

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

Paralympic Games (Men)

1960 - 1980

Cumulative Data

Number of teams participating	409
Complete rosters retrieved	390 (95%)
Rosters sought	19
Incomplete scores sought	8 for men, 5 for women

As indicated above, the team rosters listed below are not complete, particularly in the early years of the Paralympics and the Gold Cup. The authors hope that the publication of this list of teams and players will encourage federations of the International Wheelchair Basketball Federation (IWBF) to search their records in order to add the names of missing players and coaches in a subsequent publication. We apologize for the numerous omissions and for the errors in spelling to certain names. This is due to missing documentation or errors in spelling on documents we obtained. During our editing of this work, in March 2009 and following, we were fortunate to receive some names of players that we had previously had no success in obtaining. We extend our gratitude to Dr. Ian Brittain, Paralympic historian, for providing the names of starting-5s for each competing nation in the 1960 Paralympics, as well as some missing scores. It is hoped that readers will help complete the list of teams.

Additions or corrections to team lists may be addressed to armandthiboutot@aol.com. Additions of names of players and coaches must be accompanied by documentation, which may also be sent via conventional mail to:

Armand "Tip" Thiboutot
100 Fulton St., 4V
Boston, MA, U.S., 02109

Contents

1960 Paralympic Games - Men (Rome, Italy).....	4
Paralympic Games - Men (Tokyo, 1964 Japan).....	10
1968 Paralympic Games - Men (Tel Aviv, Israel).....	15
Paralympic Games - Men (Heidelberg, 1972 Germany).....	21
Paralympic Games - Men (Etobicoke, Ontario, 1976 Canada).....	26
Paralympic Games - Men (Arnhem, the 1980 Netherlands).....	34

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1960 Paralympic Games - Men (Rome, Italy)

Organization

The Paralympic Games held in Rome just six days after the Olympic Games closed on September 12, enjoyed the use of only a few of the Olympic facilities. The athletes were quartered in inaccessible buildings in the original Olympic Village; consequently, they had to be lifted up long flights of stairs by able-bodied persons. Basketball was played on outdoor courts adjacent to the Village called the Tre Fontane Sports Centre.

It was one of nine sports performed following the rules of the International Stoke Mandeville Games Federation. Dr. Ludwig Guttmann, medical director of Stoke Mandeville Hospital in England, was president of the Games. His name became synonymous with the Paralympic games and the sports conducted thereafter, although mistakenly to the sport of wheelchair basketball which is acknowledged to be a purely American invention.

The competitions were divided into two classes based on spinal-cord dysfunction: Class A for athletes with complete lesions, and Class B for those with incomplete lesions. This was a decision arrived at by the medical personnel connected with the games. Thus, there were two separate gold medals awarded in the competitions. Both classes were won by the U.S.

With a longer tradition of competition in the sport, the Americans played in wheelchairs that were more suitably designed for wheelchair basketball and which gave them a distinct advantage in terms of speed and maneuverability. A total of 16 teams representing 10 countries took part in basketball. Sponsorship of the Paralympics came from the Italian National Institute for Insurance (INAIL) and the Italian Olympic Committee (CONI).

Class A - Complete Lesions (*Mostly non-ambulatory players.*)

Please note that many players from the so-called complete teams also played with the incomplete teams.

1. U.S.:	
	Gene Camp, Phil Hall, Bob Hawkes, Bill Johnson, Peter Krajewski, Percy Mabee, Dick Maduro, Jim Mathis, Eugene Taylor, Frank Vecera, Alonzo Wilkins
Coach:	Charlie Ryder
Record:	3 - 0

2. Great Britain:	
	Ronnie Foster, Ron Lawson, John McBride, Paddy Moran, Dave Platten, Bill Shiels, George Swindlehurst, Dick Thompson
Coach: ?	_____
Record:	2 - 1

3. Austria:	
	Manette Berger Waldenegg, Walter Telsnig, Rudi Knapp, Winfried Brauner, Adalbert Tom, Herbert Kodras, Herbert Szinowatz, Robert Naggler, Engelbert Rangger, Hans Wolner
Coach:	Will Schedelmeyer
Record:	0 - 2

4. Israel:	
	Zvi Ben-Zvi, Moshe Feld, Aharon Kirschner, Simcha Lustig, Naftali Rosman
Coach: ?	_____
Record:	1 - 1

5. Netherlands:	
	Hogendoorn, R; Louwers, ?; Hogewoning, T; De Leeuw, R; De Cloe, L.
Coach: ?	_____
Record:	?

Preliminary Round Results

September 19: U.S. 32, Austria 10
 Israel 22, Austria 5

September 20: U.S. 18, Israel 8
 Great Britain 20, Netherlands 6

Preliminary Round Standings

Pool A	W.	L.	F.	A.
U.S.	2	0	44.5	9.0
Israel	1	1	15.0	11.0
Austria	0	2	7.5	37.0

Pool B	W.	L.	F.	A.
Great Britain	2	0	N/A	N/A
Netherlands	2	1	N/A	N/A

* W - Won; L - Lost; F - Point for; A - Points against

Gold Medal Game:

Septmeber 21: U.S. 18, Great Britain 14

Bronze Medal Game:

Septmeber 21: Israel 18, The Netherlands 6

Final Ranking

Gold	U.S
Silver	Great Britain
Bronze	Israel
4th	The Netherlands
5th	Austria

Won-Lost Record

Austria	0-2
Great Britain	2-1
Israel	1-1
Netherlands	1-1
United States	3-0

Class B - Incomplete Lesions *(Mostly players with some function in their legs.)*

1. U.S.:	
	Peter Acca, Wayne Broeren, Randy Daxis, Bruce Karr, Don Kennedy, Anderson McCullough, Paul Sones, Ron Stein, Saul Welger
Coach:	Kenneth "Casey" Clarke
Record:	4-0

2. Netherlands:	
	_____Hogewoning, _____ Kruidenier, _____ Meinema, _____ Simons _____ Van Ommen
Coach: ?	_____
Record:	4-1

3. Great Britain:

Brian Bennett, Jim Chadwick, Jimmy Gibson, Tom Guthrie,
Russ Scott, Cyril Thomas, Dick Thompson, Tommy Wann

