


CHEVRON HAWAII
HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION
WRESTLING STATE CHAMPIONSHIPS
MARCH 6-7, 2015
NEAL BLAISDELL ARENA – HONOLULU

**CHEVRON HAWAII
HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION
WRESTLING STATE CHAMPIONSHIPS
MARCH 6-7, 2015**

HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION

Executive Director Christopher Chun
Office Manager Russell Aoki
Director of Information Hoku Haliniak
Assistant Directors of Information Wes Nakama, Natalie Iwamoto
Wrestling Coordinator Carl Schroers & Ed Paola

TOURNAMENT COMMITTEE

Tournament Director Carl Schroers, Ed Paola
Host School Saint Louis School
..... Wade Okamura, Athletic Director
League Executive Directors Raymond Fujino, Don Botelho, Lyle Crozier, Joseph Balangitao, Diane Nitta
Rules, Scoring and Officials Carl Schroers, Matt Oney, Joel Kawachi & Stan Ono
Protest Committee Carl Schroers, Todd Los Banos, Ed Paola, Matt Oney, Stan Ono, Bert Kido & Chris Chun
Awards and Ceremony Chevron Hawaii
Pairings and Assignments Carl Schroers & league representatives
Weigh-In Carl Schroers, Stan Ono & Rick Williams
Announcers Todd Los Banos, Eddie Murayama, Matt Oney & Wayne Guevara
Tournament Software & Results Rick Williams
Medical Personnel Athletic Trainers, OIA, ILH, BIIF, MIL, KIF
Onsite Dermatologist Dr. Douglas Johnson

SPECIAL THANKS

Chevron Hawaii Albert Chee, Jr, Manager, State & Local Relations, Hawaii
..... Carina Tagupa, Community Relations Specialist
Neal Blaisdell Center Sidney Quintal, John Furhmann, Mary Lewis

**CHEVRON HAWAII
HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION
WRESTLING STATE CHAMPIONSHIPS
MARCH 6-7, 2015
NEAL BLAISDELL ARENA – HONOLULU**

TOURNAMENT INFORMATION

I. HHSAA WRESTLING REGULATIONS

HHSAA wrestling regulations may be found in the HHSAA Handbook found in this packet.

II. LEAGUE REPRESENTATION

	BOYS	GIRLS
OIA	6	7
ILH	4	3
BIIF	3	3
MIL	2	2
KIF	1	1
TOTAL	16	16

III. ENTRIES

The deadline for team entries (for arena entry purposes) shall be 12:00 p.m. on Tuesday, March 3, 2015. Entry into the Blaisdell Arena for all wrestlers, coaches, and managers shall be via the Arena's rear (makai) entrance only, and shall be pursuant to the entry list submitted by each school. If no list is submitted by a school, only the wrestlers officially entered in the tournament and team coaches, as authorized by the school's athletic director, will be admitted in the Blaisdell Arena's rear (makai) entrance gate. No additions to entry list will be accepted on the days of the tournament, and coaches and managers may be required to produce an identification with photo for verification purposes.

IV. SEEDING/PAIRING COMMITTEE

The Seeding/Pairing Committee Meeting will be held at Iolani School, Sullivan Center-Seminar Room (3rd Floor), at 1:00 p.m. on Sunday, March 1, 2015. Leagues are required to submit electronically a spreadsheet (preferred format is Excel) with the results of the respective league wrestling tournament results not later than 7:00 a.m. on Sunday, March 1, 2015. Additionally, representatives are requested to bring ten copies of their respective league wrestling tournament results to the meeting. Wrestler's weight class, first and last name, school, grade level, and placement are requested in typed format.

V. SESSIONS

Day One	Preliminary Round Quarter-Finals and Consolation Round One Consolation Round Two
----------------	--

Day Two Semi-Finals and Consolation Round Three
 Consolation Round Four
 Championship and Consolation Finals

VI. SCHEDULE AT BLAISDELL ARENA

Friday, March 6, 2015

Weigh-In.....8:30 a.m.
Coaches Meeting.....8:30 a.m. *
Preliminary Round10:00 a.m.

* Coaches meeting to be held concurrently with Weigh-Ins. Any modifications to the tournament brackets will be announced during the meeting.

Note: Scales will be made available to check weight at 7:30 a.m. – 8:15 a.m. Please refer to HHSAA's "Weigh-In Procedures" (enclosed) for more specific information.

Saturday, March 7, 2015

Weigh-In.....8:30 a.m.
Coaches' Meeting.....9:15 a.m.
Semifinals & Consolation Rounds 3 & 410:00 a.m.
Championship & Consolation Finals3:30 p.m.

Note: Scales will be made available to check weight at 7:30 a.m. – 8:15 a.m. Please refer to HHSAA's "Weigh-In Procedures" (enclosed) for more specific information. Boys and Girls finalists should report to Arena by 2:30 p.m. for Introductions.

Awards will follow the Final competitions. All medal-winners are asked to wear appropriate attire for the awards presentation, or risk not being allowed to participate. Only lei will be allowed to be worn to the awards presentation with no hats or caps, signs, inflatables, or other extraneous adornments.

VII. HOSPITALITY ROOM

The Hospitality Room will only be available to authorized tournament personnel only. Coaches, wrestlers, and managers who are not official tournament personnel shall not be allowed entry into the Hospitality Room.

VIII. FACILITY REQUIREMENTS AND INFORMATION

Limited exception to Blaisdell Arena's policy of "No Outside Food and Drinks": Outside food and drinks may be brought by wrestlers through the back entrance of Blaisdell Arena but must be consumed in the makai concourse area of the arena (near the back entrance) only. Tables and chairs will be provided. Absolutely no food or drinks can be brought into the arena for consumption in the stands. Also, the outside food and drinks are for consumption by wrestlers only, and are not to be shared with parents, friends, or any other spectators.

Aisles, passageways and exits must remain clear at all times. No strollers, tripods, or other personal items may be placed in aisles. Exits and aisles must remain clear. Please follow the directions of the ushers and security. Smoking is not permitted in the Arena or on the Concourses.

Re-entry to the Arena is allowed with proper stamp and ticket scan out at the Pass Gate. Parking fees are \$6.00 before 5:00 p.m., and \$7.00 after 5:00 p.m. "In and Out" parking passes are available for \$8.00. Payment for parking must be made upon entry.

IX. CODE OF CONDUCT

The coach shall have direct responsibility for conduct of team members prior to, during and after tournament competition (in the hotel, in public, at the tournament, transporting to and from sites). Schools and individuals will be held liable for any damages incurred at the tournament site.

The HHSAA Executive Director may establish a common curfew hour as necessary.

The drinking of alcoholic beverages, smoking, drug use, loud, unruly or destructive behavior will not be tolerated.

Coaches are requested to inform their athletes of hotel rules and regulations. Please emphasize the importance of appropriate conduct and behavior and consideration for other hotel guests. Schools and students will be charged for any damages incurred by them at the hotel.

It is recommended that schools inform parents regarding the code-of-conduct in writing.

X. STATE TOURNAMENT DISQUALIFICATION RULE

Any student-athlete or coach disqualified before, during, or after a state tournament game/match/event for unsportsmanlike conduct, flagrant verbal misconduct, or flagrant physical misconduct shall be disqualified from his/her next scheduled state tournament game/match/event for that sport. The student-athlete or coach has the right to appeal any such disqualification to an appeals committee for the particular sport. Should a student-athlete or coach be disqualified from the final state tournament game/match/event for that sport, said disqualification shall NOT carry over to the following school year's state tournament for that sport. Instead, the student-athlete's or coach's league shall determine any appropriate penalty or sanction.

XI. STATE TOURNAMENT PROTEST PROCEDURES

In the event a coach decides that he/she would like to protest a match, the following procedures shall prevail:

- A. The coach shall inform the referee in charge of the match that the match is being protested.
- B. The referee shall, without hesitation or consultation with any officials other than the assistant referee, go directly to the tournament head table and inform the Tournament Director that the match is being protested. The referee shall communicate the nature of the protest, which teams, coaches and athletes are involved in the protested match.
- C. The Tournament Director shall immediately convene a meeting of the protest committee. The meeting shall be held at a location which shall facilitate clear communications without intrusion by non-involved parties. Should the meeting be held away from the mat, the assistant referee or other idle referee shall manage the mat and contestants during the time the protest committee is considering its decision.
- D. During the meeting, which shall be led by the Tournament Director, each party shall have an opportunity to address the protest committee. The protesting party shall have first opportunity, followed by the opposing party, followed by the referee in charge of the match. The assistant referee may be consulted by the protest committee to validate the various points of consideration.

- E. The protest committee shall meet and make a final decision. The Tournament Director, or designee, shall deliver the decision to the parties. The decision of the protest committee shall be final and not subject to further review or consideration. Any additional wrestling, penalty, scoring adjustment, or action resulting from the decision will be conducted in accordance with the NFHS Wrestling Rule Book.

WRESTLING

I. SPECIFIC OBJECTIVES

- A. To determine the state individual and team championships.
- B. To promote interest in wrestling on the part of students, school, and community.
- C. To promote individual, team, school and spectator citizenship.

II. OFFICIALS

A. Selection and Assignments

- 1. Officials must have taken the National Federation test.
- 2. Officials may be selected from all leagues. Names of qualified officials may be sent to the HHSAA Executive Director either by the League's Executive Secretary or representative.
- 3. Selection and assignments of officials shall be made by the HHSAA Executive Director and Sport Coordinator using a Referee's Ranking system. (Rev. 6/2012)

B. Financial Allowance

- 1. Referees shall be paid based on HHSAA rates.
- 2. HHSAA rates: Per Match (\$3), Weigh In Official (\$15), Referee in Final (\$25), Assistant Referee in Final (\$25).
- 3. Assistant referees will be used for Consolation Round three, Round four, Semi Finals and Final matches.
 - a. When alternating as assistant referee, official shall receive an extra \$25.00 for working the afternoon session.
- 4. For the finals, officials will rotate as referee, assistant referee, and scorer's table advisor and be paid a fee of \$25.00 each. A minimum of twelve officials will be used for the 2nd day. Officials will serve as official timekeepers and be paid a fee of \$15.00 each. Officials will be selected and placed accordingly by the HHSAA Executive Director and Sport Coordinator.
- 5. Officials assigned to handle the weigh-in sessions will receive a fee of \$15.00 for each session. Three officials per scale are recommended for each session.

