

Geneva Places 4 in Section 5 Semi-Finals, Cans Get 6

Principio, Teichner, Glass, Post Survive

CANANDAIGUA — Wayne-Finger Lakes conference league and tournament champion Canandaigua dominated the quarterfinals of the Section 5 Class A wrestling tournament, but Geneva High Coach Joe Morrisette was the man wearing the smile today.

While Canandaigua placed six into the semi-finals, Geneva got four through last night's action while Newark got the other two. Batavia was eliminated completely.

The pleasing thing to Morrisette was the way his grappler vindicated themselves.

"We went up against almost all Canandaigua wrestlers in the finals last night. They had 10 and we had six in the finals. We won four where in our match with Canandaigua, we won just two and then we had Dick Moore."

Moore, Geneva's strong heavyweight, missed the action last night because of a bone fracture in his hand suffered Monday night in his first loss of the season against Corning Free Academy.

Morrisette was pleased both in victory and defeat of his wrestlers as the losers generally showed marked improvement and in a number of cases, almost pulled out upsets over favored opponents.

In an ironic twist, Geneva won the 95 pound class when Chuck Principio pinned Canandaigua's Tony Addante in the match in that event. "It's ironic," noted Morrisette, "that we won at 95 pounds. We've been forfeiting that class all season."

Principio, however "could not have held to that 98 pound weight all season," Morrisette commented. However, for the one week of tournament action, Principio should be able to keep his weight down.

Pete Teichner advanced to the semi-finals in the 127 pound class when he turned the tables on Skip Hoose of Canandaigua. Hoose had beaten Teichner earlier.

Ted Glass was the third Geneva winner when he decided Tom Jaeger of Newark, 6-2.

As expected, Geneva's strong 180 pounder, Dick Post, won his division, pinning Dick Kouch of Newark in 3:42.

Canandaigua scored victories at 103 with Rick Tripodi, who came up with a late reversal to top Bill Achilles, 2-0; with Bruce Johnson at 112 pounds; with Gary Carpenter who decided Bruce

Davie at 120 pounds; with John Scammel at 138; with Taylor Gilbert who barely nipped Dave Van Gordon, 3-2 at 145 pounds, and with ob Morrice at 154 pounds.

Newark's Tom MacLaren at 165 and heavyweight Roy Hutchinson, were the other two winners.

The meet's major surprise took place even before the tournament started. Bob Domm, who has won two Section 5 shields at 145 pounds, didn't even get to defend his title. He was upset by teammate Taylor Gilbert in Canandaigua wrestling-offs and as a result, tried unsuccessfully to win a berth in the unlimited class.

Domm was the W-F-L's only Section 5 defending champion back this year.

The 12 winners will move to the Corning Glass Center gym, next Saturday, March 10, where they'll tangle with the champion of the Rochester city school quarterfinal.

The semi-finals are slated for 2:30 p.m. Finals will be held that night, beginning at 8 p.m.

The summary:

95 pounds—Chuck Principio (G) pinned Tony Addante (C), 4:45.
103 pounds—Rick Tripodi (C) decided Jim Pacino (B), 10-0. Bill Achilles (G) defeated Bob Monroe (N), default. Tripodi decided Achilles, 2-0.

112 pounds—Bruce Johnson (C) pinned Bob Klein (B), 2:47. Dave Gifford (N) pinned Dick Collins (G), 3:48. Johnson decided Gifford, 4-2.

120 pounds—Gary Carpenter (C) pinned Ben Celso (N), 2:20. Bruce Davie (G) decided Pete Aspersen (B), 3-0. Carpenter decided Davie, 6-0.

127 pounds—Pete Teichner (G) decided Bob Campbell (N), 6-0. Skip Hoose (C) pinned Pat Palmer (B), 4:47. Teichner decided Hoose, 3-2.

133 pounds—Tom Jaeger (N) pinned Ed Panzone (B), 2:10. Ted Glass (G) decided Bob Dixon (C), 2-1. Glass decided Jaeger, 6-2.

138 pounds—John Scammel (C) pinned Jay Austin (N), 1:20. Dave VanGordon (G) decided Phil Miller (B), 3-0. Gilbert 154 pounds—Bob Morrice (C) decided VanGordon, 3-2.

154 pounds—Bob Morrice (C) decided Ray Johnson (G), 6-3. Leo Walton (B) pinned Doug DeVey (N), 5:10. Morrice decided Walton, 6-0.

165 pounds—Jim Mincer (C) decided Tom Wilkison (G), 4-2. Tom MacLaren (N) decided Mincer, 3-2.