Coach: ? _____

Record: 2- 2

4. Argentina:

Hector Brandoni, _____ Chihigaren, Juan Gonzales, _____
Luna, Juan Sznitkowski

Coach: ? _____

Record: 0-2

5. Australia:

Bill Mather-Brown, Roger Cockerill, Kevin Cunningham, Frank Ponto,
John Turich

Coach: ? _____

Record: 1-1

6. Belgium:

_____ Claus, Robert Demarteau, Aime Desal, Michel Lobbens,
David Nemegeher, Jean-Paul Weygaerts, Andre Hoste, George
Vandendijck, Guy Herman

Coach: Raymond Briot

Record: 0-2

7. France:

_____ Bonzani, _____ Dumas, _____ Etienne, _____
Nonclerc, _____ Nonguera

Coach: ? _____

Record: 1-2

8. Italy:

Giovanni Berghella, _____ Carfagna, Franco Rossi, Aroldo
Ruschioni, _____ Tedone

Coach: ? _____

Record: 1-1

9. Malta:

_____ Fenech, _____ Frendo, Claude Markham, George
Portelli, _____

Coach: ? _____

Record: 0-3

10. Switzerland:	
	_____ Carrel, Denis Favre, _____ Monneron, _____ Python, _____ Studer
Coach: ?	_____
Record:	2-1

Preliminary Round Results

September 19: U.S. 37, Belgium 6
 Italy 9, Argentina 8
 Switzerland 17, Malta 5
 Netherlands 21, France 18
 Australia 26, Belgium 0

September 20: U.S. 23, Australia 7
 France 23, Malta 4
 Switzerland 16, France 15
 Netherlands 29, Malta 8
 Netherlands 28, Switzerland 9
 Great Britain 15, Italy 14
 Great Britain 14, Argentina 10
 Italy 9, Argentina 8

Preliminary Round Standings

Pool A	W.	L.	F.	A.
U.S	2	0	30.0	6.5
Australia	1	1	16.5	3.5
Belgium	0	2	3.0	0

Pool B	W.	L.	F.	A.
Netherlands	3	0	26.0	11.7
Switzerland	2	1	14.0	16.0
France	1	2	18.2	16.7
Malta	0	3	8.7	20.0

Pool C	W.	L.	F.	A.
Great Britain	2	0	14.5	12.0

Italy	1	1	11.5	11. 5
Argentina	0	2	9.0	11. 5

Final Playoff Round - September 21 & 22

For 1st, 2nd, & 3rd place

U.S. 20, Great Britain 12 1st U.S.

Netherlands 16, Great Britain 12 2nd Netherlands

U.S. 21, Netherlands 9 3rd Great Britain

Places 4 through 10 not determined

Italy 22, Switzerland 4

Australia 14, Switzerland 9

Italy 17, Australia 13

Malta 14, Belgium 8

France 14, Argentina 9

France 22, Belgium 9

Argentina 14, Malta 12

France 26, Malta 14

Belgium 19, Argentina 17

Final Medal Ranking

Gold U.S.

Silver Netherlands

Bronze Great Britain

Names of referees and classifiers not available.

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1964 Paralympic Games - Men (Tokyo, Japan)

Organization

With the visibly strong support of the Japanese government, the second Paralympic Games were held using some of the same facilities as the Olympic Games, held one month earlier. The teams were housed in the Yoyogi Olympic Village where ramps were installed for wheelchair access at the ground level of two-story buildings. There were no internal elevators to the second floors.

For the second successive Paralympics, the basketball competitions were held outdoors, albeit on a wooden surface. The two courts were located adjacent to the National Gymnasium Annex. As in 1960, there were two separate competitions: one for complete lesions, Class A; the other for incomplete lesions, Class B. Four countries entered teams in both competitions: the U.S., Great Britain, Israel and Japan. There were 12 nations participating.

Wheelchair basketball in its international version was governed by the ISMGF, so the decisions made in regard to the form of the Paralympic competitions were dictated by its self-appointed president, Dr. Ludwig Guttmann, and his staff members from the hospital at Stoke Mandeville. Both competitions in the Tokyo Paralympics were conducted as round-robin affairs with medals and places awarded on the basis of the final standings. All games were played in the space of four days.

A large portion of the games' cost was underwritten by Sun Industries which employed a large number of individuals with disabilities in the manufacture of Tupperware products.

Class A - Complete Lesions *(Mostly non-ambulatory players.)*

Please note that many players from the so-called complete teams also played with the incomplete teams.

1. U.S.:	
	Selig Boshnak, George Conn, Bill Johnson, Fritz Krauth, Richard Maduro, Bill Simmons, Charles Smith, Dick Thomas, Lennie Tubb, Frank Vecera, Alonzo Wilkins
Coach:	Junius Kellogg
Record:	5- 0

2. Great Britain:	
	Brian Bennett, Brian Dickerson, Ronnie Foster, Jimmy Gibson, Frank Gilbertson, Paddy Moran, Bill Shiels, George Swindlehurst, Dick Thompson
Coach:	Ralph Hill-Jones
Record:	4-1

3. France:	
	Louis Arpin (Capt.), Jean-Pierre Brecel, Andre Dallery, Rene David, Etienne Dehan, Marc Etienne, Maurice Musy, Jean-Paul Hannoun, Camille Trouverie
Coach:	Michael Boubee
Record:	3-2

4. Israel:	
	Ya'akov Ben-Arie, Shalom Dlugach, Israel Globus, Yitzhak Galizki, Baruch Hagai, Abraham Kaftalobitz, Abraham Mushraky, Israel Evan Zahav, Shemuel Ben Zakan
Coach:	Shimon Shelach
Record:	2-3

5. Philippines:	
	Angel Ambrosio, Leo Becerral, Rej Borja, Basilio Corpuz, Hernando Machado, Rodolfo Montanez, Nolasco Parilla, Rufino Regino
Coach:	? _____
Record:	1-4

6. Japan:	
	Katsuyuki Hamamoto, Koji Ito, Masayoshi Koike, Hiroshi Sakurai, Takenori Yamasaki
Coach:	? _____
Record:	0-5

Preliminary Round Results

November 9: U.S. 60, Japan 6
 Great Britain 24, France 18
 Israel 41, Philippines 16

November 10: U.S. 69, Philippines 12
 Great Britain 33, Israel 18
 France 81, Japan 6
 U.S. 61, France 24
 Philippines 32, Japan 6

