

the 58th ndt
april 1-5, 2004

hosted by THE CATHOLIC UNIVERSITY OF AMERICA

table of contents

1	Tournament Officials	10	Past Champions
2	Hyatt Days Information	16	Coaching Awards
3	Hyatt to CUA Map	17	The Copeland Award
4	CUA Days Information	18	The Top Speaker Award
5	Restaurant Advice	20	Past Resolutions
6	A Tribute	22	NDT History
7	New Scouting System	23	Past NDT Hosts
8	The 2004 Qualifiers	24	Applause

tournament officials

Tournament Director

Donn Parson University of Kansas

Tab Room Staff

Erik Doxtader	University of Wisconsin-Madison
Rich Edwards	Baylor University
John Fritch	University of Northern Iowa
Karla Leeper	Baylor University
Neil Phillips	Buffalo, New York
Arnie Madsen	Waterloo, Iowa
John Rains Jr.	Yale Divinity School

NDT Committee

Cate Palczewski	University of Northern Iowa	Chair
T.C. Winebrenner	Cal. Poly. Univ. San Luis Obispo	District I
Glenn Frappier	Gonzaga University	District II
Joel Rollins	University of Texas	District III
Dick Lesicko	Macalaster College	District IV
Fred Sternhagen	Concordia College	District IV
Brent Brossman	John Carroll University	District V
Ross Smith	Wake Forest University	District VI
Kevin Kuswa	University of Richmond	District VII
John Katsulas	Boston College	District VIII
Sarah Partlow	Idaho State University	District IX
Tim O'Donnell	Mary Washington College	Eastern AFA Rep
Joe Zompetti	Illinois State University	Midwest AFA Rep
Ed Lee	University of Alabama	South AFA Rep
Karla Leeper	Baylor University	Western AFA Rep

NDT Board of Trustees

Tom Hollihan	University of Southern California
Tom Goodnight	University of Southern California
Brett O'Donnell	Liberty University
Carol Winkler	Georgia State University
George Ziegelmueller	Wayne State University

information for the Hyatt

Parking – the tournament has arranged for special parking rates at the Hyatt Regency Washington of \$15/overnight, \$8 daily. All vehicles, including vans can also be accommodated in the large Union Station parking lot, two blocks east of the Hyatt.

Photocopying – the Hyatt has a business office with photocopy machines. There are nearby Kinko's at 325 7th Street NW or 715 D Street SE.

Thursday and Friday overnight Evidence Storage – to help minimize elevator traffic on Friday morning, you may store your tubs in the Regency Ballroom on Thursday night, and room Congressional A on Friday night.

Friday Tournament Announcements – will take place in Room Columbia AB, Ballroom Level.

Ballot Tables – Ballots will be distributed directly to the competition rooms. Ballot collection for the Hyatt will be outside of the Conference Theater on the Lobby Level. Ballot collection for the AMA building will be on the second floor by the elevators. Look for CUA ballot runners in red shirts.

Lunch on Friday – There are three good options for the lunch break **between rounds 2 and 3**:

(1) The Sun Spot Café, serves breakfast and lunch. It is located just behind the Hyatt on First Street in the same building as the AMA. Seats 65 inside, 60 outside weather permitting. Serves American, European, and Middle Eastern menu. Salad bar with more than 60 items, including substantial salads. Fast, walk through service. You can also order to go. 10% discount for debate tournament – show this program. Good choice for Thursday and Monday, too.

(2) Perks, in the hotel lobby, has sandwiches and pizza. You can order Perks food ahead of time to be delivered throughout the hotel. They offer a discount on pizza for tournament participants; also you should have received a coupon for \$7.95 sandwich, chips and drink.

(3) The Union Station has a massive (and excellent) international food court. It's a 5-minute walk from the Hyatt. Take NJ to 6th Street, and turn right. Union Station is the big white building two blocks ahead of you. The food court is in the basement level.

Competition Room Locations for Friday and Monday at the Hyatt and the AMA

On the Hyatt **Ballroom Level**, down the escalators from the lobby: Columbia A, B, C; Columbia Foyer; Concord; Lexington; Regency Foyer; Ticonderoga; Valley Forge; Yorktown.

On the Hyatt **Lobby Level**: (near escalators) Conference Theater; and (behind the bar area) Congressional A, B, C, D, E.

On the Hyatt **Second Floor** (access from separate elevators): Bryce, Everglades, Glacier, Grand Canyon, Grand Teton, Olympic, Redwood, Sequoia, Yellowstone, Yosemite.

Hyatt Executive Suites, Regency Suites and converted sleeping rooms will be indicated by their room numbers.

9 debates will be held in the **American Management Association** building, which is immediately behind the Hyatt. **Directions** to AMA Rooms: (1) going outside – out the front door of the hotel, turn right, turn right again at 5th Street, and right again at First Street. Advantage: no stairs. Disadvantage: 5 minute walk outside; (2) going through the Hyatt gym – go down the escalator, through the gym, out the backdoor (we will post signs), directly across the street. Advantage: shorter walk. Disadvantage: 10 stair steps, no ramp, out the back door.

from the Hyatt to CUA

As you leave from the front of the Hyatt, go left onto New Jersey Ave. (the street that runs in front of the hotel). Take an immediate right on 6th Street. Proceed one block then turn left on North Capitol.

[As you go north on North Capitol check out the view in your side and rear-view mirrors.]

Take North Capitol 2 miles to the Michigan Avenue light and turn right. Go 3-4 blocks on Michigan Avenue (go slow on Michigan Ave - 25 mph - deadly camera-enforced speed trap) to Harewood Avenue, just before the Basilica, and turn left on Harewood.

On Harewood, take the first right you can immediately after the Basilica, at the Ward Building entrance to the CUA campus

As you enter the campus, with Ward Hall on your left, go straight up the small hill to the stop sign. McMahon Hall is the dark gray stone building in front of you. Go through the intersection about 20 feet and veer to the left briefly, then turn right. (Do not take the sharp left at the stop sign.)

You will be in the large campus parking lot to the left of McMahon Hall. You may park in that lot in any available space except for ones reserved for specific vehicles.

The Pryzbyla Center is the modern glass building set back a ways, and to the left of McMahon.

Pairings will be in the Great Room on the 2nd floor of the Pryz.

information for CUA

Parking – Parking is free on the CUA campus Saturday and Sunday. The buildings we are using for announcements and competition buildings surround the main parking lot. When you arrive on Saturday morning leave your evidence in your vehicles until you learn where you will be debating. If you are debating in Shahan Hall you will probably want to drive your evidence the short distance to that building. Please do not park in spaces reserved for specific individuals or vehicles.

Food – we will be providing a warm breakfast buffet, and a lunch buffet both Saturday and Sunday in the Great Room at the Pryzbyla Center.

Meal Tickets – Tickets for the 5 meals provided on the CUA campus (two breakfasts, two lunches and the banquet) will be distributed one meal at a time, by school, from a table outside the Great Room. You must have a meal ticket to be admitted to any of these meals.

Computer Centers and Printing – You have full access to the University computing centers. There are computer centers at McMahon 007, McMahon 009, and Shahan 302. Printing is free. Please treat the computing facilities with care, and keep them clean.

Log On: **guest06** Password: **debate**

Wireless Working in the Pryzbyla Center – The Pryzbyla Center, where the announcements will be made, is wireless. You will need your own printing technology there.

Photocopying – You may use the photocopy center in the Library, at .10 per copy. Sat: 9:00 am - 10:00 pm; Sun: 11:00 am - 11:30 pm.

