instructor in that weapon and in European weapons, is the new master at LAFA. He is also charged with the responsibility of preparing Okawa for the 1968 Olympics.

In the opinion of many fencers, the Spring Open Foil was the strongest and best-fought men's foil competition of the Division of the past 15 years, largely because of the high caliber fencing of Okawa, Berger and Andy Rivera, all of whom represent the same salle and who placed in that order.

LONG ISLAND

by Alfred Bachner

Epee Championship: 1. John Mooney, NYAC; 2. M. Benjamin, Bankuti; 3. M. Pastorino, Turn Verein.

Under 19 Championship: 1. Dennis Harrsch, Huntington HS; 2. Shamash, Jamaica HS; 3. Bankuti, L. I. Swordsmen.

Foil Championship: 1. Uriah Jones, Santelli; 2. John Mooney, NYAC; 3. Arthur Baer, Columbia.

Sabre Championship: 1. Laszlo Pongo, NYAC; 2. Paul Apostol, NYU; 3. James Canvin, FC.

SOUTH TEXAS

by Maria Rael Nowell

The following are the results of a Fencing Tournament hosted by the Austin Fencing Club.

Foil Open: 1. Darrell Williams, Austin F. C.; 2. Jerry Bennett, San Antonio F. C.; 3. Orlin Larson, U. S. Mod. Pentathlon.

Women's Open: 1. Maria Nowell, San Antonio Fencing Club; 2. Geraldine Poujardieu, San Antonio F. C.

Boys' School Championships: 1. P. Gately; 2. W. Bishop; 3. B. Cummins

NEW JERSEY

By Mary Ellen Flynn

Epee "B": 1) S. Harwood, PrU; 2) I. Bernstr FCNJ; 3) E. Esterman, Drew

H. S. Foil: 1) Dale Rodgers, Ramapo HS; 2) Walter Krause, ECHS; 3) G. Bornako, ECHS

H. S. Epee: 1) B. Tartikoff, Lawrenceville Sch.; 2) R. Cummings, Morris Kn. HS; 3) R. Giordo ECHS

H. S. Sabre: 1) P. Vetreno, Ram. HS; 2) J. Kleef, I. H. HS; 3) Dave Rodgers, Ram. HS

Women's Open: 1) M. Miyamoto, TT; 2) C. Kuz SS; 3) S. Pechinsky, Salem, Mass. "Y"

Women's A-B Invitational: 1) D. O'Connor, SS; 2) B. Santelli, SS; 3) B. Brill, NYFC

Women's Open Team won by: Salle Santelli "O'Connor, Santelli, Kuzen)

Men's Under 19 Qualifying

Foil: 1) Walt Krause, NYU; 2) Wayne Krause, ECI; 3) G. Bofrnako, ECHS; 4) L. Cetrulo, Newark A

Epee: 1) C. Grano, Stevens; 2) T. Mattia, ECHS; 3) G. Davidson, ECHS

Sabre: 1) Dave Rodgers, Ram. HS; 2) J. Lina, NY; 3) D. Bryer, ECHS

Epee Team—Nat. Qual.

1) FCNJ: Bernstein, Schlick, Taetzsch, Cummin; 2) PrU: Pletcher, Harwood, Moore; 3) PSC: C. Jer, Harrison, DiCerbo

Women's N. Atl. Qual: 1) D. O'Connor, SS; 2) Miyamoto, TT; 3) C. Kuzen, SS

Women's Under 19 Qual. Round: 1) B. Marchese, PSC; 2) S. Klein, TT; 3) K. Van Bavel, Unatt.

Women's Unclass.: 1) P. Flynn, PSC; 2) C. Miendorf, PSC; 3) F. Emr, FDU-T

Epee—Nat. & N. Atl. Qual. Round: 1) A. J. Ger, NYFC; 2) D. Margolis, NYFC; 3) R. Brai Stevens

Women's H. S. Championships: 1) S. Klein, Team HS; 2) R. Vari, New Brunswick HS; 3) S. Bal Ram. HS

Men's Foil Unclassified: 1) W. Krause, NYU; 2) Cantrell, Unatt.; 3) T. Boutsikaris, NYU

Women's Open: 1) D. O'Connor, SS; 2) E. Terhu TT; 3) B. Santelli, SS

Women's Prep: 1) B. Marchesani, PSC; 2) R. Katan, PSC; 3) K. Van Bavel, Ram. HS

Men's Foil Nat. & N. Atl. Qual.: 1) Wayne Krause, ECHS; 2) M. Gaylor, NYU; 3) J. McKay, Col.