November 11: France 45, Israel 32
 Israel 52, Japan 10
 Great Britain 43, Philippines 16

November 12: France 41, Philippines 16
 U.S. 45, Israel 18
 U.S. 49, Great Britain 16
 Great Britain 44, Japan 29

Final Standings and Ranking

Team	W.	L.	F.	A.	
U.S.	5	0	58.4	16.0	Gold
Great Britain	4	1	29.0	25.3	Silver
Israel	2	3	32.2	29.8	Bronze
France	3	2	42.0	30.8	4th
Philippines	1	4	20.0	39.8	5th
Japan	0	5	7.0	56.3	6th

Class B - Incomplete Lesions

1. U.S.:	
	Bill Fairbanks, Tim Harris, Bruce Karr, Marvin Lapicola, Ed Owen, Phil Ramsey, Charlie Smith, Ron Stein, Saul Welger
Coach:	Russ Churchman
Record:	5-0
2. Argentina:	
	Jorge Diz, Juan Sznitowski, Rodolfo Novoa, Héctor Brandoni, Roberto Iglesias, Eduardo Albelo, Federico Marín, Dante Tosi, Wilmer González, Juan Grusovin, Fernando Bustelli
Coach:	? _____
Record:	4-1

3. Israel:	
	Ya'akov Ben-Arie, Shalom Dlugach, Israel Globus, Yitzhak Galizki, Baruch Hagai, Abraham Kaftalobitz, Abraham Mushraky, Israel Evan Zahav, Shemuel Ben Zakan
Coach:	Moshe Hendelsmahn
Record:	3-2

4. Italy:	
	?_____
Coach:	?_____
Record:	2-3

5. Great Britain:	
	Brian Bennett, Jim Chadwick, Brian Dickenson, Ronnie Foster, Jimmy Gibson, Carl Hepple, Paddy Moran, Russ Scott, George Swindlehurst, Cyril Thomas, Dick Thompson
Coach:	Ralph Hill-Jones
Record:	1-4

6. Japan:	
	?_____
Coach:	?_____
Record:	0-5

Round Robin Results

November 9: U.S. 53, Argentina 16
 Israel 63, Japan 6
 Italy 49, Great Britain 11

November 10: Argentina 17, Great Britain 8
 U.S. 41, Japan 30
 Israel 31, Italy 19

November 11: Argentina 23, Italy 22
 U.S. 62, Great Britain 12
 U.S. 44, Israel 20
 Italy 31, Japan 9

November 12: Israel 40, Great Britain 16
Argentina 47, Japan 5
Great Britain 41, Japan 20
Argentina 45, Israel 39
U.S. 48, Italy 26

Final Standings and Ranking

Team	W.	L.	F.	A.	
U.S	5	0	49.6	20.8	Gold
Argentina	4	1	25.8	22.0	Silver
Israel	3	2	38.0	23.0	Bronze
Italy	2	3	29.4	24.4	4th
Great Britain	1	4	18.0	37.0	5th
Japan	0	5	14.0	44.6	6th

Names of referees and classifiers not available.

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1968 Paralympic Games - Men (Tel Aviv, Israel)

Organization

The Games in Israel represented a hiatus in Dr. Ludwig Guttmann's plans to hold the Paralympics in the same city as the Olympic Games. In this case, Israel stepped forward to organize the games after Mexico defaulted because of government disinterest in the project. The Games became part of the 20th anniversary celebration of the country's founding. The highly effective Tournament Committee was chaired by Mr. Eliahu Amiel.

Progress in basketball was made when the International Stoke Mandeville Games Federation decided to consolidate the separate competitions for complete and incomplete lesions into one competition of 5 classes. The 5 players on court could not exceed a maximum of 12 points.

Teams were housed in the Olympic Village-like facilities used for the annual international B'nai Brith Games in suburban Ramat Gan, Tel Aviv. They were bused across town to the Spivak Recreation Center for the Disabled where the basketball competitions were held on an outdoor court. Matches were also contested at the Ohel Shem High School in Ramat Gan.

Another advance was made with the organizing committee's decision to hold a women's competition. Countries were invited on site to enter teams, creating a five-team, round-robin competition won by Israel.

Four thousand partisan spectators saw the men's game; they inspired the Israeli team on to a 47-37 victory over the favorite U.S. Spectators who couldn't get into the stadium climbed onto the roofs of nearby buildings and even risked perching in trees to see the action. It was a memorable night for the young nation capped by the appearance of Moshe Dayan, the national defense minister and hero of the Six-Day War. Dayan presented the championship trophy to the victors.

1. Israel:

Ya'akov Ben-Arie, Shmuel Ben-Zakan, Arie Bezem, Rafi Cohen, Itzchak Galitzki, Arie Gantz, Israel Globus, Baruch Hagai, Avraham Keftelovitch, Avraham Mushraki, Zvi Potachnik, Dan Shahr, Avi Tshuva, Amnon Weiss

Coach: Reuven Heller

Record: 5-0

Israel received authorization to place 14 players on its roster, but were limited to playing 12.

2. U.S.:	
	Denver Branum, Bob Browning, Bill Johnson, Bruce Karr, Tony Levis, Gary Odorowski, Ed Owen, Kim Pollock, Bill Simmons, Alonzo Wilkins
Coach:	Jack Leonard
Record:	5-1

3. Great Britian:	
	Brian Bennett, John Chilcott, Carl Hepple, Bob Hetherington, Gerry Kinsella, Donny Minken, Donny Minchen, Paddy Moran, Russ Scott, Cyril Thomas, Bill Thornton, Jerry Willett, John Young
Coach:	?_____
Record:	4-2

4. France:	
	Louis Arpin (Capt.), Marcel Barbier, Gilles Bordenave, Maurice Clinquemaille, Rene David, Etienne Dehan, Dany Drieux, Marc Etienne, Michel Ledoze, Jacky Neveu, Christian Roussel, Arthur Vigon
Coach:	Robert Perri
Record:	2-3

5. Belgium:	
	Andre Allemeersch, Olivier Bartholome, Philibert Boileau, Desire Beutels, Gerard Delobel, Gustaaf Dua, Jean-Marie Dubuisson, Andre Gurman, Roger Meulenmeester, Desire Beutels
Coach:	Marcel Ornelis
Record:	4-1