Overnight Evidence Storage – You may leave your evidence in competition rooms overnight on Saturday. Do not leave your evidence on campus overnight on Sunday. All debates on Monday will take place in the Hyatt.

Tournament Announcements – will take place in the Great Room on the second floor of the Pryzbyla Center.

Ballot Tables – Ballots will be distributed directly to the competition rooms. Ballots should be returned to the ballot table in your building. Look for ballot runners with CUA red shirts.

Receptions – The CUA Graduate Admissions Office will host a reception in the Great Room on Saturday at 3:00 p.m. The CUA Law School will host a reception in the Law School Foyer at 3:00 p.m. on Sunday. The Law School building is immediately behind the Pryzbyla Center. The CUA President's Reception will be in the Great Room Gallery at 8:00 p.m. on Sunday.

Team Photographs – Al Loudon is the official 2004 NDT photographer. He will be taking pictures on Thursday at the Hyatt, from 5:00 p.m. to 7:00 p.m. in Congressional D, and immediately after the opening assembly in the Regency Ballroom. We encourage you to take advantage of these time slots if you want to avoid this hassle during the tournament. For those who do not, we will assign you to a specific round break during the tournament.

Competition Room Locations – All debates will take place in one of four buildings: Caldwell Hall, McMahon Hall, the Pryzbyla Center, and Shahan Hall. See the campus map on the previous page. There will be CUA staff outside of the Pryzbyla Center as you leave the announcements to direct you to the appropriate building.

CUA Bookstore – the CUA Bookstore, located near the front door of the Pryzbyla Center, will maintain extended hours for the NDT. They will be open from 10 a.m. to 5:00 p.m. both Saturday and Sunday. They are offering a 20% discount on any clothing to all NDT participants.

10 recommendations for Washington's restaurants

1. The most comprehensive **web site**, listing the best restaurants, bargains, ethnic categories etc. is offered by The Washingtonian Magazine:
<http://washingtonian.com/dining/>
2. **Bis** – close walking distance from the Hyatt on 6th Street. Contemporary French. Moderate-expensive. Very nice bar area.
3. **Late night dives** but really good food: The Diner in Adams Morgan; Au Pied du Cuchon in Georgetown (peasant French); Lindy's in Foggy Bottom (burgers), and El Tamarindo in Adams Morgan (El Salvadoran).
4. New, stylish, national acclaim: **Zaytinya**. Mezzes from Greece, Lebanon and Turkey. Very affordable. Easy Metro, Red Line to Gallery Place-Chinatown 9th/G exit. Great bar area.
5. Interesting **neighborhood: Cleveland Park**; easy Metro, Red Line Cleveland Park. Try the highly-recommended Yanyu (pan-Asian), the less expensive Spices (pan-Asian), Nam-Viet (Vietnamese) Yenching Palace (Chinese) or Bardeo (contemporary American, wine list).
6. **Downtown Steak Houses:** Charlie Palmer Steak, Caucus Room, Prime Rib, The Palm (plus we've got Morton's, Ruth Chris', Smith & Wallensky's)
7. **Ethnic** – Washington hosts a large number of quality ethnic restaurants. Unfortunately some of the best are out in Rockville (Chinese – Joe's Noodle House) and Silver Spring (Cuban – Cubano's; El Salvadoran – Samantha's).
Indian – Iyoti or White Tiger; **Tapas** – Jaleo (near Hyatt); **Mediterranean** – The Lebanese Taverna; **Asian** – TenPenh; **Ethiopian** – Meskerem or Dukem; **Thai** – Thaiphoon, Thai Tanic, Sala Thai or Bangkok Bistro; **Greek** – Mykonos Grill; and **Latin American** – Ceiba.
8. **Budget Blower Top Five:** Michel Richard Citronelle (very modern French); Kinkead's (Seafood); Vidalia (Southern); Gerard's Place (French); Marcel's (Alsatian).
9. What About **Italian?** Galileo (expensive); Al Tiramisu (moderate); and Famous Luigi's (inexpensive).
10. **Consider These:** Cashion's Eat Place (Adams Morgan, contemporary American); and Finemondo (Penn Quarter, stylish, new, rustic Italian, easy Metro), The Harmony Café (Georgetown, vegetarian); Amma (Georgetown, vegetarian Indian).

If you have specific questions or are looking for something not on this list, don't hesitate to ask us (Paul Kerr or Steve Mancuso). We'll be carrying a couple of DC restaurant books with phone numbers, hours, prices, addresses, reviews and directions.

The NDT Board of Trustees and Friends

Wishes to Thank

Donn Parson

For his twelve years of service to the NDT
And congratulates Donn on his many accomplishments
in intercollegiate Debate

- Three NDT Champions
- Five NDT Semifinalists
- 11 NDT Octafinalists
- 19 Elim Qualifiers
- 39 NDT Qualifiers

- 12 years as NDT Director
- Longest Director Tenure
- 3-time Coach of the Year
- Coach of the Decade
- First Keele Award Winner
- Ziegelmueller Award

Bill Balthrop
Diana Carlin
Craig Dudzak
John Gossett
Dale Herbeck
John Katsulas
Karla Leeper
Ed Panetta
Jack Rhodes
Bill Southworth
David Williams

Baylor University
Concordia College
John Fritch
Frank Harrison
David Hingstman
Lucy Keele
Northwestern University
J.W. Patterson
Robin Rowland
Fred Sternhagen
David Zaresfsky

Don Brownlee
Scott Deatherage
Pat Ganer
Harvard University
Tim Hynes
Randy Lake
Brett O'Donnell
Dallas Perkins
Gerald Sanders
Ken Strange
George Ziegelmueller

history of directors

1993-2004 Donn **Parson**
1990-92 Al **Johnson**
1985-89 David **Zaresfsky**
1975-84 Michael **Hazen**
1973-74 Merwyn **Hayes**

1971-72 John **Lehman**
1970 David **Matheny**
1969 Roger **Hufford**
1968 Richard **Rieke**
1967 Stanley **Rives**

the new scouting system

ndtcaselist.com

A new cooperative scouting system has been established for the 2004 NDT. Its three goals are:

- (1) To provide **comprehensive scouting**;
- (2) To **equalize access** to the scouting information; and
- (3) To continue efforts to **minimize disruption** caused by scouting.

Adrienne Brovero and Eric Slusher have been named the 2004 Co-Directors of the scouting system. The scouting operation will be located in the staff lounge in the ground-level Pyrzbyla Cafeteria.

Comprehensive Scouting

Every debate in each round will be scouted. Official scouts will have unique and rapid access to evidence and citations read in that round. Scouts will be identified by special nametag. Individuals who are not designated as official scouts will be designated as "observers." Observers are governed by previous restrictive rules concerning observer scouting.

Equalize Access

The scouting information will be made available as soon as possible in three ways. (1) a hard copy will be maintained in the Pryzbyla Center Great Room, (2) schools providing their own disks may download the information from the system computer; and (3) the information will be posted on the web at: **ndtcaselist.com**. A school need not contribute a scout to the official pool in order to receive the information from it.

Minimize Disruption

The Scouting Co-Directors, along with NDT Chair Cate Palczewski, will be responsible for the training of official scouts. The scouts will be trained to minimize disruption in the debate, and therefore will be granted an exemption from current rules governing scouting. If you find an official scout to be disruptive, please immediately inform Brovero, Slusher or Palczewski.