180 pounds—Dick Kouch (N) decided Dick Davis (C), 5-3. Dick Post pinned Kouch, 3:42.

Unlimited—Roy Hutchinson (N) pinned Doug Blum (G), 5:55. Hutchinson (N) decided Bob Domm (C), 2-0.

To Meet Patterson —

Liston Would Fight Free But Not 12 Per Cent Offer

PHILADELPHIA (AP) — Sonny delphia, have been negotiating

U.R. Speed, Height, Confidence Clobber Hobart, 75-39

Cut Down by Wisewolves

'We Really Can Do Better,' Says Brown of Sophisticated Rivermen

Al Antinelli shrugged his shoulders in the Hobart locker room. "You don't want to talk to me," he said. "All I can tell you is the 'same old story' ended with same old story."

Last night's chapter of the Rochester on the top side of a 75-39 score. The tale was a sad one for the Statesmen.

Short on speed, low on height, and utterly lacking in confidence, Hobart moved like a flock of sheep being cut down by a pack of wise and experienced wolves. "The spark," along with many other factors, just wasn't there.

Other lacking factors included

6-3 center Pete Chamberlain. Chamberlain turned his ankle in practice this week and was forced to miss the contest. Don Bogart, a 6-4 senior who has scored a total of 11 points in seven games, started in his place.

On offense, the Statesmen seemed reluctant to shoot. As they passed the ball from one man to another, a spectator quipped, "Of course they don't want to shoot. If they do, they won't see that ball again until Rochester has another two points."

Offensive rebounds for the Statesmen, working against a taller and defensively superior team, were almost nil. Defen-

sive rebounding was little better. Shooting was poor with failures outnumbering successes by about three to one.

Mike Charpinski, the team's consistent high scorer, tallied 16 points for the evening, more than the total score of the next three players.

"You've heard it before," said Antinelli. "One or two guys can't do it all. On top of what we didn't do, we were up against one of the best ball clubs this area has ever seen. They have speed, height and confidence. They ought to have a good chance in the NCAA small college tournament."

Rochester Coach Lyle Brown

dropped his eyes into a slow grin as he discussed the Rivermen and their future, NCAA tourney and otherwise. "We really can do better than what we showed here tonight," he said.

"We came into the game lacking our regular center, Jim Sweet, who stands 6-7 and averages 14 points a night. He has an ankle injury. Ed Deutsch, one of our taller replacements (6-4) is also out. He has an injured knee. I do think that Larry Long (6-6 senior from Penn Yan) did a good job in there tonight. He was good for 13 points.

"If people say that, as a team, we look sharp and sophisticated,

it couldn't please me more. Those boys know what they're out there for. Mike Berger is one of the best examples.

"Mike broke the 1100 point mark in his career at Rochester tonight. He went into the game with 1090 and scored 22 for a total of 1112. That's not bad considering he missed seven games as a sophomore because of injuries. It moves up the university record he holds by a few more notches.

"The boy has a lot of moves. He's a team player, too. He was voted 'most valuable player' in the Down East Tournament earlier this season."

Berger and his companions went

back to the shores of the Genesee with a 16-3 record for the season leaving Hobart to lick its wounds and nurse a 3-12 record until Ithaca College comes to call on Saturday for the final game of the season.

Hobart (39)	G	F	T	Rochester (73)	G	F	T
Adams	0	2	2	Boothby	4	1	17
Charpinski	7	2	1	Long	4	5	19
Schneidman	2	1	5	Berger	4	10	22
Abbey	1	1	4	Cunning	2	0	4
Hobart	2	0	4	Hudson	1	1	11
Nye	2	0	4	Platell	0	0	0
Wales	1	0	2	Dillenburgh	2	3	4
Kent	0	0	0	Koenig	0	0	0
Powers	0	1	1	Jones	0	0	0
Barnes	0	0	0	Fuchala	1	0	2
Goldberg	0	0	0				

Totals 15 9 39 Totals 38 19 75
Score at the half
Rochester 34, Hobart 18
Freshman Score
Hobart 55, Rochester 54

Mynderse Takes Lead —

Dundee Keglers Rap GHS

The Geneva High Bowling team felt the sting of Dundee's bowling hand yesterday and it cost the Panthers their share of first place in the Finger Lakes High School Bowling league.

It may also have cost the Panthers their hope of going to the Section 5 tournament as one of the two teams representing the league.

While Dundee was nailing down the mathematics for a trip to the sectional tournament with a 3-1 victory over Geneva, Mynderse Academy was taking a 3-1 victory over Phelps and moving two full points ahead of the Panthers with only four points left.