NORTH CAROLINA

by Vincent Faraone

The division held its first State Open competition at North Carolina State University in Raleigh.

Women's Open: 1. Roxanne Busch, Univ. N. C.; 2. Diane Ramsey, N.C. State; 3. Penny McCaslin, Univ. N.C.

Epee Open: 1. Steve Worthington, N.C. State; 2. Dan Ligon, Duke; 3. Jerry McKenzie, Duke

Sabre Open: 1. James Williams, St. Augustine; 2. Mark Emory, Univ. N.C.; 3. Dudley Hought Duke.

Foil Open: 1. Robert Swennes, Duke; 2. Bill Bent Univ. N.C.; 3. Joseph Bellamah, N.C. State.

CONNECTICUT

By Burton Moore

Novice: 1) Richard Bowen, Ludlowe H.S.; 2) an Scally, Ludlowe H.S.; 3) Ernest Guignon, cKville

en's Novice: 1) Patricia Barrett, Ludlowe H.S.; Nancy Ring, Wolcott H.S. 3) Robin Joseph, terbury

Senior: 1) Burton Moore, Norwalk F.C.; 2) art Cohn, Unatt.; 3) Mike Pallak, Unatt.

Senior: 1) Stuart Cohn, Unatt.; 2) Burton ore, Norwalk FC; 3) Al Bublick, Norwalk F.C.

en's Senior: 1) Rose Barraco, New Haven; 2) ngy Wolcott; 3) Lucille Cyr, Wolcott

Novice: 1) Joseph Driagnat, Waterbury; 2) Ernest ignon, Rockville; 3) Joseph Shinn, Rockville

en's Novice: 1) Rose Barraco, New Haven; 2) y Lutters, Ludlowe H.S.; 3) Lorena Leonard, clcott

Senior: 1) Tom Edwards, Yale; 2) Steve May- rg, Yale; 3) Roger Newton, Yale

Senior: 1) Al Bublick, Norwalk F.C.; 2) C. Wing u, Yale; 3) Burton Moore, Norwalk F.C.

en's Senior: 1) Rose Barraco, New Haven; 2) bin Joseph, Waterbury; 3) Beverly Cyr, Wolcott

Open: 1) Uriah Jones, Santelli; 2) Ralph Spina- o, NYAC; 3) Al Bublick, Norwalk F.C.

en's Open: 1) Beverly Cyr, Wolcott; 2) Ellen rrier, Waterbury; 3) Elinor Spinella, Unatt.

Under-19: 1) E. J. Buckingham, Yale; 2) How- d McMackin, Ludlowe H.S.; 3) Bob Crispino, aterbury

en's Under-19: 1) Elinor Spinella, Unatt.; 2) een Verrier, Waterbury; 3) Beverly Cyr, Wol- tt

Under-19: 1) Ken Shailer, Fairfield Univ.; 2) m Cole, New Haven; 3) Howard McMackin, dlowe F.C.

Open: 1) Ralph Spinella, NYAC; 2) Edgar San- ez, NYAC; 3) Uriah Jones, Santelli

FLORIDA

by Lucille Heintz

arasota Fencing Club is again active. e of the old timers coming back, but main project will be to teach high school ents our sport. We have about eight fencers to be! We plan class round ns, later we will enter all tournaments.

. well-rounded program is being planned . Lucille Heintz, Coach-Director.

his division was the first in Florida to ive the AFLA charter of which we are ed proud.