2004 qualifiers

district one

Univ. of California **Berkeley**
Univ. of California **Berkeley**
Univ. of California **Berkeley**
Cal. State Univ. **Fullerton**
Cal. State Univ. **Fullerton**
Cal. State Univ. **Long Beach**
Pepperdine University
University of **Redlands**
Univ. of **Southern California**
Univ. of **Southern California**

Nick Lin & Craig Wickersham
Stacey Nathan & Reid Shannon
Dan Shalmon & Tejinder Singh
Josh Clark & Cameron Ward
Matt Kennedy & Randy Seidman
Nader Haddad & David Peterson
Brynn Olsen & Gary Bennett
Teddy Albinak & Orion Steele
Marissa Silber & Dan Wolnerman
Alex Iftimie & Melinda McVay

Dave Arnett
Dave Arnett
Dave Arnett
John Brusckke
John Brusckke
Matt Taylor
Greg Achten
Bill Southworth
Gordon Stables
Gordon Stables

district two

Gonzaga University
Gonzaga University
University of **Puget Sound**
Whitman College

Colin Hahn & Sally White
Drew Meuer & Eric Sullivan
Peter Campbell & Jessica Gates
Beth Schueller & Eric Suni

Glen Frappier
Glen Frappier
Derek Buescher
Jim Hanson

district three

Emporia State University
Fort Hays University
University of **Kansas**
University of **Kansas**
University of **Missouri**
Univ. of **Missouri- Kansas City**
University of **North Texas**
University of **North Texas**
University of **Oklahoma**
Southwest Missouri State
Southwest Missouri State
University of **Texas**
University of **Texas**
University of **Texas**
University of **Texas-Dallas**

Chris Loghry & David Register
Paul Mabrey & Michael Richardson
Matthew Cormack & Lindy Simonsen
Todd Jordan & Jordan Tinsley
Josh Hedrick & Jim Lawson
Bryce Dietrich & Malcolm Gordon
Max Archer & Julian Gagnon
Nirav Patel & Johnny Prieur
Conor Cleary & David Wilkins
Mike Kearney & Martin Osborn
Michael Mapes & Ben Warner
Sara Apel & Varant Yegparian
Kippie Brar & Alex More
Mariesa Herrmann & Brian Peterson
Britt Clark & Jason Lavey

Ken DeLaughder
Bill Shanahan
Scott Harris
Scott Harris
Josh Hedrick
Linda Collier
Brian Lain
Brian Lain
Jackie Massey
Eric Morris
Eric Morris
Joel Rollins
Joel Rollins
Joel Rollins
Christopher Burk

district four

Concordia College
University of **Iowa**
University of **Iowa**

Dan Faltesek & Nicole Richter
Orion Jones & Dan Paul
Todd Lantz & Jake Nelson

Fred Sternhagen
Dave Hingstman
Dave Hingstman

district five

Case Western Reserve Univ.
Loyola University of Chicago
Miami University
Michigan State University
Michigan State University
Michigan State University

Nick Dennison & Nick Dorsey
Emily Doty & Brian Gillis
Lincoln Bisbee and Sarah Spring
Ryan Burke & Andrea Reed
Aaron Hardy & Shawn Van Horn
Greta Stahl & David Strauss

Ian Kimbrell
Dave Rominelli
Ben Voth
Michael Eber
Michael Eber
Michael Eber

district **five** (cont.)

Northwestern University
Northwestern University
Northwestern University
Wayne State University
Wayne State University

Josh Branson & Scott Gottbrecht
 Avery Dale & Brett Harper
 Jim Lux & Tristan Morales
 DM Boykin & Jay Johnson
 Matt Farmer & Mike Weitz

Scott Deatherage
 Scott Deatherage
 Scott Deatherage
 George Ziegelmuller
 George Ziegelmuller

district **six**

University of **Alabama**
Emory University
Emory University
Emory University
 University of **Georgia**
 University of **Georgia**
Georgia State University
 University of **Kentucky**
 University of **Louisville**
 University of **Louisville**
Wake Forest University
 State Univ. of **West Georgia**

Bryan Grayson & Abi Smith
 Bob Allen & Mike Greenstein
 Mike Beckley & Henry Liu
 Scott Phillips & Casey Wolmer
 N. Ramachandrappa & H. Watson
 Brent Culpepper & Robbie Quinn
 Matt King & Erik Mathis
 Jamie Hartmann & Reuben Schy
 Tonia Green & Elizabeth Jones
 R.J. Green & Corey Knox
 Jamie Carroll & Brad Hall
 Joe Koehle & James Thomas

Ed Lee
 M. Wade & B. Newnam
 M. Wade & B. Newnam
 M. Wade & B. Newnam
 Ed Panetta
 Ed Panetta
 Joe Bellon
 JW Patterson & R. Solt
 Ede Warner
 Ede Warner
 A. Loudon & R. Smith
 Mike Hester

district **seven**

Georgetown University
Georgetown University
George Mason University
George Washington Univ.
Liberty University
Liberty University
Mary Washington College
 University of **Pittsburgh**
 University of **Richmond**

Andrew Berg & Jonathan Gingerich
 Andy Nolan & Sofia Vickery
 Matt Bostick & Allison Harper
 Brian Linder & Brett Wallace
 Jonathan Day & Elisha Nix
 Alyse Krause & Stephen Lind
 Carly Woods & Clinton Woods
 Paul Johnson & Jane Munksgaard
 Lauren Gentry & Casey Seidel

Justin Green
 Justin Green
 Warren Decker
 Heather Barnes
 Brett O'Donnell
 Brett O'Donnell
 Tim O'Donnell
 Gordon Mitchell
 Kevin Kuswa

district **eight**

Boston College
Boston College
Dartmouth College
Dartmouth College
Dartmouth College
Harvard University
Harvard University
 U.S. **Military Academy**
 University of **Rochester**

Allen Best & Mandy Castle
 Ben Birely & Kevin Shatzkin
 Maggie Berthiaume & Brian Smith
 Hunter Brooks & David Marks
 Sandeep Ramesh & Ian Storey
 Michael Klinger & Elliot Tarloff
 Dan Luxemburg & Christine Malumphy
 Elliott Press & Adam Scher
 Steve D'Amico & Cedric Logan

John Katsulas
 John Katsulas
 Ken Strange
 Ken Strange
 Ken Strange
 S. Hall & D. Perkins
 S. Hall & D. Perkins
 Reid Sawyer
 Sam Nelson

district **nine**

Idaho State University
Idaho State University
Regis University
Weber State University
 University of **Wyoming**

John Dewey & Krista Dewey
 Izak Dunn & Richard Howell
 John Rief & Brian Schrader
 Robert Roake & Michael Schakelford
 Chris Crowe & Brian DeLong

Sarah Partlow
 Sarah Partlow
 John Foy
 Omar Guevara
 Matt Stannard

history of champions and final-fours

2003

National Champions

Northwestern University
Geoff Garen & Tristan Morales
Coach: *Scott Deatherage*

Finalists

Dartmouth College
Brian Smith & Ben Thorpe
Coach: *Ken Strange*

Semi-Finalists

Whitman College
Thad Blank & Charles Olney
Coach: *Jim Hanson*

Michigan State University
Calum Matheson and Joe Seigmann
Coach: *Will Repko*

2002

National Champions

Northwestern University
Jake Foster & Jonathan Paul
Coach: *Scott Deatherage*

Finalists

University of Kentucky
Russ Hubbard & Mike Tetzlaff
Coaches: *JW Patterson & Roger Solt*