6. Argentina:	
	?_____
Coach:	?_____
Record:	2-3

7. Italy:	
	?_____
Coach:	?_____
Record:	2-3

8. Canada:	
	George Boshko, Leroy Coates, Mel Hamilton, Gordon Kirkland, Dale Moe, Gordon Paterson, Walter Schmid, Ben Reimer, Gene Reimer, Gunther Schuster, Richard Wasnock
Coach:	Vic Cue
Record:	1-4

9. Australia:	
	Kevin Bawden, Peter Burt, Brian Chambers, Kevin Coombs, Kevin Cunningham, John Martin, Bill Mather-Brown, Robert McIntyre, Bruno Moretti, Frank Ponta, Noel Simmons, Don Watts
Coach:	?_____
Record:	2-2

10. Sweden	
	?_____
Coach:	?_____
Record:	1-3

11. Germany:	
	?_____
Coach:	Hans Knoeller
Record:	1-3

12. Netherlands:	
	?_____
Coach:	?_____
Record:	1-3

13. Switzerland:	
	?_____
Coach:	?_____
Record:	0-3

Preliminary Round Results (November 5-9)

Pool A U.S. 67, Switzerland 13
 Great Britain 33, Germany 14
 Great Britain 32, Switzerland 20
 U.S. 48, Germany 2
 Germany 14, Switzerland 13
 U.S. 59, Great Britain 7

Pool B Israel 57, France 31
 Israel 69, Netherlands 26
 France 36, Netherlands 7

Pool C Belgium 26, Sweden 8
 Belgium 29, Canada 20
 Canada 35, Sweden 15

Pool D Italy 27, Argentina 21
 Italy 37, Australia 23
 Argentina 24, Australia 20

Preliminary Round Standings

Pool A	W.	L.	F.	A.
				07.
U.S	3	0	58.0	3
				31.
Great Britain	2	1	24.0	0
				31.
Germany	1	2	10.0	0
				37.
Switzerland	0	3	15.3	7

Pool B	W.	L.	F.	A.
				28.
Israel	2	0	63.0	5
				19.
France	1	1	46.5	0
				52.
Netherlands	0	2	16.5	5

Pool C	W.	L.	F.	A.
				14.
Belgium	2	0	27.5	0
				22.
Canada	1	1	27.5	0
				30.
Switzerland	0	2	11.5	5

Pool D	W.	L.	F.	A.
				22.
Italy	2	0	32.0	0
				23.
Argentina	1	1	22.5	5
				30.
Australia	0	2	21.5	5

Crossover Pools A and D

November 9: Australia 37, Germany 22
U.S. 56, Argentina 19
Great Britain 32, Italy 30

Crossover Pools B and C

November 9: Israel 59, Canada 18
France 31, Belgium 19
Sweden 25, Netherlands 21

Classification Games

November 11: Netherlands 2, Germany 0 (default) 12th
Belgium 40, Canada 10 11th
Australia 43, Sweden 22 9th - 10th
Italy 2, Canada 0 (default) 7th -8th
Belgium 2, Argentina 0 (default) 5th - 6th

Semifinals

November 11: Israel 60, France 18
U.S. 44, Great Britain 15

Finals

November 12: **Bronze Medal Match**
Great Britain 26, France 24

Gold Medal Match
Israel 47, U.S. 37

Final Ranking

1. Israel
2. U.S.
3. Great Britain
4. France
5. Belgium
6. Argentina
7. Italy
8. Canada
9. Australia
10. Sweden
11. Germany
12. Netherlands
13. Switzerland

Referees

(as listed on the official program)

Yitzhak Pistiner, Int. Referee

Mordecha Nahari, Int. Referee

Ze'ev Auerbach

David Abukasis

Yehuda Handlesmann

Reuben Virobenik
Avi Zagoul
Yaacov Tours
Meir Yom-Tov
Rafael Levy
Ben-Ami Sneh
Nathaniel Sneh
Abraham Fisher
Noah Rabinowitz
Yeshayahu Schnitzer

Classifiers

ISMGF Doctors, names not available.

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1972 Paralympic Games - Men (Heidelberg, Germany)

Organization

Because the housing for the Munich Olympic Games was committed to private use immediately following those competitions, the organizers of the Paralympic Games were forced to choose an alternate site - the University of Heidelberg. There, in the recently constructed National Gymnasium, nine men's teams competed in Division I and 10 in Division II. They all played over a 7-day period to decide the gold medal winners. It was the first Paralympic basketball tournament played entirely indoors. The gold medal game between the United States and defending Paralympic champions Israel was played before a capacity crowd in the large gymnasium of the Federal Sports Center. It was also the last competition governed directly by the International Stoke Mandeville Games Federation's Technical Committee. A year later, the Subsection for Basketball came into being and the sport thereafter began to govern itself in the development of rules, regulations, and international competitions.

The Games were sponsored by the federal government and the Government of the Land Baden-Wurttemberg and held under the aegis of the DVS (Deutscher Versehrten Sportsverband).

1. U.S.:	
	Denver Branum, Dan Dropko, Bill Foust, Bruce Karr, Stan Kosloski, Tony Levis, Norm McGee, Gary Odorowski, Ed Owen, Harold Rhoades, Ariel Roman, Don Vandello, Dale Wiley
Coach:	Stan Labanowich
Record:	5-0
2. Israel:	
	Shemuel Ben Zakan, Arie Bezem, Rafi Cohen, Ariyeh Gans, Israel Globus, Baruch Hagai, David Kraus, Moshe Levy, Abraham Mushraky, David Perach, Daniel Shahr, Shaul Vagima
Coach:	Shimon Shelach
Record:	3-2

3. Argentina:	
	Juan L. Constantini, Héctor Leurino, Guillermo Prieto, Alberto Parodi, Daniel Tonso, Luis Grieb, Juan Vega, Rubén Ferrari, Aldo Di Meola
Coach:	?_____
Record:	5-1

4. Great Britain:	
	Brian Bennett, Graham Bool, John Chilcott, Phil Craven, Carl Hepple, Jerry Kinsella, Paddy Moran, George Swindlehurst (Capt.), Frank Taylor, Cyril Thomas, John Young, Terry Willett
Coach:	Ralph Hill-Jones
Record:	3-3

5. France:	
	Marcel Barbier, Gerard Bavant, Jean-Francois Beaubeau, Jean-Louis Boilot, Jean-Claude Bourdin, Gerard Chazot, Dany Drieux, Funfroke, Jean-Paul Langlet, Michel LeDoze, Moula, Christian Roussel.
Coach:	Robert Perri
Record:	1-2