NORTH TEXAS

By Rev. Jared Foster

Novice Sabre: 1) James Orr, Fort Worth; 2) Lynn Hurlburt, No. Tex. F.C.; 3) Tom Brents, Fort Worth

Sabre Under-18: 1) Mark Ramsey, St. Mark's; 2) Robert Foster, St. Mark's; 3) Frank Dyllick, St. Mark's

Boys' Epee: 1) Eric Vogel, St. Mark's; 2) George Stone, Fort Worth; 3) James Tittley, St. Mark's

Open Sabre: 1) Axel Tan, Dallas; 2) Ed Sims, Dal- las; 3) William Towry, Dallas

Women's Novice: 1) Patricia Nevot, Dallas; 2) Caro- line French, Dallas; 3) Diane Lewis, Sam Houston State

Foil: 1) Robert Russell, Dallas; 2) William Towry, Dallas; 3) Axel Tan, Dallas

Prep Foil: 1) Ernie Witbeck, Cistercian Prep; 2) Frank Dyllick, St. Mark's; 3) Mark Ramsey, St. Mark's

Women's Prep: 1) Diane Lewis, Sam Houston State; 2) Becky Burnham, Sam Houston State; 3) Leigh Hayner, Sam Houston State

Men's Team Foil Championships won by: Dallas YMCA Fencers Club (Towry, Russell, Foster)

Epee: 1) Ed Sims, Dallas; 2) Ed Stone, Dallas; 3) William Towry, Dallas

Foil Under-18: 1) George Stone, Fort Worth; 2) John Alberts, St. Mark's; 3) Lewis Shiner, St. Mark's

Foil Under-15: 1) Lewis Shiner, St. Mark's; 2) Asim Khan, St. Mark's; 3) Charles Williams, Cistercian Prep

GEORGIA

By E. S. Humphreys

The Georgia Division unfortunately lost its Secre- tary early in the year, and we have fallen far be- hind in our paper work. I have now taken over the reins.

Foil: 1) Jim Vaughn (5-1); 2) E. S. Humphreys (4-2); 3) Bill Arnold (4-2)

Sabre: 1) E. S. Humphreys (3-1); 2) Bill Arnold (3- 1); 3) Jon Erb (2-2)

Epee: 1) Bill Arnold (4-1); 2) Carl Schmidt (3-2); 3) E. S. Humphreys (3-2)

3-Weapon: 1) Jim Vaughn (6-0); 2) Carl Schmidt (5-1)

Novice Foil: 1) Carl Schmidt

CENTRAL FLORIDA

By Karen Meadows

On April 2, the sixth annual Festival of States' Open Foil Fencing tournament was held in the Grand Ballroom of Florida Presbyterian College in St. Petersburg, Florida. Forty fencers from the state of Florida competed.

Women's Foil: 1) Bessie Cureton, Gold Coast; 2) Loretta Kushner, Gold Coast; 3) Ingeborg Shinner, St. Petersburg FC

Foil: 1) Jose Sasek, U. of Florida Fencers; 2) Larry Groover, U. of Florida Fencers; 3) Rick Coli, Bankuti

NEW ENGLAND

by Katy Fairbanks

Foil Championship: 1) Ed Richards, NYAC; 2) Ron- ald Schwartz, HAG; 3) Bob Nielsen, Unatt.

Epee Championship: 1) Ed Richards, NYAC; 2) Rich- ard Waterman, Boston Y; 3) Ed Carfagno, HAG.

Sabre Championship: 1) Ed Richards, NYAC, 2) Elliot Lilien, HAG; 3) Jonathan Kolb, HAG.

Women's Championship: 1) Sally Pechinsky, Salem Y; 2) Gerlinde Herbst, Wolfsburg, Germany; 3) Lillian Aylward, Boston Y.

Sabre Unclassified: 1) Ralph 5/6immerman, MIT; 2) Robert Ginsburg, Salem Y; 3) Myron Lewis, Eleanor Spinella, Unatt; 3) Lillian Aylward, Bos- ton Y.

Women's Open: 1) Sally Pechinsky, Salem Y; 2) Boston Y.

Sabre Open: 1) Elliot Lilien, HAG; 2) Vern Carlson, Boston Y; 3) Myron Lewis, Boston Y.

Foil Unclassified: 1) Michael Tarascio, Salem Y; 2) Arnold Behre, Boston Y; 3) Scott Bozek, Salem Y.

Women's Unclassified: 1) Celest Andrade, Brandeis; 2) Luane Trottier, HAG; 3) Patricia Mullarkey, Salem Y.

Epee Unclassified: Bob Clark, Boston Y; 2) Hakashi Iwasawa, Harvard Varsity; 3) Arnold Behre, Bos- ton Y.