C. Uniform

- 1. All state tournament officials/umpires shall wear uniforms in accordance with their sport's NFHS rules/guidelines/recommendations. In the absence of any NFHS rules/guidelines/recommendations, the sport's HHSAA Sport Coordinator shall have the final say as to the appropriateness of a state tournament official's/umpire's uniform.

III. ELIGIBILITY (SEE HHSAA HANDBOOK)

IV. RULES GOVERNING THE TOURNAMENT

- A. The National Federation Wrestling Rules shall govern the tournament, with HHSAA modifications as needed, including the HHSAA's Wrestling Weight Monitoring Program which was implemented to be in compliance with the NFHS rules (Rule 1, Section 3. Weight Control Program).

B. Weight-monitoring program

1. For Weight Monitoring Program purposes, wrestlers can only be tested by their respective league's athletic trainers (or other representatives), and not those of another league. The number and scheduling of the respective league's testing dates shall be set by each respective league.
2. One retest will be allowed for wrestlers who establish a minimum weight that is within one pound over their minimum weight class. Testing will occur with each league's hydration testing period.
Example: A wrestler passes hydration and establishes a minimum weight of 108.4. They will be allowed to retest one more time because they are within one pound of the 108-lb. weight class as opposed to being forced to wrestle up at the 114-lb. weight class. (Rev. 6/2013)

C. HHSAA-approved Addition to the National Federation Wrestling Rules (added June 2010) - If a defensive wrestler in a near-fall situation signals with the "tap-out" gesture, and the match is stopped because of the signal, then the wrestler will default the match, except if the tap-out gesture is due to an illegal hold on the part of the offensive wrestler.

D. Coaches are reminded to instruct their athletes of the host school's gym or arena regulations and to abide by these regulations.

E. For injury time, have the timer (or assistant referee, if available) give a loud verbal countdown of the amount of time left at 15 second intervals.

F. The host school at a wrestling site shall be responsible for a stopwatch at each scoring table. The host school can provide the stopwatches or ask the participating schools to provide them. For example, if three dual meets are being held simultaneously at one site, the host school can provide all three stopwatches or ask the other schools to provide them.

G. A timekeeper shall be on the wrestling mat during injury/bleeding time outs to assist the wrestling official, athletic trainer, and coaches. The timekeeper's only responsibility during the time shall be to keep track of the injury/bleeding time and to verbally announce such time at the intervals of: one minute, 1:15, and at the expiration of the injury/bleeding time out.

H. The injured/bleeding wrestler must be ready to wrestle (e.g. shoelaces must be tied and taped) by the conclusion of the injury/bleeding time out.

I. The final decision as to whether an injured wrestler shall continue to compete in his/her wrestling match shall be made by the attending athletic trainer.

J. The wrestling season will be a minimum of 15 weeks. (Rev. 6/2012)

K. One coach will be able to be with their wrestlers while in the staging area. (Rev. 6/2014)

V. TOURNAMENT FORMAT AND TIME SCHEDULE

A. Type of tournament - Double-Elimination held on two days. All contestants losing in the championship rounds will move into the consolation rounds. All contestants losing in the consolation rounds will be eliminated except those competitors wrestling for 5th place. (SEE ATTACHED BRACKET)

B. There shall be a maximum of 16 entries in each weight classification.

C. The 14 Boys weight classifications (at scratch weight) are:

- | | | |
|------------|-------------|-------------|
| 1. 106 lb. | 6. 138 lb. | 11. 182 lb. |
| 2. 113 lb. | 7. 145 lb. | 12. 195 lb. |
| 3. 120 lb. | 8. 152 lb. | 13. 220 lb. |
| 4. 126 lb. | 9. 160 lb. | 14. 285 lb. |
| 5. 132 lb. | 10. 170 lb. | |

(Rev. 6/2013)

The 14 Girls weight classifications (at scratch weight) are:

- | | | |
|------------|-------------|-------------|
| 1. 97 lb. | 6. 122 lb. | 11. 155 lb. |
| 2. 102 lb. | 7. 127 lb. | 12. 168 lb. |
| 3. 107 lb. | 8. 132 lb. | 13. 184 lb. |
| 4. 112 lb. | 9. 138 lb. | 14. 225 lb. |
| 5. 117 lb. | 10. 145 lb. | |

(Rev. 6/2014)

A two-pound growth allowance is made effective the third Sunday before the State Tournament and effectively increases all weight classifications by two pounds (NFHS Wrestling Rules, Rule 4, Section 4, Article 4, and NFHS Wrestling Case/Manual, 4.4.4 Situation).

D. Scoring

1. National Federation scoring to prevail.
2. All scoring should be kept in full view of contestants, coaches and spectators, whenever possible.

E. Sessions

Day One -	Preliminary Round Quarter-Finals and Consolation Round One Consolation Round Two
Day Two -	Semi-Finals and Consolation Round Three Consolation Round Four Championship and Consolation Finals

F. Tournament Site(s)

1. The ILH and OIA leagues shall rotate in hosting the HHSAA Wrestling Tournament on Oahu, unless otherwise agreed upon by the HHSAA, ILH, and OIA.
2. The HHSAA Executive Director shall select the tournament site(s).
3. A centralized location for a tournament is recommended in order to minimize the problem of hauling the mats that are required to conduct the tournament.
4. Neal Blaisdell Center or Stan Sheriff Center should be used for the final day, whenever possible.

G. Length of Matches

1. The matches shall consist of three two-minute (2-2-2) periods.
2. Qualifying and consolation rounds shall be one-two-two (1-2-2) minute periods.
3. No contestant shall be required to wrestle two matches with less than 45 minutes between matches.

H. Explanation of Illustration

1. Preliminary round winners will move to Quarterfinals and losers will move to Consolation Round 1.

2. Winners in the championship rounds will continue to progress towards the championship. Losers in the Quarterfinal Round will cross-bracket to Consolation Round 2 as indicated by the corresponding letters. Losers in Semi-Final Round will move directly to Consolation Round 4 without crossing.
3. Losers in Consolation Round 4 will move to the 5th place match. All losers in Consolation Round 1, 2, and 3 will be eliminated.

VI. ENTRIES

- A. League slots are determined by the HHSAA formula: number of eligible teams in the league divided by the number of eligible participating teams in the state times 16 (slots for weight class.)

$$\frac{\text{Number of Participating Teams in League}}{\text{Number of Participating Teams in State}} \times \text{Number of Slots per Weight Class}$$

- B. Each league shall determine the method of selecting their entries subject to the limitations of wrestlers allocated to their league.
- C. The deadline for entries shall be as specified by the State Wrestling Coordinator on the Sunday prior to the tournament dates.
- D. All wrestlers must wrestle in the weight division through which they qualified in their league championship. Each wrestler shall establish a certified minimum weight by the prescribed deadline and shall be prohibited from re-certifying at a lower weight during the same season. Wrestlers shall not wrestle more than one weight class above their actual weight at weigh-in. They shall not wrestle below their certified weight class. A copy of the certified weight list should also be sent to the Executive Director of each league prior to their league tournament.
- E. A league slot that opens up shall be filled by another wrestler from that league. In the event that a league cannot fill a slot, an alternate wrestler from another league shall be selected by a rotation to be determined each year at the state seeding meeting. The order of rotation does not carry over from one year to the next. The rotation for the girls' tournament is separate from the rotation from the boys' tournament.

VII. UNIFORM

- A. Follow the National Federation Standards.
- B. Any exception to the uniform rule must be cleared with the HHSAA Sport Coordinator and approved by the HHSAA Executive Director.
- C. Head covers that fasten or tied under the chin are required for those having hair longer than allowed.

VIII. SIZE OF TRAVELING TEAMS

Schools may bring qualifying wrestlers, including alternates, accompanied by authorized coaches, managers and trainers. Names of coaches, managers, trainers, and wrestlers must be listed on the official tournament roster forms.

Additional coaches, managers, trainers and wrestlers not on the official roster may enter at the team gate with an athletic director-approved list and with payment for those individuals. Payment will be based on the admission fees noted in Section XII of the wrestling handbook.

IX. SEEDING/PAIRING COMMITTEE


- A. The Committee shall consist of:
 1. HHSAA Executive Director (or designee)
 2. HHSAA Sport Coordinator

3. A representative from each league
 4. Other personnel selected by the Sport coordinator and approved by the HHSAA Executive Director
- B. The Seeding/Pairing committee shall be responsible for all pairing and seeding procedures.
1. The top three wrestlers from the OIA, ILH, BIIF and MIL will not meet each other until the semi-finals. The fourth, fifth, and sixth place qualifiers for each league will not meet in the preliminaries.
 2. The number two wrestler from each league shall be seeded after the league champions have been seeded one to four. The stronger number two league representatives will be seeded with the number three and number four seeds.
 3. The third place qualifier from each league will be placed in the preliminaries if that league has more than four league representatives in the weight class.
 4. The HHSAA Seeding Committee shall have the flexibility to adjust the seeding procedures if any discrepancies arise.
- X. AWARDS AND TROPHIES
- A. Permanent trophy for the championship team.
 - B. Permanent trophy for the runner-up team.
 - C. 16 medals for the championship team.
 - D. Medals for the six places in each weight classification.
 - E. A group picture of the 14 Individual Boys Champions and the 11 individual Girls Champions should be taken at the conclusion at the tournament for national wrestling publications.
 - F. Coaches are requested to see that the athletes are properly dressed for the awards ceremony. No balloons, banners, hat, caps, beanies, or other accessories beyond lei will be allowed.
- XI. TOURNAMENT EVALUATION
- The Sport Coordinator and Tournament Director shall submit an evaluation report and results of the tournament to the HHSAA Executive Director within two weeks after the tournament.
- XII. ADMISSION*
- | | |
|-------------------------------|--------|
| Adults | \$9.00 |
| Senior Citizens (62 and over) | \$5.00 |
| Students (Grades K-12) | \$5.00 |
- *The Blaisdell Arena usually issues a surcharge (\$.50) in addition to the admission price.
- Participating wrestlers, coaches and team managers must be listed on the Official Roster Form for free admission to the tournament.