Semi-Finalists

Michigan State University
Greta Stahl & David Strauss
Coach: *Will Repko*

State University West Georgia
Rashad Evans & Sarah Holbrook
Coach: *Mike Hester*

2001

National Champions

University of Iowa
Andy Peterson & Andy Ryan
Coach: *Dave Hingstman*

Finalists

Emory University
Stephen Bailey & Kamal Ghali
Coaches: *Bill Newnam & Melissa Wade*

Semi-Finalists

Dartmouth College
Alex Berger & Adam Garen
Coach: *Ken Strange*

Michigan State University
Austin Carson & Calum Matheson
Coach: *Will Repko*

2000

National Champions

Emory University
Mike Horowitz & John Paul Lupo
Coaches: *Bill Newnam & Melissa Wade*

Finalists

Michigan State University
Steve Donald & Aaron Monick
Coach: *Will Repko*

Semi-Finalists

Emory University
Stephen Bailey & Kamal Ghali
Coaches: *Bill Newnam & Melissa Wade*

University of Texas
Kirk Evans and Jairos Grove
Coach: *Joel Rollins*

1999

National Champions

Northwestern University
Mike Gottlieb & Ryan Sparacino
Coach: *Scott Deatherage*

Finalists

Emory University
Stephen Bailey & Kamal Ghali
Coaches: *Bill Newnam & Melissa Wade*

Semi-Finalists

University of Kansas
Mike Eber & Grant McKeehan
Coach: *Scott Harris*

Emory University
Larry Heftman & Jeff McNabb
Coaches: *Bill Newnam & Melissa Wade*

1998

National Champions

Northwestern University
Mike Gottlieb & Ryan Sparacino
Coach: *Scott Deatherage*

Finalists

Emory University
George Kouros & Anjan Sahni
Coaches: *Bill Newnam & Melissa Wade*

Semi-Finalists

University of Michigan
Corey Stoughton & Lesley Wexler
Coach: *Steve Mancuso*

Michigan State University
Erik Corneller & John Sullivan
Coach: *Will Repko*

1997

National Champions

Wake Forest University
Brian Prestes & Daveed Gartenstein-Ross
Coaches: *Al Louden & Ross Smith*

Finalists

University of Georgia
Paul Barsness & Daniel Davis
Coach: *Ed Panetta*

Semi-Finalists

University of Michigan
Scott Hessell & Corey Stoughton
Coach: *Steve Mancuso*

University of Georgia
Michael Cates & Chris McIntosh
Coach: *Ed Panetta*

1996

National Champions

Emory University
David Heidt & Kate Shuster
Coaches: *Bill Newnam & Melissa Wade*

Finalists

University of Iowa
Chris Mutel & Corey Rayburn
Coach: *Dave Hingstman*

Semi-Finalists

University of Michigan
Mike Dickler & Scott Hessell
Coach: *Steve Mancuso*

Baylor University
Charles Blanchard & Kelly Dunbar
Coach: *Karla Leeper*

1995

National Champions

Northwestern University
Sean McCaffity & Jody Terry
Coach: *Scott Deatherage*

Finalists

Harvard University
Stephen Andrews & Rebecca Tushnet
Coaches: *Sherry Hall & Dallas Perkins*

Semi-Finalists

Wake Forest University
Adrienne Brovero & John Hughes
Coaches: *Al Louden & Ross Smith*

University of Texas
John Brody & Eric Emerson
Coach: *Joel Rollins*

history of champions and final-fours

1994

National Champions

Northwestern University
Sean McCaffity & Jody Terry
Coach: Scott Deatherage

Finalists

Harvard University
Stephen Andrews & Fred Karem
Coaches: Sherry Hall & Dallas Perkins

Semi-Finalists

University of Kansas
Ryan Boyd & Josh Zive
Coach: Scott Harris

Wake Forest University
Adrienne Brovero & Marcia Tiersky
Coaches: Al Louden & Ross Smith

1993

National Champions

Dartmouth College
Ara Lovitt & Steven Sklaver
Coach: Ken Strange

Finalists

Georgetown University
Ahilan Arulanantham & Eric Truett
Coach: Jeff Parcher

Semi-Finalists

Wayne State University
Toby Arquette & Derek Gaffrey
Coach: George Ziegelmueller

Wake Forest University
Rick Fledderman & Mark Grant
Coaches: Al Louden & Ross Smith

1992

National Champions

Georgetown University
Ahilan Arulanantham & Kevin Kuswa
Coach: Jeff Parcher

Finalists

Harvard University
Rebecca Tushnet & Fred Karem
Coaches: Sherry Hall & Dallas Perkins

Semi-Finalists

Dartmouth College
Ara Lovitt & Kenny Agran
Coach: Ken Strange

University of Redlands
Paul Derby & Kevin Tessier
Coach: Bill Southworth

1991

National Champions

University of Redlands
Rodger Cole & Marc Rubinstein
Coach: Bill Southworth

Finalists

University of Michigan
Colin Kahl & Matt Shors
Coach: Steve Mancuso

Semi-Finalists

Dartmouth College
Kenny Agran & Neal Katyal
Coach: Ken Strange

University of Iowa
Nathan Coco & Chuck Smith
Coach: Dave Hingstrman

1990

National Champions

Harvard University
David Coale & Alex Lennon
Coaches: Sherry Hall & Dallas Perkins

Finalists

University of Redlands
Rodger Cole & Marc Rubinstein
Coach: Bill Southworth

Semi-Finalists

Dartmouth College
Scott Grossman & Neal Katyal
Coach: Ken Strange

Dartmouth College
Kenny Agran & Ernie Young
Coach: Ken Strange

1989

National Champions

Baylor University
Marty Loeber & J. Daniel Plants
Coach: Cary Voss

Finalists

University of Michigan
Andrew Schrank & Joe Thompson
Coach: Steve Mancuso

Semi-Finalists

Emory University
Frank Lowrey & Gus Puryear
Coaches: Bill Newnam & Melissa Wade

University of Kentucky
T.A. McKinney & Calvin Rockefeller
Coaches: JW Patterson & Roger Solt

1988

National Champions

Dartmouth College
Shaun Martin & Rob Wick
Coach: Ken Strange

Finalists

Baylor University
Marty Loeber & J. Daniel Plants
Coach: Cary Voss

Semi-Finalists

University of Michigan
Mike Green & Andrew Schrank
Coach: Steve Mancuso

Loyola-Marymount University
Todd Flaming & Madison Laird
Coach: Jay Busse

1987

National Champions

Baylor University
Lyn Robbins & Griffin Vincent
Coaches: Dave Hingstman & Robin Rowland

Finalists

Dartmouth College
Craig Budner & Chrissy Mahoney
Coach: Ken Strange

Semi-Finalists

University of Nebraska
John Fritch & Bradley Walker
Coach: Jack Kay

Dartmouth College
Shaun Martin & Rob Wick
Coach: Ken Strange

1986

National Champions

University of Kentucky
David Brownell & Ouita Papka
Coaches: JW Patterson & Roger Solt