6. Sweden:	
	?_____
Coach:	?_____
Record:	2-2

7. Netherlands:	
	?_____
Coach:	?_____
Record:	1-3

8. Australia:	
	Chambers, Kevin Coombs, Terry Giddy, John Martin, Robert McIntyre, Hugh Patterson, Frank Ponta, Eric Russell, Victor Salvemini
Coach:	?_____
Record:	1-3

9. Italy:	
	?_____
Coach:	?_____
Record:	0-5

Preliminary Round Results (August 2-6)

Pool A Argentina 56, Great Britain 48
Sweden 52, Italy 37
Great Britain 40, Italy 17
Sweden 42, Netherlands 33
Argentina 78, Sweden 26
Netherlands 44, Italy 27
Great Britain 39, Netherlands 31
Argentina 70, Italy 44
Argentina 61, Netherlands 36
Great Britain 44, Sweden 38

Pool B Israel 83, France 41
U.S. 85, Australia 29
U.S. 63, France 35
Israel 101, Australia 36
France 74, Australia 53
U.S. 62, Israel 58

Preliminary Round Standings

Pool A	W.	L.	F.	A.
Argentina	4	0	66.3	5 38.
Great Britain	3	1	42.7	5 35. 48.
Sweden	2	2	39.5	0 42.
Netherlands	1	3	38.0	3 31.
Italy	0	4	31.3	5

Pool	W.	L.	F.	A.
U.S.	3	0	70.0	5 40. 46.
Israel	2	1	80.7	3 66.
France	1	2	50.0	5 86.
Australia	0	3	39.3	5

Relegation to Division II (teams competing in D-2 were not available.)

Australia 54, Italy 52

8th 9th

Semifinals

August 7: U.S. 52, Great Britain 36
Israel 55, Argentina 53

1972 Paralympic Games - Men (Heidelberg, Germany) 23

Finals

August 8: **Bronze Medal Match**

Argentina 54, Great Britain 39

Gold Medal Match

U.S. 59, Israel 58

Final Ranking

1. U.S.
2. Israel
3. Argentina
4. Great Britain
5. France
6. Sweden
7. Netherlands
8. Australia
9. Italy

Preliminary Division II

Pool A Belgium 43, Spain 22
Canada 38, Belgium 32
Belgium 71, Portugal 18
Belgium 66, Switzerland 22
Spain 55, Canada 39
Spain 58, Portugal 28
Spain 39, Switzerland 22
Canada 56, Portugal 26
Canada 52, Switzerland 22

Pool B Germany 46, Brazil 36
Germany 54, Jamaica 35
Germany 51, Yugoslavia 22
Germany 60, Ireland 21
Spain 55, Canada 39
Spain 58, Portugal 28
Spain 39, Switzerland
Portugal 27, Switzerland 25

Preliminary Round Standings

Pool A	W.	L.	F.	A.
Belgium	3	1	212	110
Spain	3	1	184	132
Canada	3	1	185	135
Portugal	1	3	99	210
Switzerland	0	4	91	184

Pool B	W.	L.	F.	A.
Germany	4	0	211	114
Brazil	3	1	201	123
Jamaica	2	2	144	132
Yugoslavia	1	3	32	29
Ireland	0	4	93	169

Semifinals

Germany 33, Spain 29
Belgium 38, Brazil 30

Finals

Germany 40, Belgium 36 (match for ascent to
Spain 41, Brazil 39 D-1) (match for 3rd
place)

Names of referees and classifiers not available

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1976 Paralympic Games - Men (Etobicoke, Ontario, Canada)

Organization

For reasons of government funding and timing, the 5th Paralympic Games were organized in Etobicoke, a suburb of Toronto, instead of Montreal where the XXI Olympics were held.

In the municipality's beautiful and expansive 250 acre Centennial Park, the modern, stylish Olympium served as the site for the basketball competitions. A record 21 men's teams. Because of intense interest, tickets for the men's final between Israel and the U.S. were over-subscribed, which brought the organizing committee to install a satellite television screen in the adjacent ice arena. The game was viewed by more than 3,000 spectators seated in the stands there.

1. U.S.:	
	Joe Arcese, Denver Branum, David Harrison, Bill Johnson, David Kiley, Tony Levis, Gary Odorowski, Ed Owen, Jim Stuewe, Don Vandello, Dale Wiley, Randy Wix
Coach:	Bud Rumpel, Stan Labanowich (Asst.)
Record:	8-0
2. Israel:	
	Roben Arie, Arie Bezem, Rafi Cohen, Israel Globus, Baruch Hagai, David Krauss, Moshe Levy, Abraham Mushraky, David Perach, Dan Shahr, Yoel Shafran, Jacob Zion
Coach:	Shimon Shelach
Record:	6-1
3. France:	
	Claude Besnard, Jean-Francois Beaubeau, Jean-Louis Boilot, Jacky Bridault, Gerard Chazot, Maurice Claeys, Mustapha Hani, Michel Izanic, Michel LeDoze, Jean-Paul Mirox, Celestin Parsemain
Coach:	Robert Perri
Record:	6-1

4. Netherlands:	
	? _____
Coach:	? _____
Record:	4-3

5. (Tie) Argentina:	
	? _____
Coach:	? _____
Record:	4-1

5. (Tie) Sweden:	
	Lars Augustsson, Kurt Berglund, Gunnar Berglund, Michael Bush, Bengt Christofferson, Sven Engbusk, Rolf Johansson, Lars Lofstroux, Kjeli Lundin, Gosta Nilsson, Bengt Olofsson, Hands Wastrom
Coach:	Tommy Jacobsson
Record:	4-1

Non-Classified Teams (Listed Alphabetically)

Australia:	
	Kevin Bowden, John Kidd, Stan Kosmala, Ray Letheby, John Martin, Robert McIntyre, Richard Oliver, Frank Ponta, Eric Russell, Victor Salvamini
Coach:	Les Matthews
Record:	1-4

Belgium:	
	Andre Allemersch, Filip Bardoel, Franco Cassamassa, Dirk Cossaer, Frank Jaspers, Jacky Meeus, Roger Meulemeester, Roger Marien, Franz Peeters, Ronny Waterbley
Coach:	Theo De Clercq
Record:	2-2 (tie)