WRESTLING CHAMPIONSHIP

Wt. Class _____

Consolation


Championship


HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION

STATE WRESTLING

Weigh-In Rules

The NFHS Wrestling Rules Book for 2014-15 provides in Rule 4, Section 5, Article 7 - "All contestants (male and female) shall weigh-in wearing a suitable undergarment that completely covers the buttocks and the groin area. Female contestants must also wear a suitable undergarment that covers their breasts. Any contestant who has been authorized to wear an artificial limb, shall weigh-in with the artificial limb." This clarification has been written to ensure that all athletic directors, coaches, wrestlers and officials clearly understand the implication of the new rule. No contestant shall weigh-in without a suitable undergarment (NFHS Wrestling Case Book and Manual for 2013-14, 4.5.7 Situation (b)). This means that scratch weight must be established while wearing a suitable undergarment, and the undergarment(s) shall not be removed in order to make weight. Furthermore, any contestant not wearing suitable undergarment SHALL NOT BE ALLOWED TO WEIGH-IN (NFHS Wrestling Case Book and Manual for 2014-15, 4.5.7 Situation (c)).

A suitable undergarment may include bras, brief or bikini type undergarments that do not cover the thighs (rev. 6/2012), that cover the buttocks and groin areas. Jock straps, g-strings, thongs and other such underwear that expose the buttocks are prohibited. All garments must provide an opportunity for a suitable skin check without disrobing or adjusting. No weight allowance will be provided at the scales for any article of clothing.

**HAWAII HIGH SCHOOL ATHLETIC ASSOCIATION (HHSAA)
2015 CHEVRON WRESTLING STATE CHAMPIONSHIPS**

WEIGH-IN PROCEDURES

The purpose of this document is to detail the weigh-in procedures for the HHSAA State Wrestling Championships. In the event of any conflict between these procedures and the HHSAA Wrestling Regulations, the HHSAA Wrestling Regulations will prevail. The HHSAA Wrestling Regulations incorporate the National Federation of State High School Associations Wrestling 2014-2015 Rules (National Federation Rules) by reference.

All entrants to the Tournament must have met certain criteria as provided in the HHSAA's Wrestling Weight Monitoring Program. Only those wrestlers who have qualified for the Tournament and designated league alternates will be allowed to weigh-in.

The 2015 Chevron State Wrestling Championships Weigh-Ins will be held:

For Boys on Both Days:	in the Neal Blaisdell Center Arena;
For Girls on Both Days:	in the Neal Blaisdell Center Arena.

The Designated Weigh-In Area shall be:

For Boys on Day One:	The Boys Locker Room, Mats #2 & #3, and the Warm Up Area fronting the Boys Locker Room;
For Boys on Day Two:	The Boys Locker Room, Mat #3, and the Warm Up Area fronting the Boys Locker Room;
For Girls on Day One:	The Girls Locker Room, Mats #4 & #5, and the Warm Up Area fronting the Girls Locker Room;
For Girls on Day Two:	The Girls Locker Room, Mat #4, and the Warm Up Area fronting the Girls Locker Room.

Scales will be available to check weight for Day One Weigh-Ins from 7:30 a.m. to 8:15 a.m. in the Boys Locker Room for Boys, and Girls Locker Room for Girls. Scales will be available to check weight for Day Two Weigh-Ins from 7:30 a.m. to 8:15 a.m. in the respective Boys and Girls Locker Rooms in the Blaisdell Arena.

Restrooms for Both Days of the Weigh-Ins are in the respective Boys and Girls Locker Rooms.

Eligibility for participation in a weight class is determined by the respective League qualifying tournament. However, HHSAA representatives will monitor the eligibility of league representatives with data from the NWCA OPC.

Once an individual reports to the Designated Weigh-In Area, he or she will not be allowed to leave the Weigh-In Area unless escorted by a designated official to and from the restrooms.

The Weigh-In schedule will be as follows:

Day One Weigh-Ins:

Boys: 8:30 a.m.

Girls: 8:30 a.m.

Day Two Weigh-Ins:

Boys: 8:30 a.m.

Girls: 8:30 a.m.

ALL wrestlers must be present in the respective Designated Weigh-In Area at the start of weigh-ins. Once weigh-ins begin, no wrestlers will be allowed to enter the Designated Weigh-In Areas. NO EXCEPTIONS will be made except for: (1) delays in scheduled flights from the Neighbor Islands; and (2) mechanical problems with the team bus which will preclude the team from arriving in time to make the scheduled Weigh-Ins. Notice of such delays shall be made to the HHSAA Wrestling Weight Monitoring Coordinator by calling 258-9209 **prior to the start of Weigh-Ins.** *NO EXCEPTIONS WILL BE MADE FOR ANY INDIVIDUAL NOT TRAVELING WITH THEIR RESPECTIVE TEAM.*

Once an individual reports to the Designated Weigh-In Area, they shall not be allowed to leave the area for any reason and shall not engage in any activity which promotes dehydration. Should an individual leave the area or be observed engaging in any activity which promotes dehydration, that individual shall be immediately disqualified by the presiding weigh-in official and not allowed to weigh-in.

Once any individual enters the Designated Weigh-In Area, he or she will not be allowed to leave until they have successfully weighed-in. Should an individual leave the area prior to successfully weighing-in, they will be disqualified and not allowed to weigh-in. The only exception to this rule is for individuals to use restroom facilities with the approval of the presiding weigh-in official and escorted to and from the restroom facilities by a designated official.

All wrestlers entering the Designated Weigh-in Area must bring all necessary special equipment, mouthpieces, hair coverings and ear guards to be in compliance with Rule 4. Wrestlers' Classification and Weigh-In of the 2011-2012 NFHS Wrestling Rules.

Wrestlers will not be allowed to bring in bags, backpacks and other such items into the Designated Weigh-In Area.

SPECIAL NOTE: ALL WRESTLERS MUST WEIGH-IN WITH THEIR RESPECTIVE WEIGHT CLASSES. NO EXCEPTIONS WILL BE MADE AND IF AN INDIVIDUAL MISSES THEIR WEIGHT CLASS WEIGH-IN, HE OR SHE WILL BE DISQUALIFIED.

WEIGH-IN PROCEDURES

1. All wrestlers to be staged by weight class in the respective Designated Weigh-In Areas beginning with the lowest weight class (106 lbs. for Boys and 97 lbs. for Girls);
2. Weight classes will be admitted one after another, in weight class sequence, to the Staging Area within the Designated Weigh-In Area. The first weight class will be admitted in the Staging Area to undergo a Hair & Nail Check. Those individuals passing the Hair & Nail Check will have their names checked off on the weigh-in sheet. Those not passing checks will be allowed to continue with the weigh-in procedure but must correct deficiencies within thirty (30) minutes after the completion weigh-ins. Subsequent weight classes will be admitted after the previous group has completed their hair & nail checks. Under no circumstances will individuals be allowed to engage in activities which promote dehydration. Any individual who engages in such activities which promote dehydration will be disqualified by the presiding weigh-in official and not allowed to weigh-in;
3. Upon completion of the Hair & Nail Check, the weight class will move to the Skin Check Area. Once all individuals from a weight class have cleared the Skin Check Area, the next weight class will be admitted. Those individuals passing the Skin Check will have their names checked off on the weigh-in sheet. Subsequent weight classes will be admitted after the previous group has completed their skin checks. There will be a doctor in the area to monitor any wrestlers with skin conditions.
4. Upon clearing the Skin Check Area, the weight class will move to the Weigh-In Area. Those individuals passing the Weight Check will have their actual weights recorded on the weigh-in sheet and have their weight class marked on their upper left arm. Those wrestlers who do not make weight per National Federation Rules procedure will be disqualified from competition and escorted out of the Designated Weigh-In Area;
5. The process will continue until the last weight class for both genders enters the Weigh-In Area. No other weigh-ins will be allowed following the completion of the last weight class. *NO EXCEPTIONS WILL BE MADE.*
6. All individuals must immediately leave the Designated Weigh-In Area upon completion of their respective weight class weigh-in. Wrestlers may not loiter in the Designated Weigh-In Area.

Day Two Weigh-Ins will follow the same procedure without the Skin Checks. Hair & Nail Checks will be conducted. A one (1) pound allowance will be provided for Day Two weigh-ins.

NFHS MEDICAL RELEASE FORM FOR WRESTLER TO PARTICIPATE WITH SKIN LESION(S)

The National Federation of State High School State Associations' (NFHS) Sports Medicine Advisory Committee has developed a medical release form for wrestlers to participate with skin lesion(s) as a suggested model you may consider adopting for your state. The NFHS Sports Medicine Advisory Committee (SMAC) conducted a survey among specialty, academic, public health and primary care physicians and reviewed extensively the literature available on the communicability of various skin lesions at different stages of disease and treatment. No definitive data exists that allow us to absolutely predict when a lesion is no longer shedding organisms that could be transmitted to another wrestler. Another finding from the survey was the significant differences that exist among physicians relating to when they will permit a wrestler to return to participation after having a skin infection.

Neither the NFHS nor the NFHS SMAC presumes to dictate to professionals how to practice medicine. Neither is the information on this form meant to establish a standard of care. The NFHS SMAC does feel, however, that the guidelines included on the form represent a summary consensus of the various responses obtained from the survey, from conversations and from the literature. The committee also feels that the components of the form are very relevant to addressing the concerns of coaches, parents, wrestlers and appropriate health-care professionals that led to the research into this subject and to the development of this form.

GOALS FOR ESTABLISHING A WIDELY USED FORM:

1. Protect wrestlers from exposure to communicable skin disorders. Although most of the skin lesions being discussed generally have no major long term consequences and are not life threatening, some do have morbidity associated with them and student-athletes should be protected from contracting skin disorders from other wrestlers or contaminated equipment such as mats.
2. Allow wrestlers to participate as soon as it is reasonably safe for them and for their opponents and/or teammates using the same mat.
3. Establish guidelines to help minimize major differences in management among appropriate health-care professionals who are signing "return to competition forms". Consistent use of these guidelines should protect wrestlers from catching a skin disease from participation and should protect them from inequalities as to who can or cannot participate.
4. Provide a basis to support appropriate health-care professional decisions on when a wrestler can or cannot participate. This should help the appropriate health-care professional who may face incredible pressure from many fronts to return a youngster to competition ASAP. This can involve any student athlete who never wins a match or the next state champion with a scholarship pending.