Finalists

Georgetown University
Michael Mazarr & Stuart Rabin
Coach: Greg Mastel

Semi-Finalists

Baylor University
Mark Dyer & Lyn Robbins
Coach: Robin Rowland

Northwestern University
Les Lynn & Catherine Palczewski
Coach: Chuck Kauffman

history of champions and final-fours

1985

National Champions

Harvard University

*Jonathan Massey & Ed Swaine
Coach: Dallas Perkins*

Finalists

University of Iowa

*Robert Garman & Karla Leeper
Coaches: Dale Herbeck*

Semi-Finalists

Dartmouth College

*Eric Jaffe & Karen McGaffey
Coach: Ken Strange*

Loyola Marymount University

*John Doran & Peter Ferguson
Coach: Jay Busse*

1984

National Champions

Dartmouth College

*Lenny Gail & Mark Koulogeorge
Coach: Ken Strange*

Finalists

University of Louisville

*Cindy Leiferman & Mark Whitehead
Coach: Tim Hynes*

Semi-Finalists

Harvard University

*Jon Massey & Jonathan Weiner
Coach: Dallas Perkins*

Northwestern University

*Bob Easton & Doug Sigel
Coach: Tom Goodnight*

1983

National Champions

University of Kansas

*Mark Gidley & Rodger Payne
Coach: Donn Parson*

Finalists

Dartmouth College

*Robin Jacobsohn & Tom Lyon
Coach: Ken Strange*

Semi-Finalists

Dartmouth College

*Lenny Gail & Mark Koulogeorge
Coach: Ken Strange*

Samford University

*Melanie Gardner & Erik Walker
Coach: Skip Coulter*

1982

National Champions

University of Louisville

*Dan Sutherland & Dave Sutherland
Coach: Tim Hynes*

Finalists

University of Redlands

*Bill Isaacson & Jeff Wagner
Coach: Bill Southworth*

Semi-Finalists

Dartmouth College

*Robin Jacobson & Mark Weinhardt
Coach: Ken Strange*

University of Kentucky

*Steve Mancuso & Condon McGlothlen
Coach: JW Patterson & Roger Solt*

1981

National Champions

University of Pittsburgh

*Mike Alberty & Steve Marzen
Coaches: Tom Kane*

Finalists

Dartmouth College

*Cy Smith & Mark Weinhardt
Coach: Ken Strange*

Semi-Finalists

University of Kentucky

*Jeff Jones & Steve Mancuso
Coach: JW Patterson & Roger Solt*

University of Louisville

*Dan Sutherland & Dave Sutherland
Coach: Tim Hynes*

1980

National Champions

Northwestern University

*Don Dripps & Tom Fulkerson
Coach: Tom Goodnight*

Finalists

Harvard University

*John Bredehoft & Bill Foutz
Coach: Jeff Pash & Dallas Perkins*

Semi-Finalists

Samford University

*Alida LeBlanc & John McWhorter
Coaches: Skip Coulter*

Dartmouth College

*Tom Isaacson & Stephen Meagher
Coach: Ken Strange*

1979

National Champions

Harvard University

*John Bredehoft & Mike King
Coach: Charles Garvin & Greg Rosenbaum*

Finalists

Northwestern University

*Mark Cotham & Don Dripps
Coach: Tom Goodnight*

Semi-Finalists

West Georgia College

*Randy Evans & Paul Weathington
Coach: Chester Gibson*

University of Kansas

*Kevin Fowler & Steve Griffin
Coach: Donn Parson*

1978

National Champions

Northwestern University

*Mark Cotham & Stuart Singer
Coach: Tom Goodnight*

Finalists

Univ. of Southern California

*Jon Cassanelli & Steven Combs
Coach: John DeBross*

Semi-Finalists

University of Redlands

*Mark Fabiani & Mark Warfel
Coach: Bill Southworth*

Georgetown University

*Dave Ottoson & Tom Rollins
Coach: James Unger*

1977

National Champions

Georgetown University

*Dave Ottoson & John Walker
Coach: James Unger*

Finalists

Univ. of Southern California

*Steven Combs & Leslie Sherman
Coach: John DeBross*

Semi-Finalists

University of Redlands

*Mark Fabiani & Paul McNamara
Coach: Bill Southworth*

University of Kansas

*Frank Cross & Robin Rowland
Coach: Donn Parson*

history of champions and final-fours

1976

National Champions
University of Kansas
Frank Cross & Robin Rowland
Coach: Donn Parson

Finalists
Georgetown University
Charlie Chafer & Dave Ottoson
Coach: James Unger

Semi-Finalists
Augustana College
Robert Feldhake & Rick Godfrey
Coach: Dan Bozick

Univ. of Southern California
Mike Devlin & Larry Solum
Coach: John DeBross

1975

National Champions
Baylor University
Jay Hurst & David Kent
Coach: Lee Polk

Finalists
University of Redlands
Greg Ballard & Bill Smelko
Coach: Bill Southworth

Semi-Finalists
Boston College
John Meany & Mike Reilly
Coach: Dan Rohrer

University of Kentucky
Gil Skillman & Mary Thompson
Coach: JW Patterson

1974

National Champions
Harvard University
Charles Garvin & Greg Rosenbaum
Coach: Mark Arnold

Finalists
Augustana College
Robert Feldhake & Rick Godfrey
Coach: Dan Bozick

Semi-Finalists
University of Kentucky
Jim Flegle & Ben Jones
Coach: JW Patterson

Univ. of Southern California
Glenn Johnson & Larry Solum
Coach: John DeBross

1973

National Champions
Northwestern University
Ron Marmer & Elliot Minberg
Coach: David Zarefsky

Finalists
Georgetown University
Stewart Jay & Bradley Ziff
Coach: James Unger

Semi-Finalists
Southwest Missouri State
Tom Black & Jon Jackson
Coach: Don Stanton

University of Kansas
William Hensley & William Russell
Coach: Donn Parson

1972

National Champions
Univ. of Cal. at Santa Barbara
Mick Clough & Mike Fernandez
Coach: Kathy Corey

Finalists
Univ. of Southern California
Ron Palmieri & Dennis Winston
Coach: John DeBross

Semi-Finalists
Brown University
Tuna Snider & Hotep X
Coach: Barbara Tannenbaum

Univ. of Southern California
Geoff Goodman & King Schofield
Coach: John DeBross

1971

National Champions
Univ. of Cal. at Los Angeles
Don Hornstein & Barrett McInerney
Coach: Patricia Long

Finalists
Oberlin College
Scott Lassar & Joe Misner
Coach: Larry Larmer

Semi-Finalists
University of Georgia
Pam & Tom Martinson
Coach: Richard Huseman

University of Kansas
Dan Beck & Robert Prentice
Coach: Donn Parson

1970

National Champions
University of Kansas
David Jeans & Robert McCulloh
Coach: Donn Parson

Finalists
Canisius College
David Goss & David Wagner
Coach: Bert Gross

Semi-Finalists
University of Kansas
Dan Beck & Robert Prentice
Coach: Donn Parson

University of Houston
Paul Colby & Mike Miller
Coach: Bill English

1969

National Champions
Harvard University
Richard Lewis & Joel Perwin
Coach: Laurence Tribe

Finalists
University of Houston
Mike Miller & David Seikel
Coach: Bill English

Semi-Finalists
Loyola Univ. of Los Angeles
Jim Caforio & John Tagg
Coach: George Schell

Univ. of Cal. at Los Angeles
Roy Schultz & Alec Wisner
Coach: Patricia Long

1968

National Champions
Wichita State University
Robert Shields & Lee Thompson
Coaches: Q. Striegel & Marvin Cox

Finalists
Butler University
Carl Flanigan & Donald Kiefer
Coach: Nicholas Cripe

Semi-Finalists
Michigan State University
Richard Brautigam & Charles Humphreys
Coach: Ted Jackson