Brazil:	
	Manuel Alves, Claudio Aravjo, Valerio Augusto, Paulo Cezar, Luis Costa, Joel Lopes, Orlando Meirelles, Jorge Ney, Roberto Ramos, Jorge Ribeiro, Walter Salles, Lucio Tagio
Coach:	Jorge Farah, Aldo Mirolis
Record:	2-3

Canada:	
	George Boshko, Peter Colistro, Walter Dann, Brian Halliday, Bill Inkster, Noor Jamal, Reg McClellan, Dean Melway, Gene Reimer, Dave Rudderham, Chris Sobkowicz, Chris Stoddart
Coach:	Bruce Cassidy
Record:	3-2

Colombia	
	?_____
Coach:	?_____
Record:	0-4

Denmark:	
	?_____
Coach:	?_____
Record:	0-4

Finland	
	?_____
Coach:	?_____
Record:	1-3

Germany:	
	Gunther Altenburg, Ludwig Bornschlegel, Rainer Bosch, Erich Henning, Wilfried Klein, Detlef Knop, Heinz Nolting, Horst Pinner, Erich Schropp, Werner Siemund, Wolfram Theel
Coach:	?_____
Record:	1-3

Great Britain:	
	Graham Bool, John Clarke, Phil Craven, Mick Kelly, Gerry Kinsella, Bill Levick, Bernard Parsons, Mick McCreadie, Neil McDonald, Vincent Ross, Cyril Thomas, Terry Willett (Capt.), John Young
Coach:	Howard Beale
Record:	2-1 (tie)

Italy:	
	?_____
Coach:	?_____
Record:	1-3

Japan:	
	? _____
Coach:	? _____
Record:	1-3 (tie)

Mexico:	
	? _____
Coach:	? _____
Record:	2-2

Spain:	
	? _____
Coach:	? _____
Record:	2-1 (tie)

South Africa:	
	? _____
Coach:	? _____
Record:	0-4

Switzerland:	
	Victor Bisquolm, Franz Bucher, Peter Cossalter, Bruno Fallet, Walter Fassbind, Gregy Imoberdorf, Peter Klotz, Hermann Kollau, Hans Muff, Giuseppe Ventruto, Lorenz Wilhelm.
Coach:	? _____
Record:	3-3

Preliminary Round Results (August 2-6)

August 4: Netherlands 79, Mexico 53
 France 62, Switzerland 38
 Great Britain 38, Spain 38 (Tie)
 Brazil 59, Japan 53
 U.S. 82, Belgium 21
 Sweden 79, Australia 51

August 5: Israel 104, Italy 34
Argentina 73, Spain 46
Belgium 43, Australia 30
U.S. 77, Brazil 33
Israel 72, Mexico 43
Finland 43, South Africa 33
Canada 39, Switzerland 28
Germany 63, Denmark 24
Netherlands 82, Italy 14

August 6: Belgium 59, Brazil 48
Japan 58, Sweden 55
Great Britain 74, Denmark 22
U.S. 93, Australia 34
Israel 95, Colombia 17
Argentina 69, Germany 17
France 57, Canada 34

August 7: Canada 87, South Africa 21
Brazil 56, Sweden 57
Spain 68, Denmark 29
Italy 55, Mexico 68
France 47, Finland 20
Japan 37, Belgium 37 (tie)
Switzerland 45, South Africa 25
Argentina 52, Great Britain 48
Israel 57, Netherlands 43

August 8: U.S. 83, Sweden 37
Mexico 63, Colombia 28
France 69, South Africa 32
Canada 48, Finland 37
Brazil 62, Australia 51
Argentina 81, Denmark 37
Netherlands 94, Colombia 12
U.S. 87, Japan 42
Sweden 62, Belgium 36
Great Britain 33, Germany 28
Australia 57, Japan 42

August 9: Australia 57, Japan 42
Switzerland 34, Finland 33
Germany 59, Spain 41
Italy 72, Colombia 23

Preliminary Round Standings

Pool A	W.	L.	F.	A.
				34.
Israel	4	0	82.0	3
				34.
Netherlands	3	1	74.5	0
				58.
Mexico	2	2	56.8	5
				84.
Italy	1	3	27.7	7
				85.
Colombia	0	4	19.0	7

Pool B	W.	L.	F.	A.
				33.
U.S	5	0	84.4	4
				56.
Sweden	3	2	58.2	8
				50.
Belgium*	2	2	39.2	2
				59.
Brazil	2	3	50.2	9
				59.
Japan*	1	3	46.4	0
				63.
Australia	1	4	44.6	8

Pool C	W.	L.	F.	A.
				42.
Argentina	4	0	68.8	0
				36.
Great Britain	2	1	48.3	5
				49.
Spain	2	1	48.3	8
				40.
Germany	1	3	45.5	2
				76.
Denmark	0	4	28.0	5

Pool D	W.	L.	F.	A.
				31.
France	4	0	58.8	3
				35.
Canada	3	1	51.8	6
				39.
Switzerland	2	2	35.9	8

Finland	1	3	33.2	40. 3
South Africa	1	3	29.0	53. 0

* *Games played to tie which are not counted in the standings.*

Quarterfinals

August 9: Israel 60, Great Britain 26
 Netherlands 47, Argentina 38
 U.S. 95, Canada 38
 France 60, Sweden 41

Semifinals

August 10: Israel 49, Netherlands 42
 U.S. 58, France 40

Finals

August 11: **Bronze Medal Match**

France 55, Netherlands 39

Gold Medal Match

U.S. 59, Israel 46

Preliminary Round Standings

1. U.S.
2. Israel
3. France
4. Netherlands
5. Argentina (tie)
5. Sweden (tie)

7th-21st Places Not

Contested Australia

Belgium

Brazil

Canada

Colombia

Denmark

Finland

Germany

Great

Britain Italy

Japan

Mexico

Spain South

Africa

Switzerland

International Referees

L. Alejandro MEX

Nimrod Berin ISR

Robert Bertrand FRA

Michael Bosch-Reitz HOL

Don Cline CAN

Rob Hunt CAN

Joseph Kantoretis GER

Cliff Last	GBR
J. Segal	ISR
Don Steponchev	CAN
R. Treur	FRA

Classifiers

ISMGF Doctors, names not available.