IMPORTANT COMPONENTS FOR AN EFFECTIVE FORM:

1. Each state association needs to determine which appropriate health-care professional can sign off on this form.
2. Inclusion of the applicable NFHS wrestling rule so appropriate health-care professionals will understand that covering a contagious lesion is not an option that is allowed by rule. Covering a non-contagious lesion after adequate therapy to prevent injury to lesion is acceptable.
3. Inclusion of the date and nature of treatment and the earliest date a wrestler can return to participation. This should minimize the need for a family to incur the expense of additional office visits as occurs when a form must be signed within three days of wrestling as some do.
4. Inclusion of a "bodygram" with front and back views should clearly identify the lesion in question. Using non-black ink to designate skin lesions should result in less confusion or conflict. Also including the number of lesions protects against spread after a visit with an appropriate health-care professional.
5. Inclusion of guidelines for minimum treatment before returning the wrestler to action as discussed above. This should enhance the likelihood that all wrestlers are managed safely and fairly.
6. Inclusion of all of the components discussed has the potential to remove the referee from making a medical decision. If a lesion is questioned, the referee's role could appropriately be only to see if the coach can provide a fully completed medical release form allowing the wrestler to wrestle.

This form may be reproduced, if desired and can be edited in anyway for use by various individuals or organizations. In addition, the NFHS SMAC would welcome comments for inclusion in future versions as this will continue to be a work in progress.

National Federation of State High School Associations
Sports Medicine Advisory Committee

MEDICAL RELEASE FOR WRESTLER TO PARTICIPATE WITH SKIN LESION

Name: _____

Date of Exam: ____ / ____ / ____

Diagnosis _____

Mark Location AND Number of Lesion(s)

Location AND Number of Lesion(s) _____

Medication(s) Used to Treat Lesion(s): _____

Date Treatment Started: ____ / ____ / ____

Time: _____


Form Expiration Date **for this Lesion (Note on Diagram(s))**: ____ / ____ / ____

Earliest Date **the Wrestler** May Return to Participation: ____ / ____ / ____

Provider Signature _____ Office Phone #: _____

Provider Name (Must Be Legible) _____

Office Address _____


Below are some treatment guidelines that suggest MINIMUM TREATMENT before return to wrestling:

Bacterial Diseases (impetigo, boils): To be considered “non-contagious,” all lesions must be scabbed over with no oozing or discharge and no new lesions should have occurred in the preceding 48 hours. Oral antibiotic for three days is considered a minimum to achieve that status. If new lesions continue to develop or drain after 72 hours, MRSA (Methicillin Resistant Staphylococcus Aureus) should be considered.

Herpetic Lesions (Simplex, fever blisters/cold sores, Zoster, Gladiatorum): To be considered “non-contagious,” all lesions must be scabbed over with no oozing or discharge and no new lesions should have occurred in the preceding 48 hours. For primary (first episode of Herpes Gladiatorum), wrestlers should be treated and not allowed to compete for a minimum of 10 days. If general body signs and symptoms like fever and swollen lymph nodes are present, that minimum period of treatment should be extended to 14 days. Recurrent outbreaks require a minimum of 120 hours or five full days of oral anti-viral treatment, again so long as no new lesions have developed and all lesions are scabbed over.

Tinea Lesions (ringworm **on scalp or skin):** Oral or topical treatment for 72 hours on skin and **oral treatment for** 14 days on scalp.

Scabies, Head Lice: 24 hours after appropriate topical management.

Conjunctivitis (Pink Eye): 24 hours of topical or oral medication and no discharge.

Molluscum Contagiosum: Upon treatment with curettage and hyfrecator, may cover with bioocclusive and wrestle immediately.

Note to Appropriate Health-Care Professionals: Non-contagious lesions do not require treatment prior to return to participation (e.g. eczema, psoriasis, etc.). Please familiarize yourself with NFHS Wrestling Rules 4-2-3, 4-2-4 and 4-2-5 which states:

“ART. 3 . . . If a participant is suspected by the referee or coach of having a communicable skin disease or any other condition that makes participation appear inadvisable, the coach shall provide current written documentation as defined by the NFHS or the state associations, from an appropriate health-care professional stating that the suspected disease or condition is not communicable and that the athlete’s participation would not be harmful to any opponent. This document shall be furnished at the weigh-in for the dual meet or tournament. The only exception would be if a designated, on-site meet appropriate health-care professional is present and is able to examine the wrestler either immediately prior to or immediately after the weigh-in. Covering a communicable condition shall not be considered acceptable and does not make the wrestler eligible to participate.”


“ART. 4 . . . If a designated on-site meet appropriate health-care professional is present, he/she may overrule the diagnosis of the appropriate health-care professional signing the medical release form for a wrestler to participate or not participate with a particular skin condition.”

“ART. 5 . . . A contestant may have documentation from an appropriate health-care professional only indicating a specific condition such as a birthmark or other non-communicable skin conditions such as psoriasis and eczema, and that documentation is valid for the duration of the season. It is valid with the understanding that a chronic condition could become secondarily infected and may require re-evaluation.”

Once a lesion is considered **non**-contagious, it may be covered to allow participation.

DISCLAIMER: The National Federation of State High School Associations (NFHS) shall not be liable or responsible, in any way, for any diagnosis or other evaluation made herein, or exam performed in connection therewith, by the above named provider, or for any subsequent action taken, in whole or part, in reliance upon the accuracy or veracity of the information provided herein.

Neal S. Blaisdell Center
HHSAA STATE
WRESTLING CHAMPIONSHIPS


2015 CHEVRON WRESTLING STATE CHAMPIONSHIP OFFICIAL HHSAA TOURNAMENT ROSTER

SCHOOL:

E-mail to: roster@hhsaa.org / Deadline: 12:00 PM, Tuesday, March 3, 2015

PRINT or TYPE last and first names of all WRESTLERS who are OFFICIALLY entered in the HHSAA tournament. Entries must be submitted by the respective leagues as specified in Paragraph IV of Tournament Information. Names listed below will be the official list for entry into the Blaisdell Arena. DO NOT INSERT MORE THAN ONE NAME IS EACH SLOT. If more than one name is listed, only one will be allowed entry. Coaches and Managers may be required to produce identification with photo for verification purposes. Please note that only confirmed participants will be allowed entry without form. All other will be required to pay entry fee.

NFHS Rule 4-5-5: When there are consecutive days of team competition, there shall be a 1-pound additional allowance granted each day for all wrestlers up to a maximum of two pounds.

BOYS ENTRIES

WT	PARTICIPANT	GRADE	ALTERNATE (Y/N)	LEAGUE SEED
106				
113				
120				
126				
132				
138				
145				
152				
160				
170				
182				
195				
220				
285				

GIRLS ENTRIES

WT	PARTICIPANT	GRADE	ALTERNATE (Y/N)	LEAGUE SEED
97				
102				
107				
112				
117				
122				
127				
132				
138				
145				
155				
168				
184				
225				

HEAD COACH (cell#): Boys:

Girls:

EMAIL: Boys:

Girls:

ASSISTANT COACH:

ASSISTANT COACH:

ATHLETIC TRAINER:

MANAGER:

ATHLETIC DIRECTOR'S SIGNATURE:


Hawaii High School Athletic Association

- P.O. BOX 62029 • HONOLULU, HAWAII 96839 •
- PHONE: (808) 587-4495 • FAX: (808) 587-4496
- www.sportshigh.com - info@hhsaa.org •

2015 CHEVRON / HHSAA WRESTLING SOUVENIR T-SHIRT & TOURNAMENT PROGRAM PRE-ORDER FORM

_____ School requests to order the following sizes of the souvenir A4 Drifit T-shirts at \$20.00 per shirt and Souvenir Tournament Programs at \$7.00.

Size	Quantity	Price	Total
Small		\$20.00	
Medium		\$20.00	
Large		\$20.00	
X-Large		\$20.00	
XX-Large		\$20.00	
Tourney Program		\$7.00	
		GRAND TOTAL	

Tournament Logo is not available at this time. Check www.sportshigh.com for updated logo.

Email preorders to your respective host (see below) school. Checks payable to HHSAA may be brought to the tournament site of teams first game. **Note: preorders must be paid in full by first day of the tournament or shirts will be released to the general public.**

Wade Okamura
St Louis School
3142 Waialae Avenue, Honolulu, HI 96816
Phone: (808) 739-4855
E-mail: wokamura@saintlouishawaii.org

Contact person: _____

Daytime phone: _____

Email Address: _____

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1966	Kailua	90	OIA	Mario Valdestri

Individual Winners

Weight	Name	School	Weight	Name	School
95 lbs	Fred Nazareth	Leilehua	145 lbs	Charles Wonder	Leilehua
103	Don Berglund	Radford	154	Doug Fox	Punahou
112	Warren Sabate	Kailua	165	Don Straton	Kailua
120	Walter Niino	Kaimuki	180	Polo Afuvai	Kahuku
127	Don Chalmers	Waianae	191	Ronald Noa	Kaimuki
133	Steve Christianson	Leilehua	210	Chuck Weise	Kailua
138	Dennis Bouregois	Kahuku	Unlimited	Greg Kila	Waianae

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1967	Punahou	78	ILH	Skip Pennington

Individual Winners

Weight	Name	School	Weight	Name	School
95 lbs	Lionel Kaiura	Kaimuki	145 lbs	Wendell Tengan	Kaimuki
103	Arthur Rego	Waianae	154	Kirk Oakley	Kailua
112	Manuel Harris	Kamehameha	165	Vego Moeai	Kahuku
120	Wesley Oh	Iolani	180	John Aoki	Kaimuki
127	John Bain	Radford	191	Polo Afuvai	Kahuku
133	Don Chalmers	Waianae	210	Gil Scott	Punahou
138	Russell Ahuna	Kamehameha	Unlimited	Don Muraco	Punahou

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1968	Punahou		ILH	Skip Pennington

Individual Winners

Weight	Name	School	Weight	Name	School
95 lbs	Tatsuhiko Hikiji	Kaimuki	145 lbs	Lowrey Power	Punahou
103	David Abe	Kahuku	154	Wayne Sadoyama	Iolani
112	Fred Nazareth	Leilehua	165	Paul Reppun	Punahou
120	Dick Loomis	Punahou	180	Dave Lundquist	Punahou
127	Mel Steers	Kailua	191	Drew Braun	Punahou
133	Pat Chalmers	Waianae	210	Bill Puluti	McKinley
138	Earl Anduha	Waianae	Unlimited	Greg Kila	Waianae

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1969	Kahuku	58	OIA	Gil Hatter

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Tatsuhiko Hikiji	Kaimuki	145 lbs	Earl Anduha	Waianae
103	David Abe	Kahuku	154	Kurtis Saiki	Lahainaluna
112	Phil Smith	Baldwin	165	Tuinanau Ala	Waianae
120	Scott Power	Punahou	180	Ben Au	Kahuku
127	Gary Hutchinson	Kailua	200	Scott Haneberg	Punahou
133	Terry Harris	Campbell	Unlimited	James Sullivan	McKinley
138	Eugene Yogi	Kailua			