Univ. of Southern California
Chet Actis & Bill Anderson
Coach: John DeBross

history of champions and final-fours

1967

National Champions

Dartmouth College

*Tom Brewer & John Isaacson
Coach: Herb James*

Finalists

Wayne State University

*Kathleen McDonald & Don Ritzenheim
Coach: George Ziegelmuller*

Semi-Finalists

University of Pittsburgh

*Michael Smith & Harry Tuminello
Coach: Tom Kane*

Georgetown University

*John Koeltl & Michael Naylor
Coach: William Reynolds*

1966

National Champions

Northwestern University

*Mike Denger & Bill Snyder
Coach: Tom McClain*

Finalists

Wayne State University

*Douglas Frost & Kathleen McDonald
Coach: George Ziegelmuller*

Semi-Finalists

University of Alabama

*Russel Drake & Fourer Gale
Coach Annabel Hagood*

Univ. of Southern California

*Ric Flam & David Kenner
Coach: John DeBross*

1965

National Champions

Carson-Newman College

*Barnett Pearce & John Wittig
Coach: Forrest Conklin*

Finalists

Northeastern State College

*David Johnson & Glen Strickland
Coach: Valgene Littlefield*

Semi-Finalists

University of Miami

*Steve Mackauf & Ron Sabo
Coach: Frank Nelson*

Georgetown University

*John Koeltl & Robert Shrum
Coach: William Reynolds*

1964

National Champions

University of the Pacific

*Raoul Kennedy & Douglas Pipes
Coach: Paul Winters*

Finalists

Boston College

*Joe McLaughlin & James Unger
Coach: John Lawton & Lee Huebner*

Semi-Finalists

Georgetown University

*John Hempelmann & Robert Shrum
Coach: William Reynolds*

U. S. Naval Academy

*Edwin Linz & Rudi Milasich
Coach: Lt. Lawrence Fink*

1963

National Champions

Dartmouth College

*Stephen Kessler & Frank Wohl
Coach: Herb James*

Finalists

University of Minnesota

*David Krause & Andre Zdrzil
Coach: Robert Scott*

Semi-Finalists

Boston College

*Joe McLaughlin & James Unger
Coach: David Curtis*

University of Alabama

*Richard Bouldin & Robert Roberts
Coach: Annabel Hagood*

1962

National Champions

Ohio State University

*Sarah Benson & Dale Williams
Coach: Richard Rieke*

Finalists

Baylor University

*Michael Hanks & Calvin Kent
Coach: Glenn Capp*

Semi-Finalists

University of Miami

*Bary Richard & Neal Sonnett
Coach: Donald Sprague*

College of the Holy Cross

*Dan Kalb & Kevin Keogh
Coach: Rev. Paul McGrady*

1961

National Champions

Harvard University

*Gene Clements & Laurence Tribe
Coach: James Kincaid*

Finalists

King's College

*Frank Harrison & Peter Smith
Coach: Robert Connelly*

Semi-Finalists

Baylor University

*Michael Hanks & George Schell
Coach: Glenn Capp*

Dartmouth College

*Frank Mahady & Lawrence Wilson
Coach: Herb James*

1960

National Champions

Dartmouth College

*Saul Baernstein & Anthony Roisman
Coach: Herb James*

Finalists

San Diego State College

*Robert Arnhyrn & John Raser
Coach: John Ackley*

Semi-Finalists

Baylor University

*Michael Hanks & George Schell
Coach: Glenn Capp*

Northwestern University

*Dennis Hunt & John Roberts
Coach: Frank Nelson*

1959

National Champions

Northwestern University

*Richrad Kirshberg & William Welsh
Coach: Russell Windes*

Finalists

Wisconsin State Eau Claire

*Charles Bush & James Shafer
Coach: Grace Walsh*

Semi-Finalists

University of Kansas

*Don Bowen & Ray Nichols
Coach: Wil Linkugel*

San Diego State College

*Robert Arnhyrn & John Raser
Coach: John Ackley*

history of champions and final-fours

1958

National Champions
Northwestern University
Richrd Kirshberg & William Welsh
Coach: Russell Windes

Finalists
Harvard University
David Bynum & James Kincaid
Coach: Robert O'Neill

Semi-Finalists
Univ. of Southern California
Mike Miller & Paul Sonnenberg
Coach: James McBath
Princeton University
Joel Davidow & John Lewis
Coach: Clarence Angell

1957

National Champions
Augustana College
Phil Hubbard & Norman Lefstein
Coach: Martin Holcomb

Finalists
U. S. Military Academy
James Murphy & George Walker
Coach: Abbott Greenleaf

Semi-Finalists
University of Pittsburgh
Richard Cromie & Sameul Reich
Coach: Robert Newman
Fordham University
Charles Connolly

1956

National Champions
U. S. Military Academy
James Murphay & George Walker
Coach: Abbott Greenleaf

Finalists
St. Joseph's College
J. Foley & John Gough
Coach: Joseph Erhart

Semi-Finalists
Green College
Gary Cronkhite & Robert Werner
Coach: J. William Hunt
Augustana College
David Flemming & Phil Hubbard
Coach: Martin Holcomb

1955

National Champions
University of Alabama
Dennis Holt & Elis Storey
Coach: Annabel Hagood

Finalists
Wilkes College
Harold Flannery & James Neveras
Coach: Arthur Kruger

Semi-Finalists
Wake Forest College
Joe Hough & Carwile LeRoy
Coach: Franklin Shirley
Northwestern University
Jerry Borden & Max Nathan
Coach: Joe Laine

1954

National Champions
University of Kansas
William Arnold & Hubert Bell
Coach: Kim Giffin

Finalists
University of Florida
Larry Sands & Robert Shevin
Coach: Douglas Ehninger

Semi-Finalists
Central State Oklahoma
Bill Henderson & Derrill Pearce
Coach Joe Jackson
San Diego State
Lewis Accord & Joel Snyder
Coach: John Ackley

1953

National Champions
University of Miami
Gerald Kogan & Lawrence Perimutter
Coach: Donald Sprague

Finalists
College of the Holy Cross
Michael McNulty & John O'Conner
Coach: Henry Murphy

Semi-Finalists
University of Alabama
Murray Havens & Louis Lusk
Coach: Annabel Hagood
University of Vermont
Kevin Kearney & Robert Spero
Coach: Charles Helgesen

1952

National Champions
University of Redlands
Holt Spicer and James Wilson
Coach E.R. Nichols

Finalists
Baylor University
Calvin Cannon & John Claypool
Coach: Glenn Capp

Semi-Finalists
University of New Mexico
Brock & Woodman
U. S. Military Academy

1951

National Champions
University of Redlands
Holt Spicer and James Wilson
Coach E.R. Nichols

Finalists
Kansas State Teachers College
Robert Howard & Robert Kaiser
Coach: Charles Masten

Semi-Finalists
DePauw University
Arvedson & Payne
Baylor University
Calvin Cannon & Ted Clevenger
Coach: Glenn Capp

1950

National Champions
University of Vermont
Thomas Hayes & Richard O'Connell
Coach: Robert Huber