WHEELCHAIRS CAN JUMP!

A History of Wheelchair Basketball

Stan Labanowich &
Armand "Tip" Thiboutot

1980 Paralympic Games - Men (Arnhem, the Netherlands)

Organization

Arnhem was chosen to host the 6th Paralympic Games because Moscow, host of the 1980 Summer Olympic Games completely ignored the ISMGF's inquiries related to holding the games.

The city's Rhinehall, a cavernous building used principally for fairs and livestock exhibitions was converted into a three-court arena lined with temporary seating to accommodate spectators. Seventeen teams entered the wheelchair basketball tournament. The Basketball Sub-Committee, in accordance with its 1979 decision, ranked the U.S. first, followed by the Netherlands, France, and Israel. The Sub-Committee based these rankings on the positions in which the previous four nations finished at the 1976 Paralympic Games, together with the results of the 1979 Gold Cup Championship. The organizers modified the original Sub-Committee proposal involving a single preliminary round-robin schedule of games by adding a follow-up schedule for the top eight teams, distributing them in two pools. The bottom eight teams played a separate set of matches. Following the initial set of pool play, the teams crossed over to the opposite pool for the Semifinals, the latter leading to the championship and third place for the top four finishers. Little disagreement surfaced with this arrangement because it ensured each team of a minimum of seven matches in the tournament.

The men's gold medal game, won by Israel over the Netherlands, was played before a crowd of more than 3,000, including Princess Margriet. The concrete floor was covered by Taraflex, a newly developed rubberized athletic flooring material which had the undesirable effect of slowing the game down. Air pockets also formed underneath the court to further inhibit players' speed. The U.S. won bronze.

1. Israel:	
	Sasson Aharoni, Josef Amoyal, Tzvi Gziel, Baruch Hagai, Moshe Levy, Shlomo Nekava, Shlomo Pinto, Shchkapi Saben, Yoel Shafran, Shaul Vagima, Ya'acov Zion
Coach:	Shimon Shelach, Josef Luttenburg (Asst.)
Record:	7-1

2. Netherlands:	
	Jan Dijs, Tom Heijman, Huib Koekoek, At Leyten, Henk Makkenze, Leo Van Eyck, Rinus Van De Schoot, Peter Van Velzen, Frits Streyll, Harry Venema, Frits Wiegmann, Piet Van Leeuwen
Coach:	Rob Verheuvell, Bruce McNeely (Asst.)
Record:	6-2

3. U.S.:	
	Raul Bayardo, David Efferson, Tim Harris, Brad Hedrick, Jim Hernandez, David Kiley, Tony Levis, Ed Owen, Rod Short, Joe Sutika, Dale Wiley, Lloyd Zeise
Coach:	Bud Rumble, Bob Szyman (Asst.)
Record:	8-1

4. France:	
	Jean-Francois Beaubeau, Eric Benault, Andre Chauve, Maurice Claeys, Michel Gradelle, Marc Guillemain, Mustapha Hani, Michel Izanic, Michel LeDoze, Dominique Marchegiani, Celestin Parsemain, Phillippe Saille
Coach:	Robert Perri, Gerard Chazot (Asst.)
Record:	5-3

5. Canada:	
	Murray Brown, Peter Collistro, Rick Hansen, Bill Inkster, Les Lam, Reg McClellan, Ron Minor, Gene Reimer, Chris Sobkowicz, John Stubbert
Coach:	Bill Lynes
Record:	4-3

6. Argentina:	
	J.L. Constantini, Luis Grieb, Hector Leurino, P. Lunazzi, A. Parodi, Luis Perez, G. Prieto, O. Pochettino, O. Valdes, J. Vega
Coach:	?_____
Record:	3-4

7. Sweden:	
	Lars Gunnar Andersson, Gunnar Berglund, Mikael Buch, Sven Engbusk, Rolf Johansson, Lars Lofstrom, Gunnar Nilsson, Birger Nord, Tommy Olsson, Dennis Tilberg, Hans Wastrom
Coach:	Tommy Jacobsson, Clas-Ake Johansson (Asst.)
Record:	3-4

8. Japan:	
	E. Hidenoba, M. Junichi, T. Kurosawa, Isao Manzaki, T. Masahiro, U. Masatoshi, M. Motoyama, M. Sakamoto, O. Sadayoshi, H. Techikawa, M. Takeo, H. Yoshiteru
Coach:	M. Ichiro
Record:	4-4

9. Germany:	
	Otto Albrecht, Gunther Altenburg, Edwin Hornung, Dieter Jakubowski, Wilfried Klein, Detlef Knop, Paul Kuhnreich, Reinhard Manthey, Guenther Ritter, J. Tannhauser, Volker Wahnemuehle, Norbert Weinrauther
Coach:	Hans Tukker, J.H. Bilov (Asst.)
Record:	3-4

10. Spain	
	Al Alamilloa, Gaspar Anaya, J. Berrio, Manuel Caceres, Jose Fernandez, J. Guerrero, Antonio Henares, F. Perez, Antonio Salazar, Salvador Zurita
Coach:	G. Anaya
Record:	4-4

11. Belgium:	
	Andre Allemeerasch, Olivier Bartholome, Filip Bardoel, Dirk Cossaer, Jean DeBal, Eddy DeLeersnijder, Giovanni De Santis, Marc DeVos, Jan DeWitte, Patrick Mees, Paul Van Winkel, Ronny Waterbley, Oscar Zaman
Coach:	Theo DeClerc
Record:	5-2

12. Great Britain	
	Graham Bool, Phil Craven, Ray Cross, Maurice Hammerton, Bill Henderson, Mick McCreadie, Vincent Ross, Chris Rolt, Malcolm Tarkenter, Abu Yilla
Coach:	Glynn Taylor
Record:	3-5

13. Australia:	
	Rene Ahrens, Robert Augustine, Kevin Bishop, Peter Burt, Kevin Coombs, Len Ettridge, Erick Hubel, Robert McIntyre, Brian McNicholl, Kevin Munro, Richard Oliver, F. Pointer
Coach:	Robert McIntyre
Record:	3-5

14. Brazil:	
	D. Borges, Jose Luis DaSilver, Do Carmo, Celso Lima, J. Lopes, J.C. Morais, Roberto Ramos
Coach:	?_____
Record:	1-7