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1970	Kaimuki	80	OIA	Peter Goo

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Guy Oshiro	Maui	138 lbs	Doug Straehley	Punahou
103	Stanford Teruya	Kaimuki	145	Ray Mulhern	Radford
112	Tatsuhiko Hikiji	Kaimuki	154	Ralph Migita	Waialua
120	Bill Binz	Kahuku	165	George Lindsey	St. Louis
127	Dale Tengan	Kaimuki	180	Tuinanau Ala	Waianae
133	Alfred Torres	St. Louis	200	Blessing Bird	McKinley
			Unlimited	Scott Haneberg	Punahou

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1971	Radford	91	OIA	Bob Frey

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	James Camit	Kahuku	138 lbs	Craig Smith	Punahou
105	Willy Lum	Punahou	145	Tom Hugo	Kamehameha
112	Stanford Teruya	Kaimuki	155	Ray Mulhern	Radford
119	George Sutton	Punahou	167	Rudy Gabrillo	Radford
126	Kevin Ida	Kaimuki	185	Tuinanau Ala	Waianae
132	Manfred Ng	Waianae	200	Roger Hefferman	Kahuku
			Unlimited	Wesley Goodin	Maui

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1972	St. Louis	70	ILH	James Dainty

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Jeff Nakama	Baldwin	138 lbs	David Badeaux	Kailua
105	Ranier Bicoy	Radford	145	Vince Smith	Waipahu
112	Milton Yasunaga	Farrington	155	Doug Berliner	Radford
119	Dave Schaeffer	Punahou	167	Tom Shiroma	St. Louis
126	Craig Yamaguchi	Waipahu	185	Saipele Manutai	Kahuku
132	Nathan Harris	Campbell	200	Tiloi Lolotai	Iolani
			Unlimited	Chester Shinsato	Farrington

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1973	St. Louis	74	ILH	James Dainty

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Leigh Tonai	Baldwin	138 lbs	Kelly Smith	Waipahu
105	Gary Jay	Kamehameha	145	Grant Nakamoto	Baldwin
112	Robert Motooka	Lahainaluna	155	Paul Devos	Kalani
119	Milton Yasunaga	Farrington	167	Randy Lee	St. Louis
126	Noran Fujino	Konawaena	185	John Kalama	Kailua
132	Craig Yamaguchi	Waipahu	200	Tiloi Lolotai	Iolani
			Unlimited	Mike Cho	Waipahu

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1974	Radford	106 1/2	OIA	Bob Frey

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	David Miyashiro	Castle	138 lbs	David Dawson	Radford
105	Leigh Tonai	Baldwin	145	Jake Kawamata	Waialua
112	Steve Canne	Radford	155	Jay Onasch	Iolani
119	Robert Motooka	Lahainaluna	167	Mike Fullum	Radford
126	Roy Johns	Radford	185	Alvin Tanaka	St. Louis
132	Greg Fronczak	St. Louis	200	Alo Faleafine	Radford
			Unlimited	Harris Matsushima	St. Louis

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1975	Radford	96	OIA	Bob Frey

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Matthew Ha	Lahainaluna	138 lbs	Dave Dawson	Radford
105	Craig Katsuda	Kaimuki	145	Glen Nagata	Kalani
112	Leigh Tonai	Baldwin	155	John Lino	Radford
119	Steve Canne	Radford	167	Henry Wassman	St. Louis
126	Hector Cintron	Radford	185	Ed Caldeira	Kailua
132	Barry Kobata	Kaiser	200	Casey Kunitomo	Kamehameha
			Unlimited	Chet Rabusite	Baldwin

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1976	Radford	205 1/3	OIA	Wayne Ohashi/Bob Frey

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Dennis Bentosino	St. Louis	138 lbs	Bryan Lindsey	St. Louis
105	Glenn Fujimoto	St. Louis	145	Ernest Santiago	Waipahu
112	Mike Miyamoto	Lahainaluna	155	Rick Rullum	Radford
119	Cory Gima	Radford	167	John Lino	Radford
126	Matthew Mark	Waialua	185	John Leupp	Radford
132	Ken Oishi	Punahou	200	Nolan Baker	Waialua
			Unlimited	Willie Kamakana	Punahou

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1977	Radford	224	OIA	Bob Frey

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Duane Bicoy	Leilehua	138 lbs	John Piper	Campbell
105	Neal Tamashiro	Kalani	145	Dongku Yom	Radford
112	Nelson Nomura	Kalani	155	Niall Yamane	Punahou
119	Douglas Sparks	Radford	167	Wendell Wong	Baldwin
126	Cory Gima	Radford	185	Steve Robello	Kamehameha
132	Matthew Mark	Waialua	200	Nolan Baker	Waialua
			Unlimited	Willie Kamakana	Punahou

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1978	Kaiser		193 1/2	OIA	Stephen Kim

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Eric Kaneshiro	Campbell	138 lbs	Solomon Lee	Maui
105	Scott Heston	Radford	145	Stan Delapp	Radford
112	Alex Sonson	Waipahu	155	Larry Remillard	Punahou
119	Andrew Louis	Ka'u	167	Derrick Kaneshiro	Kaiser
126	Kent Walrack	Punahou	185	Steve Chun	Punahou
132	Duane Agena	Kaiser	200	Mack Thacker	Punahou
			Unlimited	Willie Kamakana	Kaiser

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1979	Kaiser		163 1/2	OIA	Stephen Kim

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Harrison Hayashi	McKinley	138 lbs	Duane Agena	Kaiser
105	Anthony Calvin	Moanalua	145	Frank Omura	Iolani
112	Brian Muranaka	Kaiser	155	Tom Mullen	Punahou
119	Andrew Oishi	Kaimuki	167	Spencer Mello	Kamehameha
126	Alan Abangan	Leilehua	185	Richard Mello	Kamehameha
132	Douglas Sparks	Radford	200	Buddy Evans	Farrington
			Unlimited	Kenneth Smith	Kahuku

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1980	Radford		162 1/2	OIA	Wayne Ohashi

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Joji Takemoto	Kaiser	138 lbs	Mike Hegland	Kaiser
105	Mike Kim	Kaiser	145	Trevor Hugo	Kamehameha
112	Anthony Calvin	Moanalua	155	Paul Chang	Kamehameha
119	Earl Kim	Iolani	167	Tom Mullen	Punahou
126	Alan Abangan	Leilehua	185	Spencer Mello	Kamehameha
132	Furl Kamakaala	Kahuku	200	Jack Sims	Radford
			Unlimited	Kenneth Smith	Kahuku

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1981	Kaiser		180 1/2	OIA	Stephen Kim

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Martin Muranaka	Kalani	138 lbs	Henry Chapman	Kamehameha
105	Joji Takemoto	Kaiser	145	Richard Arnold	Radford
112	Dane Kaneshiro	Kaiser	155	John LaPenes	Kahuku
119	Kevin Asano	Pearl City	167	Mark Kalilikane	Pearl City
126	Yoshi Honda	Radford	185	David Stant	Kahuku
132	Neal Murakami	Kaiser	200	Bernard Lakemaker	Iolani
			Unlimited	Kimo Aalona	Kahuku

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1982	Kaiser		189 1/2	OIA	Stephen Kim

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Bernard Au	Hilo	138 lbs	Joe Rodrigues	Kaiser
105	Calvin Matutino	Waianae	145	Darren Egami	Punahou
112	Arnold Abangan	Leilehua	155	Hubert Pruett	Waiakea
119	Jim Takatsuka	Punahou	167	Howard Ahia	Kaiser
126	Yoshi Honda	Radford	185	Clayton Smith	Kailua
132	Ron Arnold	Radford	200	Felix Pada	St. Louis
			Unlimited	Sione Pulotu	Kahuku

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1983	Kahuku		159 1/2	OIA	Lester Souza

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Kale Flagg	Iolani	138 lbs	Yoshi Honda	Radford
105	Patrick Higa	Iolani	145	Mike Giffen	Radford
112	Clark Pantil	Radford	155	Jeff Hong	Kaiser
119	Calvin Matutino	Waianae	167	Lance Stevens	Lahainaluna
126	Darryl Terukina	Campbell	185	Howie Klemmer	Punahou
132	Jerry Yi	Leilehua	200	Everest Aalona	Kahuku
			Unlimited	Sione Pulotu	Kahuku

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1984	Iolani		159 1/2	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Dennis Fernando	Moanalua	138 lbs	Darryl Terukina	Campbell
105	Patrick Higa	Iolani	145	Jerry Yi	Leilehua
112	Kale Flagg	Iolani	155	Arn Van Dyke	Punahou
119	Ben Terukina	Campbell	167	Paul Hamilton	Roosevelt
126	Tim Ng	Leilehua	185	Mark Spooone	Iolani
132	Jeff Fancher	Punahou	200	Tory Winward	Kaiser
			Unlimited	Bern Brostek	Iolani

<u>Year</u>	<u>Champion School</u>		<u>Score</u>	<u>League</u>	<u>Coach</u>
1985	Kahuku		174 1/2	OIA	Lester Souza

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Colin Minami	Kaiser	138 lbs	Marc Moneymaker	Kaiser
105	Dennis Fernando	Moanalua	145	Keith Higa	Mililani
112	Pat Higa	Iolani	155	Jimmie Swann	Nanakuli
119	Kale Flagg	Iolani	167	Mike Juenzil	Kamehameha
126	Dane Kamakaala	Kahuku	185	Stanley Good	Campbell
132	Ben Terukina	Campbell	200	Allen Smith	Kailua
			Unlimited	Talbert Lam Ho	Waiakea

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1986	Iolani	162 1/2	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Myong Freestone	Moanalua	138 lbs	Guy Mitsunaga	Moanalua
105	Colin Minami	Kaiser	145	Kevin Allen	Punahou
112	J. B. Gallarde	Moanalua	155	David Paaluki	Waianae
119	Patrick Higa	Iolani	167	Stanley Good	Campbell
126	Jim Johnson	Punahou	185	Dwight Doane	Waipahu
132	Ben Terukina	Campbell	200	Charlton Moananu	Waianae
			Unlimited	Talbert Lam Ho	Waiakea

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1987	Waianae	151	OIA	James Sequin

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Kevin Bellefeuille	St. Louis	138 lbs	Lawrence Lee	St. Louis
105	Randy Florendo	Waianae	142	Joe Yuilin	Waianae
112	Ryan Yokoyama	Kaiser	155	Jacob Garcia	Punahou
119	Billy Venenciano	Molokai	167	David Larsen	Kaiser
126	Bradley Rutt	Pearl City	185	Carlton Moananu	Waianae
132	Jon Sekiya	Punahou	200	Keoni Fontanilla	Hana
			275	William Molina	Waianae