Women's Prep: 1) Heather Chalmers, HAG; 2) Claire Curtin, Salem Y; 3) Celeste Bouchard, Salem Y.

NEW ENGLAND

By Lillian Aylward

Results of the New England Women's Intercol- legiate Fencing Tournament, the 5th Annual Cham- pionship at Brandeis University, Waltham, Massa- chusetts, on March 13th, with 10 colleges partici- pating—58 entries:

Beginner I: 1) Randi Hereld, Brandeis; 2) Marcia Epstein, Brandeis; 3) Kathi Horton, Boston Col- lege

Beginner II: 1) Sharon Grundfest, MIT; 2) Anne Dolbear, Jackson; 3) Sandra Lee Harris, MIT

Intermediate: 1) Sharon Nason, Westbrook Jr. Col- lege; 2) Marilyn Coburn, Mt. Holyoke; 3) Sandra Astuti, Boston College

Advanced: 1) Judy Grinnell, Rhode Island College; 2) Celeste Andrade, Brandeis; 3) Esther Seidman, Brandeis

The first place winners of each group fenced for the N.E. Intercollegiate Trophy which was won by Judy Grinnell of Rhode Island College. Next year the host for the N.E.W.I. Fencing Tournament will be Rhode Island College.

The following colleges were represented: Boston College, Brandeis, Connecticut College, Jackson, M.I.T., Mt. Holyoke, Radcliffe, Rhode Island Col- lege, Wellesley College, Westbrook Jr. College.

SUPERIOR

Fencing Equipment

IMPORTED

BY

HANS HALBERSTADT

3145 Fillmore Street

San Francisco 23, California

GOLD COAST

by Sy Eisenfeld

Women's Greco: 1. Loretta Kushner; 2. Nan Beach; 3. Bessie Cureton—all Coral Gables You Center.

Greco Foil: 1. Bill Benton; 2. Sy Eisenfeld; 3. McFarland—all CGYC.

Gilman Foil—Epee: 1. Herb James; 2. Al Styk 3. Nyles Ayers.

Women's Invitation: 1. Joan Lux; 2. Cynthia Cc ter; 3. Carol Bond. Stitz; 3. Al Styler.

Foil: 1. Tony Zombolas; 2. Scott Moore; 3. He James.

Women: 1. Jan Myerson; 2. Joan Lux; 3. Charlot Remenik.

Epee: 1. Al Styler; 2. Nyles Ayers; 3. Bud Shaw.

Sabre: 1. Bob Benesch; 2. John Terninko; Bill Boucher.

Sabre Unclass: 1. R. LeRoy; 2. K. Kondo; 3. I Singerman.

Women: 1. A. Kovacs; 2. F. Pake; 3. H. Simon.

Foil Unclass: 1. J. Nadas; 2. R. LeRoy; 3. Watts.

Women's Open: 1. A. Susel; 2. J. Nadas; F. Pake.

Foil: 1. R. Floyd; 2. N. Ayers; 3. R. LeRoy.

Epee Open: 1. J. Stormfay-Stitz; 2. W. Reith; W. Shaw.

1966 NCAA CHAMPIONSHIPS

by J. R. de Capriles

The NCAA Tournament held at Duke University was run on a pool basis rather than former complete round-robin. In the individual weapons there were four preliminary s, two semi-finals, and final pools of ten welye. For the team title the schools were ded into four 'divisions' from each of h four qualified for a direct elimination ixteen with a repechage.

YU (Davis, Scott, Apostol) was undefeated he team event and had to beat the cinnlla team from Army twice - once in the l of the regular elimination and again as winner of the repechage round. Army's ormanace was truly remarkable for a rela-y unseasoned team. The cadets (Summers, mbloom, Romash) were not impressive in individual events but learned quickly and to great heights in the team rounds. They ated the highly rated Navy team in the round of direct elimination, then took Detroit and Wayne before losing to NYU. y then defeated Temple and Wayne to get her crack at the powerful and experienced r York trio. The "Ivy League" did not pete.

YU took the foil crown when Al Davis 24 of his 25 bouts. A tie for second was lved on touches between Navy's Armando edia and Wayne's Ernest Heyman.

The epee title went to Bernhard Hermann lwa. Paul Pesthy of Rutgers and Dan tillon of Detroit tied for second and placed isted.