Finalists
Augustana College
Dorothy Koch & Charle Lindberg
Coach: Martin Holcomb

Semi-Finalists
University of Florida
Walter Applebaum & Jack Pesco
Coach: D.C. Barnland
U. S. Military Academy
Robert Gard & Walter McSherry
Coach: Chester Johnson

history of champions and final-fours

1949	1948	1947
<p>National Champions University of Alabama <i>Mitchell Latoff & Oscar Newton</i> Coach: <i>Annabel Hagood</i></p> <p>Finalists Baylor University <i>Joseph Albritton & Thomas Webb</i> Coach: <i>Glenn Capp</i></p> <p>Semi-Finalists Ottawa University <i>LaVerne Buffum & Robert Logan</i> Coach: <i>Lloyd Stafford</i></p> <p>University of Vermont <i>John Harrington & Tom Hayes</i> Coach: <i>Robert Huber</i></p>	<p>National Champions North Texas State College David Cotten & Keith Parks Coach: <i>S. B. McAlister</i></p> <p>Finalists University of Florida <i>Gerald Gordon & Alan Weston</i> Coach: <i>Wayne Eubank</i></p> <p>Semi-Finalists Purdue University University of Kansas <i>Kenneth Beasle & Ed Stollenwerck</i> Coach: <i>Kim Giffin</i></p>	<p>National Champions Southeastern State College <i>Scott Nobles & Gerald Sanders</i> Coach: <i>T.A. Houston</i></p> <p>Finalists Univ. of Southern California <i>George Grover & Potter Kerfoot</i> Coach: <i>Alan Nichols</i></p> <p>Semi-Finalists U. S. Military Academy <i>George Dell & John Lowrey</i> University of Notre Dame <i>Frank Finn & Tim Kelley</i></p>

recognizing our coaches

The Ovid Davis Award

This award, named in honor of Ovid Raymond Davis, a 1935 graduate of West Georgia College (now the State University of West Georgia), is presented to the coach of the team that wins the National Debate Tournament.

1999	Scott Deatherage, <i>Northwestern</i>	2002	Scott Deatherage, <i>Northwestern</i>
2000	Melissa Wade and Bill Newnam, <i>Emory</i>	2003	Scott Deatherage, <i>Northwestern</i>
2001	David Hingstman and Paul Bellus, <i>Iowa</i>		

The Lucy Keele Award

Named in honor of Professor Lucy M. Keele, former director of forensics at California State University-Fullerton and member of the NDT Board of Trustees, this award recognizes outstanding service to the debate community.

1996	Donn Parson, <i>University of Kansas</i>	2000	V. William Balthrop, <i>North Carolina</i>
1997	Brett O'Donnell, <i>Liberty University</i>	2001	Rich Edwards, <i>Baylor University</i>
1998	Melissa Wade and Bill Newnam, <i>Emory</i>	2002	Pat Ganer, <i>Cypress College</i>
1999	George Ziegelmueller, <i>Wayne State</i>	2003	Frank Harrison, <i>Trinity University</i>

The George Ziegelmueller Award

Named in honor of Professor George Ziegelmueller, who for more than 30 years has served as a model to the debate community, to students at Wayne State University, and across this nation, this award is presented to a faculty member who has distinguished himself or herself in the communication profession while coaching teams to competitive success at the NDT.

1999	George Ziegelmueller, <i>Wayne State</i>	2002	Herb James, <i>Dartmouth College</i>
2000	Alan Loudon, <i>Wake Forest University</i>		Karla Leeper, <i>Baylor University</i>
2001	Chester Gibson, <i>West Georgia</i>	2003	Donn Parson, <i>University of Kansas</i>
	Ken Strange, <i>Dartmouth College</i>		Tuna Snider, <i>University of Vermont</i>

season-long achievement: the copeland award

Each year the NDT honors the top collegiate team in the nation based on their season-long achievements.

Since 1990, the Copeland Memorial Award has been presented to the collegiate debate team ranked #1 in the first-round at-large bid team selections.

Rex Copeland, from Samford University, was an outstanding student and debater, as well as a cherished friend to many among us. His parents, along with the university, established a distinctive and inspirational award, which has made the name "Copeland" synonymous in our community with the highest level of excellence.

2003	Northwestern University	Geoff Garen and Tristan Morales
2002	Dartmouth College	Alex Berger and Ben Thorpe
2001	University of California at Berkeley	Randy Luskey and Dan Shalmon
2000	University of Iowa	Kristin Langwell and Andy Ryan
1999	Northwestern University	Michael Gottlieb and Ryan Sparacino
1998	Emory University	George Kouros and Anjan Sahni
1997	University of Michigan	Scott Hessell and Corey Stoughton
1996	Northwestern University	Sean McCaffity and Mason Miller
1995	Wake Forest University	Adrienne Brovero and John Hughes
1994	University of Kentucky	Jason Patil and Paul Skiermont
1993	Dartmouth College	Ara Lovitt and Steven Sklaver
1992	Dartmouth College	Kenny Agran and Ara Lovitt
1991	University of Redlands	Rodger Cole and Marc Rubinstein
1990	Harvard University	David Coale and Alex Lennon
1989	Baylor University	Marin Loeber and J. Daniel Plants
1988	Northwestern University	Ben Attias and Gordon Mitchell
1987	Baylor University	Lyn Robbins and Griffin Vincent
1986	University of Massachusetts	Mark Friedman and Dan Poveinelli
1985	Claremont McKenna College	David Bloom and Greg Mastel
1984	Dartmouth College	Leonard Gail and Mark Koulogeorge
1983	Samford University	Melanie Gardner and Erik Walker
1982	University of Kansas	Mark Gidley and Zac Grant
1981	Dartmouth College	Cy Smith and Mark Weinhardt
1980	Georgetown University	James Kirkland and John Thompson
1979	Northwestern University	Susan Winkler and Chris Wonnell
1978	Georgetown University	David Ottoson and John Walker
1977	Georgetown University	David Ottoson and John Walker
1976	Augustana College	Robert Feldhake and Richard Godfrey
1975	Georgetown University	Thomas Rollins and Bradley Ziff
1974	Harvard University	Charles Garvin and Greg Rosenbaum
1973	Georgetown University	Stewart Jay and Bradley Ziff

individual achievement: the top speaker

The Tiffany Bowl Top Speaker Award

The Top Speaker at the National Debate Tournament wins possession of The Tiffany Bowl, the traveling trophy.

The Award was designed by Tiffany's of New York and is an exact replica of a gift given by President George H.W. Bush to President Mikhail Gorbachev.

The NDT Top Speaker also receives the Wayne Brockriede Top Speaker Award watch, which was donated by 1976 Top Speaker, Robert Feldhake, of Augustana College, IL.

- | | | |
|------|------|---|
| 2003 | 1st: | Charles Olney , Whitman |
| | 2nd: | Calum Matheson, Michigan State |
| 2002 | 1st: | Alex Berger , Dartmouth |
| | 2nd: | Adriana Midence, Michigan |
| 2001 | 1st: | Andy Ryan , Iowa |
| | 2nd: | Wesley Lotz, Wake Forest |
| 2000 | 1st: | Ryan Sparacino , Northwestern |
| | 2nd: | Steve Donald, Michigan State
Jairus Grove, Texas |
| 1999 | 1st: | Michael Gottlieb , Northwestern |
| | 2nd: | Ryan Sparacino, Northwestern |
| 1998 | 1st: | Michael Gottlieb , Northwestern |
| | 2nd: | George Kouros, Emory |
| 1997 | 1st: | Corey Rayburn , Iowa |
| | 2nd: | Scott Hessell, Michigan |
| 1996 | 1st: | Sean McCaffity , Northwestern |
| | 2nd: | Chris LaVigne, Wayne State |
| 1995 | 1st: | Paul Skiermont , Kentucky |
| | 2nd: | Sean McCaffity, Northwestern |
| 1994 | 1st: | Paul Skiermont , Kentucky |
| | 2nd: | Fred Karem, Harvard |
| 1993 | 1st: | Matthew Shors , Michigan |
| | 2nd: | Ara Lovitt, Dartmouth |
| 1992 | 1st: | Charles Smith , Iowa |
| | 2nd: | Ryan Goodman, Texas |
| 1991 | 1st: | T.A. McKinney , Kentucky |
| | 2nd: | Marc Rubinstein, Redlands |
| 1990 | 1st: | Marc Rubinstein , Redlands |
| | 2nd: | David Hugin, Texas |
| 1989 | 1st: | Gordon Mitchell , Northwestern |
| | 2nd: | J. Daniel Plants, Baylor |
| 1988 | 1st: | Gloria Cabada , Wake Forest |
| | 2nd: | Barry Pickens, Kansas |
| 1987 | 1st: | Lyn Robbins , Baylor |
| | 2nd: | John Culver, Kansas |
| 1986 | 1st: | Lyn Robbins , Baylor |
| | 2nd: | Scott Segal, Emory |
| 1985 | 1st: | Danny Povinelli , Massachusetts |
| | 2nd: | Doug Sigel, Northwestern |