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1988	Iolani	143	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Jon Miyashiro	McKinley	138 lbs	Ryan Sugai	MPI
105	Merrick Nishimoto	Konawaena	145	Lawrence Lee	St. Louis
112	Kevin Bellefeuille	St. Louis	155	Bill Stonebreaker	Kaiser
119	Billy Venenciano	Molokai	167	Jacob Garcia	Punahou
126	Michael Taniguchi	Iolani	185	John Correa	St. Louis
132	Guy Inoue	Moanalua	200	David Good	Campbell
			275	John Feinga	Kahuku

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1989	Iolani	163	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Joe Miller	Baldwin	140 lbs	Cole Weaver	Moanalua
112	Travis Araki	St. Louis	145	Mark Stephens	Radford
119	Kevin Bellefeuille	St. Louis	152	Lawrence Lee	St. Louis
125	Benny Veneciano	Molokai	160	Dean Larsen	Kailua
130	Mike Taniguchi	Iolani	171	Bill Stonebreaker	Kaiser
135	Joe Baregi	Waialua	189	Warren Mamizuka	Kahuku
			275	Fred Liva	McKinley

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1990	Iolani	184.5	ILH	Todd Los Banos

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Scott Kaneshiro	Roosevelt	140 lbs	Avin Phillip	Kahuku
112	Joe Miller	Baldwin	145	Travis Stephenson	Konawaena
119	Travis Araki	St. Louis	152	Frank Pascua	Aiea
125	Jamie Dixon	Pearl City	160	John Flavin	Baldwin
130	Kendrick Kakazu	Punahou	171	Sean Satterfield	Punahou
135	Ryan Hoopii	Iolani	189	Todd Shibata	Iolani
			275	Stephen Vierra	Kahuku

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1991	Iolani	222.5	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Aaron Pahk	Kahuku	140 lbs	Mike Shin	Iolani
112	Rod Kam	McKinley	145	Avin Phillip	Kahuku
119	Jeff Rutt	Pearl City	152	Len Higashi	Iolani
125	Paul Matsumoto	Iolani	160	James Morimoto	Baldwin
130	Kendrick Kakazu	Punahou	171	Kena Heffernan	Punahou
135	Ryan Hoopii	Iolani	189	Simeon Vierra	Kahuku
			275	Stephen Vierra	Kahuku

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1992	Iolani	167.5	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Oudom Phoutaseng	Kaimuki	140 lbs	Joshua Benkman	Kahuku
112	William Landford	Waianae	145	Dennis Fujii	Moanalua
119	Rod Kam	McKinley	152	Alan Ikeda	McKinley
125	Ryan Nishimoto	Mililani	160	Aukai Pruett	Moanalua
130	Kennison Lee	Mid-Pacific	171	Kena Heffernan	Punahou
135	Brennan Kamaka	Waipahu	189	Carl Bryson	Hawaii Prep
			275	Simeon Vierra	Kahuku

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1993	Iolani	176.5	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Stuart Hotema	Maui	140 lbs	Jason Fernandez	Maui
112	Neil Takahashi	Mid-Pacific	145	Bryan Lee	Iolani
119	William Landford	Waianae	152	Carlton Okamoto	Baldwin
125	Steven Sigafus	Kalaheo	160	Aukai Pruett	Moanalua
130	Brad Takenaka	Iolani	171	Ken Makaiau	Kahuku
135	Glenn Agunat	Kamehameha	189	Kirby Yoshida	Iolani
			275	Maunakea Mossman	Kaimuki

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1994	Iolani	178.5	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Rey Duazo	Waipahu	140 lbs	Kyle Mericle	Waianae
112	Neil Takahashi	Mid-Pacific	145	Traione Trout	McKinley
119	Alex Hwang	Kaimuki	152	Carlton Okamoto	Baldwin
125	Rico Ventenilla	Konawaena	160	Dan Nishita	Iolani
130	Gerald Canaday	Kahuku	171	Stephen Lucas	Lahainaluna
135	Brad Takenaka	Iolani	189	Kirby Yoshida	Iolani
			275	Maunakea Mossman	Kaimuki

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1995	Leilehua	131.5	OIA	Stan Ono

Individual Winners

Weight	Name	School	Weight	Name	School
100 lbs	Ryan Sugihara	Mid-Pacific	142 lbs	Rico Ventenilla	Konawaena
106	Russell Ventenilla	Konawaena	151	Eddie Kealoha	St. Louis
112	Charles Kimoto	Hilo	160	David Wallace	Kahuku
119	Justin Orian	Kamehameha	172	Patrick Andreshak	Moanalua
126	Brendon Takara	Kaimuki	185	Shane Dacuycuy	Kahuku
134	Ryan Cabinian	Leilehua	215	Jimmy Betham	Kahuku
			275	Kevin Kim	Leilehua

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1996	Iolani	122.5	ILH	Carl Schroers

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Kahaa Rezantes	Kamehameha	145 lbs	John Canaday	Kahuku
112	Craig Shinsato	Moanalua	152	Sam Lawn	Iolani
119	Peter Matsumoto	Mid-Pacific	160	Eddie Kealoha	St. Louis
125	Loren Otake	Iolani	171	Tevita Tuikolongahau	Waipahu
130	Chris Nguyen	Lahainaluna	189	Dan Davis	Kalaheo
135	Lewis Lagmay	Leilehua	215	Billy Prince	Hawaii Prep
140	Spencer Sequin	St. Louis	275	Shawn Ball	Punahou

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1997	Kamehameha	176	ILH	Al Chee

Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Ryson Nakamasu	Moanalua	145	Spencer Sequin	St. Louis
112	Russell Ventenilla	Konawaena	152	Keola Kalama	McKinley
119	Craig Shinsato	Moanalua	160	Imi Richardson	McKinley
125	Troy Fujiyama	McKinley	171	Joe Chaves	Kamehameha
130	Clinton Babayan	Lahainaluna	189	Geste Ornellas	St. Louis
135	Matt Landford	Waianae	215	Hector Jalamo	Kalaheo
140	Jason Brown	Iolani	275	Steven Grace	Kamehameha

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1998	(boys) Kamehameha	149.0	ILH	Al Chee
	(girls) McKinley	136.0	OIA	Chris Johnson

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Kamal Pfieffe	Maui	145	Spencer Sequin	St. Louis
112	Joey Bareng	Moanalua	152	Ethan Taomae	Iolani
119	Byrd Uyeda	Roosevelt	160	Poi Soganuma	Waiakea
125	Sean Collins	Radford	171	Gerald Welch	St. Louis
130	Ashley Byrd	Kamehameha	189	Vea Tupou	Kahuku
135	Edwin Acopan	McKinley	215	Joshua Ka'akua	Punahou
140	Richard Kamakahi	Leilehua	275	Chris Vincent	Castle

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Clarissa Chun	Roosevelt	140	Lia Berger	Lahainaluna
103	Shelley Tomita	Moanalua	155	Lauwae Smith	Radford
108	Katie Kunimoto	Castle	175	Kahea Myers	Leilehua
114	Jill Remiticado	Iolani	220	Donnell Bradley	Radford
121	Renee Nakata	Moanalua			
130	Val Busch	Waiakea			

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
1999	(boys) Kamehameha	178.0	ILH	Palani Williams
	(girls) Moanalua	95.0	OIA	Joel Kawachi

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Richard Fujiyama	McKinley	145	Kamaka Jingao	Kamehameha
112	Travis Lee	St. Louis	152	Kawika Casco	Lahainaluna
119	Ken Kakesako	Iolani	160	John Rosa	Kamehameha
125	Justin Hussey	Kamehameha	171	Richard Robles Jr.	Kamehameha
130	Taylor Tanaka	Iolani	189	Jordan Orian	Kamehameha
135	Sean Collins	Radford	215	Saia Lotulelei	Maui
140	Mark Grammer	Castle	275	David Kapalolu	Kamehameha

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Clarissa Chun	Roosevelt	130	Val Busch	Waiakea
103	Danella Miyamoto	Hawaii Baptist	140	Emery Sagucio	Hilo
108	Shelly Ann Tomita	Moanalua	155	Aloha Chaves	Radford
114	Ausha San Nicholas	Pearl City	175	Malama Sylve	Leilehua
121	Heather Robertson	Radford	220	Donnell Bradley	Radford

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2000	(boys) Iolani	204.0	ILH	Carl Schroers
	(girls) Moanalua	143.5	OIA	Joel Kawachi

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Troy Takahashi	St. Louis	145	Nick Muraoka	Iolani
112	Kareem Pfeifle	Maui	152	Jansen Fukuda	Mid-Pacific
119	Travis Lee	St. Louis	160	Isaac Rodrigues	St. Louis
125	Ken Kakesako	Iolani	171	Kawika Casco	Lahainaluna
130	Travis Takahashi	St. Louis	189	Gerald Welch	St. Louis
135	Jonathan Spiker	St. Louis	215	Douglas Hiu	Kahuku
140	Taylor Takata	Iolani	275	Saia Lotulelei	Maui

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Whitney Rabacal	Roosevelt	130	Shani Alvarado	Millilani
103	Melissa Orden	McKinley	140	Stephany Lee	Moanalua
108	Caylene Valdez	Moanalua	155	Ashley Gaspar	Nanakuli
114	Carrie Nishimura	McKinley	175	Iwalani Fonoimoana	Kamehameha
121	Cathy Migita	Castle	220	Malama Sylve	Leilehua

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2001	(boys) St. Louis	207.5	ILH	Todd Los Banos
	(girls) Moanalua	134.5	OIA	Joel Kawachi

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Daniel Furuto	Punahou	145	Jonathan Spiker	St. Louis
112	Kris Wong	Iolani	152	Kainoa Casco	Lahainaluna
119	Troy Takahashi	St. Louis	160	Jansen Fukuda	Mid Pacific
125	Grant Nakamura	Baldwin	171	Mark Egesdal	Punahou
130	Travis Lee	St. Louis	189	Carden Vincent	Kamehameha
135	Jake Kamaka'ala	Kahuku	215	Prince Brown	St. Louis
140	Charles Peabody	St. Louis	275	Saia Lotulelei	Maui

