

Orators blitz tourney


Coach Nykodym stands proudly with his debaters who display the trophies from their recent victories. Pictured (from left to right) standing are: Coach Nykodym, Ed Neuberger, and Al Clasing. Seated are Ron DeAbreu and Terry Katz.