YU's Paul Apostol won the sabre champ-hip with 10/1 in the final. Again there a tie for second, with Wayne Boucher /ayne placing ahead of Mark Haskell of igan State.

FOIL INDIVIDUAL

Preliminaries (4 qualify)

1: Al Davis, NYU, 6/0; Dan Farbman, Bklyn ach, 5/1; Michael Hughey, UNC, 4/2; Pete ummers, Army, 3/3; Bruce Taubman, Wis., 2/4; l Cocco, RIT, 1/5; Dick Lasser, Va., 0/6.
 2: Ernest Heyman, Wayne, 5/1; Joe Cohen, emple, 5/1; John Tocks, Ill., 4/2; Don Hausman, SAF, 3/3; Joe Bellaman, N C State, 2/4; Jim nowden, Tex A & M, 1/5; Trent Sponseller, leve. St., 0/6.
 3: Michael Small, Calif., 5/0; Armando heredia, Navy, 3/2; Mike Munson, Kansas, 3/2;

James Vaughn, Ga. Tech., 2/3 (17 t.r.); Joe Paul, Buffalo, 2/3 (18 t.r.); Kevin Prendergast, 0/5.

Pool 4: John Bishko, ND, 4/1; Pete Quinones, St. Johns, 3/2; Allan Hostettler, Iowa, 3/2; Jose Sasek, Fla., 3/2; Howard Rudner, Pace, 1/4; Mike McMillan, Duke, 1/4.

Semi-Final (5 qualify)

Pool 1: Davis 8/0; Heredia 6/2; Cohen 6/2; Bishko 4/4, t.r.; Hausom 4/4, 28 t.r.; Taubman 4/4, 30 t.r.; Hostettler 3/5; Vaughn 1/7; Hughey 0/8.

Pool 2: Heyman 8/0; Quinones 6/2; Tocks 6/2; Small 5/3; Summers 5/3; Farbman 2/6; Munson 2/6; Sasek 2/6; Bellaman 0/8.

Final

Davis 8/1; Heredia 7/2, 30 t.r.; Heyman 7/2, 33 t.r.; Small 6/3; Cohen 5/4, 29 t.r.; Bishko 5/4, 34 t.r.; Hausom 3/6, 35 t.r.; Tocks 3/6, 38 t.r.; Quinones 1/8; Summers 0/9.

EPEE INDIVIDUAL

Preliminaries

(5 from pools of 7, 4 from pools of 6)

Pool 1: Paul Pesthy, Rutgers, 4/2; John Houston, Buffalo, 4/2; Bill Board, Ga. Tech., 4/2; James Bundy, USAF, 3/3; Mark Weinger, Pace, 2/4, 24 t.r., 24 t.s.; Don Gaylord, Bklyn Tech, 2/4, 24 t.r., 18 t.s.; Douglas Thornbloom, Army, 2/4, 26 t.r., Bill Board.

Pool 2: Dan Cantillon, Detroit, 5/1; Michael Moroch, Jersey St., 5/1; William Teague, UNC, 3/3; Esam El-Shafey, Kansas, 2/4, 26 t.r.; Roger Garret, Ill., 2/4, 26 t.r.; George Scipione, Temple, 2/4, 27 t.r.; Thomas Logan, Clemson, 2/4, 28 t.r.

Pool 3: William Scott, NYU, 5/1; Keith Wade, St. Johns, 5/1; Steve Worthington, N C St., 4/2; Stephen Knodle, Chicago, 3/3; Dan Ligon, Duke, 2/4, 23 t.r.; William Reith, Cleve. St. 2/4, 25 t.r.; Steve Donlon, ND, 0/6.

Pool 4: Bernhard Herman, Iowa, 4/1; Duane Harrington, RIT, 3/2; James McDowell, Wayne, 3/2; Rick Bauman, Wis., 3/2; Howard Corr, Navy, 2/3; Thomas Barnum, Tex A & M, 0/5.

Semi-Final (6 qualify)

Pool 1: Pesthy 7/1; Hermann 5/3; Weinger 5/3; Moroch 4/4, 30 t.r.; McDowell 4/4, 30 t.r.; Board 4/4, 30 t.r.; El-Shafey 4/4, 32 t.r.; Wade 2/6; Knodle 1/7.