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Tanya Miyasaki	Castle	130	Dara Ching	Pearl City
103	Melissa Orden	McKinley	140	Stephany Lee	Moanalua
108	Caylene Valdez	Moanalua	155	Ashley Gaspar	Nanakuli
114	DeAnna Lau	Punahou	175	Gabrielle Nicholas	Moanalua
121	Cathy Migita	Castle	220	Iwalani Fonoimoana	Kamehameha

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2002	(boys) St. Louis	154.5	ILH	Todd Los Banos
	(girls) Kahuku	151	OIA	Reggie Torres

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Shane Rellez	Hilo	145	Jonathan Spiker	St. Louis
112	Ben Wilmore	St. Louis	152	Jeffrey Larita	Lahainaluna
119	Jared Wakayama	Iolani	160	Kainoa Casco	Lahainaluna
125	Brent Kakesako	Iolani	171	Robert Yamashita	Iolani
130	Justin Kawamata	Mililani	189	Riley Schmidtke	Mid Pacific
135	Rene Suehiro	McKinley	215	Justin Luafalemana	Molokai
140	Jamie Keehu	Mililani	275	Maaele Uele	Waipahu

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Justine Swafford	Kahuku	130	Jennifer Miyahira	Mid Pacific
103	Melissa Orden	McKinley	140	Shani Alvarado	Moanalua
108	Caylene Valdez	Moanalua	155	Stephany Lee	Moanalua
114	Debbi Sakai	Mililani	175	Ashley Gaspar	Nanakuli
121	Danyelle Hedin	Kailua	220	Iwalani Fonoimoana	Kamehameha

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2003	(boys) Iolani	180.50	ILH	Yoshi Honda
	(girls) Kahuku	147.50	OIA	Reggie Torres

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Aaron Ishikawa	Iolani	145	Kyle Muraoka	Iolani
112	Brandon Low	St. Louis	152	Jonathan Spiker	St. Louis
119	Kodi Shepley	Baldwin	160	Mike Wheeler	King Kekaulike
125	Jared Wakayama	Iolani	171	Judd Vincent	Kamehameha
130	Ben Wilmore	St. Louis	189	Patrick Stachel	Kamehameha
135	Owen Yonehara	Iolani	215	Vincent Scott	St. Louis
140	Rene Suehiro	McKinley	275	Rory Jones	Leilehua

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Angelee Homma	Aiea	130	Jasmine Norman	Kealakehe
103	Sadie Kaneda	Roosevelt	140	Kehau Kamauoha	Kahuku
108	Elizabeth Torres	Kahuku	155	Selina Perez	Baldwin
114	Caylene Valdez	Moanalua	175	Laosamoa Misa-Uli	Farrington
121	Danyelle Hedin	Kailua	220	Chasity Molina	Waianae

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2004	(boys) Kahuku	172.50	OIA	Reggie Torres
	(girls) Farrington	153.50	OIA	Sanford Obra

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Joshua Plechaty	Punahou	152	Kyle Muraoka	Iolani
112	Ikaika Medeiros	Hana	160	Adam Ah Sue	Kahuku
119	Brandon Low	St. Louis	171	Jared Silva	St. Louis
125	Daniel Morita	Kahuku	189	Jeff Antolin	Waipahu
130	Shane Vasconcellos	Kamehameha	140	Johanson Quist	Hilo
135	Alex Molina	Kealakehe	215	Dylan Rush	Konawaena
145	Nahe Akoi	Lahainaluna	275	Riley Martin	Iolani

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Carla Watase	Iolani	125	Danyelle Hedin	Kailua
103	Joleen Oshiro	Iolani	130	Krystal Kiyuna	Aiea
108	Sadie Kaneda	Roosevelt	140	Chaneal Meletia	Hawaii Baptist
114	Tamatha Hufana	Farrington	155	Delijah Joung	Waipahu
120	Candice Coratibo	Baldwin	175	Laosamoa Misa-Uli	Farrington
			220	Randolyn Nohara	Kamehameha

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2005	(boys) Kamehameha-Kapalama	128.5	ILH	Billy Venenciano
	(girls) Iolani	130.5	ILH	Matt Ha

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Nick Matayoshi	Iolani	152	T.J. Kuahine	Baldwin
112	Aaron Ishikawa	Iolani	160	Ryan "Bulla" Tuzon	Baldwin
119	Landon Kurata	Waiakea	171	Gerritt Vincent	KS-Kapalama
125	Brandon Low	Saint Louis	189	Jonathan Duquette	Roosevelt
130	Brendan Whitt	Punahou	215	Dylan Rush	Konawaena
135	Daniel Morita	Kahuku	275	Matt Tanielu	Molokai
140	Johanson Quist	Hilo			
145	Willie Smithe	Mililani			

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Kira Tamashiro	Iolani	125	Danica Kamakana	Moanalua
103	Carla Watase	Iolani	130	Kara Takasaki	Punahou
108	Joleen Oshiro	Iolani	140	Summer Alo	Kahuku
114	Cory Arisumi	Roosevelt	155	Delijah Joung	Waipahu
120	Shyla Iokia	Baldwin	175	Tilana Kawaa	KS-Kapalama
			220	Randolyn Nohara	KS-Kapalama

HHSAA Wrestling State Tournament- Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2006	(boys) Kahuku	188.5	OIA	Reggie Torres
	(girls) Kahuku	143	OIA	Reggie Torres

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Bryson Fukushima	Punahou	152	William Smythe	Mililani
112	Brandon Mina	Waipahu	160	Bryson Vivas	KS- Kapalama
119	Travis Okano	Lahainaluna	171	Mike Egesdal	Punahou
125	Landon Kurata	Waiakea	189	Gerritt Vincent	KS-Kapalama
130	Brandon Low	St. Louis	215	Jaren Silva-Purcell	St. Louis
135	Daniel Chow	Punahou	275	Dylan Rush	Ka'u
140	Bailey Ball	Lahainaluna			
145	Nicholas Pait	Pearl City			

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Candace Sakamoto	Castle	125	Ashley Poling	Kaiser
103	Carla Watase	Iolani	130	Mysia Kamakaala	Kahuku
108	Megan Morisada	Iolani	140	Kara Takasaki	Punahou
114	Tani Ader	Farrington	155	Alicia Fu	Moanalua
120	Cherae Pascua	Mililani	175	Desiree Memea	University
			220	Randolyn Nohara	KS-Kapalama

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2007	(boys) Punahou	161.5	ILH	Matt Oney
	(girls) Farrington	144	OIA	Darren Reyes

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Jordan Lai	St. Louis	152	Lake Casco	Lahainaluna
112	Mark Caberto	St. Louis	160	Lowen Tynanes-Perez	Campbell
119	Brandon Mina	Waipahu	171	Landon Kerbow	King Kekaulike
125	Travis Okano	Lahainaluna	189	Daymon Carr	Kahuku
130	Keani Nishigaya	St. Louis	215	Kazden Ikehara	KS-Kapalama
135	Kelii Palencia	KS-Kapalama	275	Mike Mullen	Leilehua
140	Daniel Chow	Punahou			
145	Richard Torres	Kahuku			

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Renee Michell	Kealakehe	125	Danica Auna	Kahuku
103	Keiko Akamine	Iolani	130	Piikea Kalalau	Baldwin
108	Samantha Batoon	Farrington	140	Kara Takasaki	Punahou
114	Megan Morisada	Iolani	155	Monique Dilliner	Kailua
120	Tani Ader	Farrington	175	Ashlee Lilo	Farrington
			220	Randolyn Nohara	KS-Kapalama

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2008	(boys) Punahou	225.5	ILH	Matt Oney
	(girls) Kahuku	152.5	OIA	Reggie Torres

Boys Individual Winners

Weight	Name	School	Weight	Name	School
103 lbs	Drake Medeiros	St. Louis	152	Rudie Shaefer	Punahou
112	Shayden Terukina	KS-Kapalama	160	Lake Casco	Lahainaluna
119	Bill Takeuchi	Pearl City	171	Lowen Tynanes	Kailua
125	Reid Oshiro	Punahou	189	Brandon Santiago	Kealakehe
130	Travis Okano	Lahainaluna	215	Jamin Meletia	KS-Kapalama
135	Ryan Higa	Waiakea	275	Tyler Lauifi	Pearl City
140	Ray Matthewson	Waianae			
145	Daniel Chow	Punahou			

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Taylor Ibero	Farrington	125	Tani Ader	Farrington
103	Keiko Akamine	Iolani	130	Risha Mishima	Hawaii Baptist
108	Carronne Rozet	KS - Maui	140	Kuuiipo Badayos	Mililani
114	Crissy Chow	Punahou	155	Amanda Soliai	Kahuku
120	Danica Auna	Kahuku	175	Kailee Andrade	Baldwin
			220	Olivia Fatongia	Iolani

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2009	(boys) Punahou	255.0	ILH	Matt Oney
	(girls) Punahou	150.5	ILH	Matt Oney

Boys Individual Winners

Weight	Name	School	Weight	Name	School
108 lbs	Jason Spiker	Kaiser	152	Raynald Cooper III	Pearl City
114	Truong Vu	Iolani	160	Kameona Hokoana	KS-Kapalama
120	Michael Nakagawa	Kaiser	171	Patrick Sheehan	Punahou
125	Reid Oshiro	Punahou	189	Tyson	
130	Maika Nagata	Punahou		Tynanes-Perez	Campbell
135	Jacob Luning-Hoshino	KS-Kapalama	215	George Kolu Buck	Punahou
140	Ian Akamine	Iolani	285	Jonathan	
145	Andy Chung	Iolani		Sanielia Fuimoano	Punahou

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Taylor Ibero	Farrington	125	Reiko Campos	KS-Kapalama
103	Malia Medeiros	KS-Maui	130	Robyn Teruya	Roosevelt
108	Macy Yonamine	KS-Kapalama	140	Jenny Ojerio	Punahou
114	Kelly Ann Ancheta	Pearl City	155	Ilima-Lei Macfarlane	Punahou
120	Joy Yamashita	Aiea	175	Justina Luafalemana	Molokai
			220	Olivia Fatongia	Iolani

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2010	(boys) Punahou	240.0	ILH	Matt Oney
	(girls) Punahou	146.5	ILH	Matt Oney

Boys Individual Winners

Weight	Name	School	Weight	Name	School
108 lbs	Cassidy Oshiro	Maryknoll	152	Holden Mowat	Lahainaluna
114	Jordan Ng	Punahou	160	Raynald Cooper III	Pearl City
120	David Terao	Mid-Pacific	171	Punahele Soriano	Kahuku
125	Todd Murakawa	Punahou	189	Tyson	
130	Shayden Terukina	KS-Kapalama		Tynanes-Perez	Campbell
135	Jacob Luning-Hoshino	KS-Kapalama	215	Marcus Finau	Damien
140	Galen McCleary	Punahou	285	Jheryl Makaiau	Kahuku
145	Ian Akamine	Iolani			