15. Denmark:	
	F. Hakansson, C.S. Hansen, Preben Jacobsen, F. Hensen, H. Jensen, B. Job, T. Lindersson, K. Nielsen, Pieben Nielsen, B. Overmark, Hansen Skovgard
Coach:	K. Flynn, K. Jenson (Asst.)
Record:	2-5

16. Italy:	
	A. Bernard, J. Borgato, B. Cannone, M. Coretti, A. Iside, Carlo Iannucci, Giuseppe Murolo, Franco Oroni, G. Pecchenino, M. Penna, Claudio Tombolini, O. Venturi
Coach:	T.J. Faria
Record:	2-7

17. Egypt:	
	Abdelaziz Atef, S. Dardeer, K. Esmat, A. Hamding, Mohamed Makhkouf, Mohamed Nada, A. Omar, A. Rifaat, S. Salama, Mohamed Samir, Mohamed Shahat, A. Yousri
Coach:	?_____
Record:	0-6

Preliminary Round Results

First Round

June 22: Japan 83, Italy 52
U.S. 79, Spain 45

June 23: U.S. 87, Australia 36
Netherlands 110, Brazil 17
Japan 70, Spain 65
Canada 75, Denmark 43
Israel 69, Argentina 55
Belgium 57, Germany 36

June 24: Israel 56, Belgium 42
 Canada 93, Brazil 33
 Argentina 74, Germany 44
 Netherlands 98, Denmark 43

June 25: Australia 70, Italy 51
 U.S. 98, Japan 49
 Sweden 113, Egypt 28
 Spain 74, Italy 56
 France 63, Great Britain 36
 Denmark 65, Brazil 38
 Netherlands 56, Canada 50

June 26: Israel 93, Germany 53
 France 106, Egypt 21
 Argentina 65, Belgium 57
 Spain 73, Australia 56
 Sweden 71, Great Britain 43
 Japan 77, Australia 52

First Round Standings

Pool A	W.	L.	F.	A.
				41.
U.S.	4	0	92.0	5
				66.
Japan	3	1	69.8	8
				65.
Spain	2	2	64.3	3
				72.
Australia	1	3	53.5	0
				82.
Italy	0	4	48.8	8
Pool B	W.	L.	F.	A.
				50.
Israel	3	2	72.7	0
				56.
Argentina	2	1	64.7	7
				52.
Belgium	1	2	52.0	3
				74.
Germany	0	3	44.3	7
Pool C	W.	L.	F.	A.
				36.
Netherlands	3	0	88.0	8

Canada	2	1	72.7	44. 0 70.
Denmark	1	2	50.3	3 89.
Brazil	0	3	29.3	3

Pool D	W.	L.	F.	A.
				37.
France	3	0	79.0	3
				44.
Sweden	2	1	79.3	7
				52.
Great Britain	1	2	67.0	7
				24.
Egypt	0	3	113.7	3

Second Round Results

June 27: Belgium 84, Italy 40
 France 81, Japan 51
 Spain 92, Brazil 44
 Netherlands 63, Argentina 45
 Belgium 107, Egypt 30
 Australia 53, Denmark 33
 Germany 56, Great Britain 44

June 28: Germany 45, Denmark 36
 Great Britain 62, Australia 33
 Spain 80, Italy 64
 France 61, Netherlands 59
 Japan 74, Argentina 71
 U.S. 63, Israel 43
 Canada 59, Sweden 58

June 29: No competition

June 30: U.S. 82, Sweden 43
 Israel 53, Canada 49
 Netherlands 64, Japan 53
 Argentina 58, France 53
 Italy 96, Egypt 26
 Belgium 64, Spain 55
 Brazil 70, Egypt 21

July 1: U.S. 53, Canada 46
 Israel 74, Sweden 49
 Italy 66, Brazil 49
 Spain 133, Egypt 31
 Belgium 81, Brazil 41
 Germany 58, Australia 49
 Great Britain 66, Denmark 44

Second Round Standings

Pool E	W.	L.	F.	A.
U.S.	3	0	66.0	44.0
Israel	2	1	56.7	53.7
Canada	1	2	51.3	54.9
Sweden	0	3	50.0	71.7
Pool F				
	W.	L.	F.	A.
France	2	1	65.0	56.0
Netherlands	2	1	62.0	53.0
Japan	1	2	59.3	72.0
Argentina	1	2	58.0	63.3
Pool G				
	W.	L.	F.	A.
Belgium	4	0	85.0	41.7
Spain	3	1	75.7	57.3
Italy	2	2	66.7	63.3
Brazil	1	3	51.0	65.0
Egypt	0	4	29.0	112.0
Pool H				
	W.	L.	F.	A.
Germany	3	0	53.0	43.0
Great Britain	2	1	56.7	44.3
Australia	1	2	45.0	51.0
Denmark	0	3	37.7	54.7

Semifinals

July 2: Netherlands 63, U.S. 60
Israel 63, France 58

Classification

Denmark 42, Italy 40	15th-16th
Australia 68, Brail 44	13th-14th
Belgium 63, Great Britain	11th-12th
Germany 65, Spain 53	9th- 10th

July 3:

Sweden 75, Japan 44
Canada 52, Argentina 45

7th-8th
5th-6th

1980 Paralympic Games - Men (Arnhem, the Netherlands) 40

Finals

July 4: **Bronze Medal Match**
 U.S. 80, France 60

Gold Medal Match
Israel 54, Holland 44

Final Ranking

1. Israel
2. Netherlands
3. U.S.
4. France
5. Canada
6. Argentina
7. Sweden
8. Japan
9. Germany
10. Spain
11. Belgium
12. Great Britain
13. Australia
14. Brazil
15. Denmark
16. Italy
17. Egypt

International Referees

Max Benz	SUI
Robert Bertrand	FRA
Paul Bokern	NED
Hans Bosboom	NED
Paul DeCoster	BEL
G. Giordano	ITA
Amir Heller	ISR
Tony Hooper	GBR
Jergen Klen	GER
Kenji Mizuta	JPN
Ricardo Morales	ESP
Rene Revolt	FRA

Joop Staarthof	NED
Don Steponchev	CAN
Luciano Vecchiotti	ITA
Tom Visser	NED
Ken Wilen	SWE

Classifiers

J. Van Der Mass	NED
Cairbre McCann	U.S.
Walter Weiss	GER
Robert Jackson	CAN