Pool 2: Scott 7/2, Bauman 7/2; Cantillon 6/3; Harrington 5/4; Bundy, 5/4; Garret 4/5, 32 t.r.; Houston 4/5, 37 t.r.; Teague 4/5, 38 t.r.; Worthington 2/7; Ligon 1/8.

Final

Hermann 9/2; Pesthy 8/3; Cantillon 8/3; Weinger 7/4; Bauman 6/5; Garret 6/5; Scott 5/6; Harrington 5/6; Bundy 5/6; Moroch 3/8; McDowell 2/9; Board 2/9.

SABRE INDIVIDUAL

Preliminaries

(6 from pools of 8, 5 from pools of 7)

Pool 1: Paul Apostol, NYU, 6/0; John Klier, ND, 5/1; Harold Walker, Navy, 4/2; Mike Hassul, Bklyn Poly, 3/3; Dan Breilinsky, Pace, 2/4; Ross

Simpson, VMI, 1/5; Dial Dixon, Clemson, 0/6.

Pool 2: Wayne Boucher, Wayne, 6/0; Dimitri Merdiuszen, Temple, 4/2; Michael Romash, Army, 4/2; Tom Rosenthal, San Fernando, 3/3; John Starino, Detroit, 2/4; Wayne Whitmore, Iowa, 1/5; Leo Derkowski, RIT, 1/5.

Pool 3: Dick Arnold, Wis., 7/0; John Swanson, USAF, 5/2; Don Anderson, Chicago, 5/2; Mark Emory, UNC, 4/3; John Phillips, Ga. Tech, 3/4; Steve Krapes, Jersey St., 2/5, 29 t.r., 20 t.s.; Karl Jwuc, Cleve St., 2/5, 20 t.r., 15 t.s.; Gary Hawrylko, St. Johns 0/7.

Pool 4: Mark Haskell, Mich St., 7/0; Dave White, Ill., 6/1; Craig Roberts, Hobart, 4/3; John Corson, Kansas, 3/4; Don Hube, N C St., 3/4; Robert Frey, Buffalo, 3/4; Dudley Houghton, Duke, 2/5; Steve Ganderson, Va., 0/7.

Semi-Final (6 qualify)

Pool 1: Merdiuszen 9/1; Haskell 8/2; Walker 8/2; Apostol 8/2; Swanson 6/4; Roberts 4/6; Emory 3/7; Breilinsky 3/7; Krapes 3/7; Rosenthal 2/8; Hube 1/9.

Pool 2: Boucher 8/2; Hassul 6/4; White 6/4; Klier 5/5, 39 t.r.; Romash 5/5, 40 t.r.; Arnold 5/5, 40 t.r.; Satarino 5/5, 41 t.r.; Frey 5/5, 41 t.r.; Anderson 5/5, 42 t.r.; Corson 4/6; Phillips 1/9.

Final

Apostol 10/1; Boucher 9/2; Haskell 9/2; Merdiuszen 7/4; Walker 7/4; Swanson 6/5; Arnold 5/6; Hassul 5/6; Roberts 3/8; Romash 2/9; Klier 2/9; White 1/10.

Teams

Division I: NYU 6/0; U of Detroit 5/1; Kansas 4/2; North Carolina 3/3; Notre Dame 1/5; Duke 1/5; Cleveland State 1/5.

Division II: Wayne 6/0; Navy 5/1; Clemson 3/3; George Tech 3/3; Iowa 2/4; Buffalo 2/4; Hobart 0/6.

Division III: St. Johns 4/2; Michigan State 4/2; Air Force 4/2; Temple 3/3; Pace 3/3; North Carolina State 3/3.

Division IV: Wisconsin 6/0; Illinois 5/1; Army 3/3; Brooklyn Poly 3/3; RIT 2/4; Chicago 1/5; Virginia 1/5.

Direct Elimination

Winners' Match Plan

Round 1: Wayne d. Bklyn; Michigan d. USAF; Army d. Navy; Detroit d. Clemson; UNC d. Wisconsin; Temple d. Illinois; St. Johns d. Kansas; NYU d. Ga. Tech.

Round 2: Wayne d. Michigan; Army d. Detroit; Temple d. UNC; NYU d. St. Johns.