The season ends next week with the same pairings meeting again, this time at the site of the A-Division schools.

In other action yesterday, Canandaigua moved within striking distance of second place with a 3-1 victory over Clifton Springs and Waterloo blanked Victor, 4-0. Penn Yan and Naples postponed

their match until today.

Neither Dundee nor Geneva were up to par yesterday, but the Scots weren't off as much as the Panthers, winning the first game, 819-781 and the last, 900-760. Geneva salvaged a point by winning the middle game, 837-755, but last total pins, 2474-2378.

Dale Wilcox led Dundee with a 543 series while Al Giles had

H. S. Bowling STANDINGS A-DIVISION

	W	L
Mynderse	30	11
Geneva	28	16
Canandaigua	26	16
Penn Yan	19	21
Waterloo	17	27

B-DIVISION

	W	L
Dundee	37	7
Phelps	20	24
Clifton Springs	19	25
Naples	12	28
Victor	8	36

Giants Topped NFL on Pass Interceptions

NEW YORK (AP)—The New York Giants, led by defensive backs Dick Lynch, Jimmy Patton and Erich Barnes, topped the National Football League in pass interceptions for the 1961 season with a neat 8.5 per cent on 33 steals of 386 passes thrown by opponents.

The Eastern Conference champions had a league-leading total of 526 yards returned from the interceptions, with Barnes' 102-yard return against Dallas the longest of the season and tying the league record.

Lynch, who stole only three in 1960, got nine to lead the league during the past season. Patton was in a three-way tie for runner-up honors with eight. Barnes tied four others with seven.

Barnes led in individual returns, with 195 yards, well below the record of 301 by Don Doll in 1949. Dallas was second in the team standings, according to official NFL statistics released today, with a 7.7 mark after nabbing 25 of 326 passes thrown. The Cowboys' Don Bishop swiped eight.

Dallas was second in the team standings, according to official NFL statistics released today, with a 7.7 mark after nabbing 25 of 326 passes thrown. The Cowboys' Don Bishop swiped eight.

McGill Boosts Scoring Mark

NEW YORK (AP)—Billy McGill of Utah came through with the biggest scoring burst of his three-year varsity career last Saturday night, boosted his per-

Ear Infection —

Palmer Would Have Played But Rain Postponed Tourney

BATON ROUGE, La. (AP) — Heavy rains forced postponement until Friday of the start of the \$20,000 Baton Rouge Open Golf Tournament.

The field will play 18 holes Friday, 18 Saturday and double up Sunday with 36 holes — weather permitting.

Defending champion Arnold Palmer had promised to tee off "come hell or high water" despite ear infections that required a surgeon's lance, loss of equilibrium and a bad cold.

Palmer said infection drained from his ears Tuesday night after a doctor had lanced the abscesses. He told a civic club luncheon Wednesday he felt better and intended to be on the firing line today.

But the doctor said he would advise Palmer to withdraw if conditions were wet and cold over the Baton Rouge Country Club to-

day. The tournament got a bad break in the weather with a cold front bringing sub-freezing temperatures after weeks of spring warmth.

Should Palmer be unable to play, the big gallery expected would be deprived of seeing Palmer back in action after his brief vacation from the tour. He skipped the Tucson and New Orleans tournaments to attend to business matters in Miami.

Should Palmer be forced to the sidelines, the favorite's role would fall to any of several players, including Bo Wininger, winner of the New Orleans Open last Sunday and titleholder here in 1955, or Doug Sanders, or Bob Rosburg or Phil Rodgers, 23, the Californian who trails only Gene Littler in money-earned on the 1962 tour.

Y-Basketball

The Giants squeezed to a 41-39 overtime victory over the Retards in Y-Hi basketball yesterday after the regulation time ended with a 36-36 tie. Pane scored 20 to lead the Giants.

In the Men's league, Sam's rolled easily over the Jesters, winning 65-36.

The box score:

Jesters (36)	G	F	T	Sam's (65)	G	F	T
Hagadorn	0	0	0	Snyder	8	4	14
Zuer	5	6	16	Blck	6	1	13
Blodgett	0	1	1	Burt	2	1	8
Bonavia	4	12	12	Clark	7	1	18

Foss Is Next In Grid Suit

BALTIMORE (AP)—Joe Foss, American Football League commissioner, will be the next witness to appear in the AFL's \$10 million anti-trust suit against the National Football League, AFL attorneys said Wednesday.

Foss, a former governor of South Dakota, will take the stand