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Megan Aina	KS-Hawaii	125	Chrissy Chow	Punahou
103	Macy Yonamine	KS-Kapalama	130	Mindy Chow	Punahou
108	Bree Rapoza	KS-Kapalama	140	Anela Santiago	Aiea
114	Megan Yamaguchi	Kalani	155	Kaimana Lundquist	Punahou
120	Joy Yamashita	Aiea	175	Mei Ling Keiki	Pearl City
			220	Sanoe Spencer	Pearl City

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2011	(boys) Punahou	210.0	ILH	Matt Oney
	(girls) Punahou	149.5	ILH	Matt Oney

Boys Individual Winners

Weight	Name	School	Weight	Name	School
108 lbs	Josh Terao	Mid-Pacific	145	Chanse Uyeda	Lahainaluna
114	Cassidy Oshiro	Maryknoll	152	Bryan Peralta	Punahou
120	Ryan Nakagawa	Kaiser	160	Jonathan Pico	King Kekaulike
125	David Terao	Mid-Pacific	171	Raynald Cooper III	Pearl City
130	Todd Murakawa	Punahou	189	Zachary Hernandez	Punahou
135	Shayden Terukina	KS-Kapalama	215	Jheryl Makaiau	Kahuku
140	Jacob Luning-Hoshino	KS-Kapalama	285	Akoakoa	
				Paleka-Kennedy	KS-Hawaii

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Allene Somera	Kailua	130	Mindy Chow	Punahou
103	Nicki Davis	KS-Maui	140	Rachel-Jean Factora	Campbell
108	Quinn Nagatani	Pacific Buddhist	155	Anela Santiago	Kahuku
114	Samantha Higa	Aiea	175	Darcie	
120	Marissa Fukunaga	Roosevelt		Manning-O'Brien	Aiea
125	Chrissy Chow	Punahou	220	Brayanne Moe	Radford

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2012	(boys) Punahou (girls) Aiea	223.0 121.0	ILH OIA	Matt Oney Rick Williams

Boys Individual Winners

Weight	Name	School	Weight	Name	School
108 lbs	Braydon Akeo	Mililani	145	Blake Cooper	Pearl City
114	Cassidy Oshiro	Maryknoll	152	Bryan Peralta	Punahou
120	Sage Aoki	Konawaena	160	Laurent Remillard	Punahou
125	Joshua Terao	Mid-Pacific	171	Chaeden Grace Reyes	Farrington
130	Todd Murakawa	Punahou	189	Zachary Hernandez	Punahou
135	Chase Tantog	Mililani	215	Dane Pestano	KS-Kapalama
140	Austin Block	Kekaulike	285	Akoakoa	
				Paleka-Kennedy	KS-Hawaii

Girls Individual Winners

Weight	Name	School	Weight	Name	School
98 lbs	Kaelynn Canyete	Kapolei	130	Mindy Chow	Punahou
103	Candice Segi	Aiea	140	Morgan Yamaguchi	Mililani
108	Quinn Nagatani	Pacific Buddhist	155	Joslynn Kahala Minczer	Nanakuli
114	Samantha Higa	Aiea	175	Darcie Manning-O'Brien	Aiea
120	Bree Rapoza	KS-Kapalama	220	Sanoe Spencer	Pearl City
125	Shannon Paaina	Mid-Pacific			

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2013	(boys) Kamehameha (girls) Pearl City	178.0 158.0	ILH OIA	Chris West Mike Lee

Boys Individual Winners

Weight	Name	School	Weight	Name	School
108 lbs	Brandon Perez	Campbell	145	Keamalu Richardson	Kamehameha
114	Treytan Kobayashi	Waialua	152	Blake Cooper	Pearl City
120	Alex Ursua	University	160	Laurent Remillard	Punahou
125	Braydon Akeo	Mililani	171	Chaeden Grace Reyes	Farrington
130	Joshua Terao	Mid-Pacific	189	Ikea Ikehara	Kamehameha
135	Jonathan Kamakana	Kamehameha	215	Dane Pestano	Kamehameha
140	Harry Jaramillo	Lahainaluna	285	Jariyn Villegas	Leilehua

Girls Individual Winners

Weight	Name	School	Weight	Name	School
97 lbs	Thai Ha Ioan	Punahou	121	Angela Lee	Mililani
101	Kaelynn Canyete	Kapolei	125	Harmony Pacheco	Kamehameha
105	Breanne Takaesu	Pearl City	130	Teshya Alo	Kamehameha
109	Aarica Barcina	Kahuku	135	Carly Jaramillo	Lahainaluna
113	Xandria Ford	Pearl City	140	Zoe Hernandez	Punahou
117	Bree Rapoza	Kamehameha	155	Janelle Fuamatu	Pearl City
			175	Welina Tong	Kamehameha
			220	Lalelei Mataafa	Lahainaluna

HHSAA Wrestling State Tournament Records

<u>Year</u>	<u>Champion School</u>	<u>Score</u>	<u>League</u>	<u>Coach</u>
2014	(boys) Pearl City	155.5	OIA	Mike Lee
	(girls) Kamehameha Kapalama	174.0	ILH	Pablo Billy Venenciano

Boys Individual Winners

Weight	Name	School	Weight	Name	School
106 lbs	Cameron Kato	Punahou	152	Jacob Solomon	Kalaheo
113	Chance Ikei	Kaiser	160	Blake Cooper	Pearl City
120	Christian Natividad	Campbell	170	Rodney Williams	Castle
126	Alex Ursua	Pearl City	182	Moses Wiseman	Kapolei
132	Joshua Terao	Mid-Pacific	195	Boman Tokioka	KS-Kapalama
138	Braydon Akeo	Mililani	220	Tristan Ludiazo	Campbell
145	Bubba Jaramillo	Lahainaluna	285	Jordan Fuamatu	Pearl City

Girls Individual Winners

Weight	Name	School	Weight	Name	School
97 lbs	Maia Phanthadara	Roosevelt	121	Harmony Pacheco	KS-Kapalama
101	Kalissa Pundyke	Campbell	125	Shannon Paaaina	Mid-Pacific
105	Angela Enos	Moanalua	130	Teshya Alo	KS-Kapalama
109	Tammy Le	McKinley	135	Brenna Dudoit Vasquez	Lahainaluna
113	Donavyn Futa	KS-Kapalama	140	Carly Jaramillo	Lahainaluna
117	Shana Dilliner	KS-Kapalama	155	Jocelyn Tabion	Kapolei
			175	Erin Scheidt	KS-Kapalama
			220	Lalelei Mataafa	Lahainaluna

SPECIAL RECOGNITION: 3 non-consecutive year State Champions

Shayden Terukina	Kamehameha-Kapalama	ILH	2008, 2010, 2011
Chrissy Chow	Punahou	ILH	2008, 2010, 2011
Bree Rapoza	Kamehameha-Kapalama	ILH	2010, 2012, 2013

SPECIAL RECOGNITION: 3 consecutive year State Champions

Tatsuhiko Hikiji	Kaimuki	OIA	1968, 1969, 1970
Tuinanau Ala	Waianae	OIA	1969, 1970, 1971
Leigh Tonai	Baldwin	MIL	1973, 1974, 1975
Willie Kamakana	Punahou	ILH	1976, 1977
	Kaiser	OIA	1978
Yoshi Honda	Radford	OIA	1981, 1982, 1983
Kale Flagg	Iolani	ILH	1983, 1984, 1985
Ben Terukina	Campbell	OIA	1984, 1985, 1986
Kevin Bellefeuille	St. Louis	ILH	1987, 1988, 1989
Lawrence Lee	St. Louis	ILH	1987, 1988, 1989
Spencer Sequin	St. Louis	ILH	1996, 1997, 1998
Travis Lee	St. Louis	ILH	1999, 2000, 2001
Saia Lotulelei	Maui	MIL	1999, 2000, 2001
Melissa Orden	McKinley	OIA	2000, 2001, 2002
Stephany Lee	Moanalua	OIA	2000, 2001, 2002
Ashley Gaspar	Nanakuli	OIA	2000, 2001, 2002
Iwalani Fonoimoana	Kamehameha	ILH	2000, 2001, 2002
Danyelle Hedin	Kailua	OIA	2002, 2003, 2004
Carla Watase	Iolani	ILH	2004, 2005, 2006
Dylan Rush	Konawaena	BIIF	2004, 2005
	Ka'u	BIIF	2006
Kara Takasaki	Punahou	ILH	2005, 2006, 2007
Tani Ader	Farrington	OIA	2006, 2007, 2008
Travis Okano	Lahainaluna	MIL	2006, 2007, 2008
Daniel Chow	Punahou	ILH	2006, 2007, 2008
Jacob Luning-Hoshino	Kamehameha-Kapalama	ILH	2009, 2010, 2011
Raynald Cooper III	Pearl City	OIA	2009, 2010, 2011
Cassidy Oshiro	Maryknoll	ILH	2010, 2011, 2012
Todd Murakawa	Punahou	ILH	2010, 2011, 2012
Mindy Chow	Punahou	ILH	2010, 2011, 2012
Blake Cooper	Pearl City	OIA	2012, 2013, 2014
Brayden Akeo	Mililani	OIA	2012, 2013, 2014

HHSAA Wrestling State Tournament Records

SPECIAL RECOGNITION: 4-year State Champions

<i>Patrick Higa</i>	<i>Iolani,</i>	<i>ILH,</i>	<i>1983, 1984, 1985, 1986</i>
<i>Jonathan Spiker</i>	<i>St. Louis</i>	<i>ILH,</i>	<i>2000, 2001, 2002, 2003</i>
<i>Caylene Valdez</i>	<i>Moanalua</i>	<i>OIA</i>	<i>2000, 2001, 2002, 2003</i>
<i>Brandon Low</i>	<i>St. Louis</i>	<i>ILH</i>	<i>2003, 2004, 2005, 2006</i>
<i>Randolyn Nohara</i>	<i>Kamehameha – Kapalama</i>	<i>ILH</i>	<i>2004, 2005, 2006, 2007</i>
<i>Joshua Terao</i>	<i>Mid-Pacific</i>	<i>ILH</i>	<i>2011, 2012, 2013, 2014</i>