Round 3: Army d. Wayne; NYU d. Temple.

Round 4: NYU d. Army.

Losers' Match Plan

Round 1: USAF d. Bklyn; Navy d. Clemson; Wisconsin d. Illinois; Ga. Tech. d. Kansas.

Round 2: St. Johns d. USAF; Michigan d. Navy; Wisconsin d. Detroit; UNC d. Ga. Tech.

Round 3: Temple d. St. Johns; Michigan d. Wisconsin; Wayne d. UNC.

Round 4: Army d. Temple; Wayne d. Michigan.

Round 5: Army d. Wayne.

First Place Match: NYU d. Army.

HUNGARY'S PROGRAM

by Csaba Elthes

The official Hungarian sport paper reported (Feb. 4) that the Hungarian national fencing squad held 164 training sessions on seven competitions during the period October '65 to February '66. The training sessions include practices devoted to physical fitness: mainly cross-country running, soccer and bicycling. Any member who misses two sessions without serious reason is deleted from the roster. This four-month period is the "foundation" part of the year's training plan to be followed by the "preparation" and "maintenance" periods. All other iron curtain countries follow a similar program for their fencers.

THE HELENE MAYER

by Mary Huddleson

The 13th annual Helene Mayer competition for women was held at the University of California in Berkeley on the 3rd of April. It attracted a strong field of 30 Northern and Southern California fencers: eight A's, eleven B's, five C's, and six Unclassified. A newcomer and strong contender was El Bottbeijl from Holland, who has long legs and an excellent hand. Results of the final of nine:

1. Harriet King (Pannonia Athletic Club) 7-1
2. Tommy Angell (PAC) 6-2
3. Elly Bottbeijl (Salle de Nord) 5-3
4. Bernice Filerman (S de N) 4-4 (19 t.r.)
5. Maxine Mitchell (LA Fencers Club) 4-(21 t.r., 22 t.g.)
6. Bettie Drago (Unatt.) 4-4 (21 t.r., 1 t.g.)
7. Pat Bernhard (S de N) 3-5
8. Julie Moore (Halberstadt) 2-6
9. Elizabeth Magay (PAC) 1-7

BOOK REVIEW

by William J. Lutzko

"Sabre Fencing" written by John Kardoss is the only English fencing text that deals exclusively with the subject of saber. Published in 1955, the book is intended to be so complete it can be used by beginner and expert alike. It extends from the elementary through the fine points of saber fencing.

This work is organized into seven logical parts, each dealing with a specific function of the art of saber fencing. Part I, which is introductory in nature, describes the historical background of fencing in general and of the saber in particular. Part II deals with footwork. Part III describes the control of saber, while Part IV goes into the details of cuts and parries. Part V is concerned with "Blade Attacks and Feints;" Part VI deals with timing of attack. Part VII is particularly interesting since it deals with the combat phase of fencing. Here the author leaves the area of mechanics to delve into that most important topic of competitive fencing, the tactics and strategy of competition.

Some new terminology used in describing actions is invented by the author, nevertheless, it is so clearly defined that there is no question as to its meaning. Furthermore, the book is so profusely illustrated, that even a beginner will find the most complicated actions easy to understand and execute.

The author is himself the first to admit that no book can take the place of good coaching.

This reviewer agrees with Mr. Charles de Beaumont of the English Federation that, "This is a most interesting and useful text book and will, I feel sure be very useful to those who are interested in the Sabre."

This book can be recommended as a teachers aid, beginner's text or reference text for those whose specific interest lies with saber fencing. Those interested in obtaining copies of this book are advised to write to the author, John Kardoss c/o Brooklyn Center, Long Island University, 385 Flatbush Avenue Ext., Brooklyn, New York 11201.

Manufacturer of A.F.L.A.
NATIONAL
CHAMPIONSHIP MEDALS
Since 1891

ROBERT STOLL

Incorporated

70 FULTON ST.
NEW YORK 7, N. Y.
Established 1885

**Fencing Trophies
Medals Emblems**

DESIGNS,
CATALOGUES AND
ESTIMATES UPON
REQUEST

AMATEUR FENCERS LEAGUE OF AMERICA
P.O. Box 144, Terre Haute, Ind.

Entered as Second Class Matter
Terre Haute, Ind.