individual achievement: the top speaker

1984	1st: Lenny Gail , Dartmouth 2nd: Bill Brewster, Emory	1965	1st: Robert Shrum , Georgetown 2nd: Douglas Pipes, Pacific
1983	1 st : John Barrett , Georgetown 2nd: Lenny Gail, Dartmouth	1964	1st: Robert Roberts , Alabama 2nd: John Hampelmann, Georgetown
1982	1st: Steve Mancuso , Kentucky 2nd: John Barrett, Georgetown	1963	1st: Daniel Kolb , Holy Cross 2nd: Robert Roberts, Alabama
1981	1st: Jeff Jones , Kentucky 2nd: Scott Harris, Wayne State Paul Weathington, West Georgia	1962	1st: Lee Huebner , Northwestern Tie: Harold Lawson, Kansas State
1980	1st: Steven Meagher , Dartmouth 2nd: Don Dripps, Northwestern	1961	1st: George Schell , Baylor 2nd: Laurence Tribe, Harvard
1979:	1st: Mark Fabiani , Redlands 2nd: Michael King, Harvard	1960	1st: Don Herrick , William Jewell 2nd: George Schell, Baylor
1978	1st: Thomas Rollins , Georgetown 2nd: Stuart Singer, Northwestern	1959	1st: James Ray , USMA 2nd: Ray Nichols, Kansas
1977	1st: Gil Skillman , Kentucky 2nd: John Walker, Georgetown	1958	1st: Michael Miller , USC 2nd: Phillip Hubbard, Augustana, IL
1976	1st: Robert Feldhake , Augustana, IL 2nd: Thomas Rollins, Georgetown	1957	1st: Patricia Stallings , Houston 2nd: Phillip Hubbard, Augustana, IL
1975	1st: Thomas Rollins , Georgetown 2nd: Robert Feldhake, Augustana, IL	1956	1st: Phillip Hubbard , Augustana 2nd: Henry Ruf, Macalester
1974	1st: Michael Higelin , USC 2nd: Marvin Isgur, Houston	1955	1st: Hubert Bell , Kansas 2nd: William Maynard, SMS
1973	1st: Elliot Mincberg , Northwestern 2nd: Frank Kimball, UCLA	1954	1st: Herzl Spiro , Vermont 2nd: James Robinson, GWU
1972	1st: Terry McNight , Canisius 2nd: Ron Palmieri, USC	1953	1st: Robert Anderson , Augustana, IL 2nd: Joan Reidy, Wisconsin Eau Claire
1971	1st: Joe Loveland , North Carolina 2nd: Joseph Angland, MIT	1952	1st: James Wilson , Redlands 2nd: Holt Spicer, Redlands
1970	1st: Mike Miller , Houston 2nd: Jim Caforio, Loyola (L.A.) David Goss, Canisius	1951	1st: Holt Spicer , Redlands 2nd: James Wilson, Redlands
1969	1st: David Seikel , Houston 2nd: Joel Perwin, Harvard	1950	1st: William Carey , Notre Dame 2nd: Lee Reiffe, SMU
1968	1st: David Zarefsky , Northwestern 2nd: Richrad Brautigam, Michigan State	1949	1st: Robert Sayre , Willamette 2nd: Ed Stollenwerck, Kansas
1967	1st: Rick Flam , USC 2nd: Thomas Brewer, Dartmouth	1948	1st: Potter Kerfoot , USC 2nd: Henry Huff, Wake Forest Alec MacKenzie, USMA
1966	1st: William Snyder , Northwestern 2nd: John Holcomb, Augustana, IL	1947	Award not presented

the "evolution" of our resolutions

- 1946-1947 "That labor should be given a direct share in the management of industry."
- 1947-1948 "That a federal world government should be established."
- 1948-1949 "That the fed. govt. should adopt a policy of equalizing educ. opportunity in tax-supported schools by means of annual grants."
- 1949-1950 "That the United States should nationalize the basic nonagricultural industries."
- 1950-1951 "That the non-communist nations should form a new International organization."
- 1951-1952 "That the federal government should adopt a permanent program of wage and price control."
- 1952-1953 "That the Congress of the United States should enact a compulsory fair employment practices law."
- 1953-1954 "That the United States should adopt a policy of free trade."
- 1954-1955 "That the United States should extend diplomatic recognition to the communist government of China."
- 1955-1956 "That the nonagricultural industries should guarantee their employees an annual wage."
- 1956-1957 "That the United States should discontinue direct economic aid to foreign countries."
- 1957-1958 "That the requirement of membership in a labor organization as a condition of employment should be illegal."
- 1958-1959 "That the further development of nuclear weapons should be prohibited by international agreement."
- 1959-1960 "That Congress should be given the power to reverse decisions of the Supreme Court."
- 1960-1961 "That the United States should adopt a program of compulsory health insurance for all citizens."
- 1961-1962 "That labor organizations should be under the jurisdiction of anti-trust legislation."
- 1962-1963 "That the non-communist nations of the world should establish an economic community."
- 1963-1964 "That the federal government should guarantee an opportunity for higher education to all qualified high school graduates."
- 1964-1965 "That the federal government should establish a national program of public work for the unemployed."
- 1965-1966 "That law enforcement agencies in the United States should be given greater freedom in the investigation and prosecution of crime."
- 1966-1967 "That the United States should substantially reduce its foreign policy commitments."
- 1967-1968 "That the federal government should guarantee a minimum annual cash income to all citizens."
- 1968-1969 "That executive control of United States foreign policy should be significantly curtailed."
- 1969-1970 "That the federal government should grant annually a specific percentage of its income tax revenue to the state governments."
- 1970-1971 "That the federal government should adopt a program of compulsory wage and price controls."
- 1971-1972 "That greater controls should be imposed on the gathering and utilization of information about U.S. citizens by govt. agencies."
- 1972-1973 "That the federal government should provide a program of comprehensive medical care for all its citizens."
- 1973-1974 "That the federal government should control the supply and utilization of energy in the United States."
- 1974-1975 "That the power of the Presidency should be significantly curtailed."
- 1975-1976 "That the federal government should adopt a comprehensive program to control land use in the United States."
- 1976-1977 "That the federal government should significantly strengthen the guarantee of consumer product safety required of manufacturers."
- 1977-1978 "That the United States law enforcement agencies should be given significantly greater freedom in the investigation and/or prosecution of felony crime."
- 1978-1979 "That the federal government should implement a program which guarantees employment opportunities for all United States citizens in the labor force."
- 1979-1980 "That the federal government should significantly strengthen the regulation of mass media communication in the United States."
- 1980-1981 "That the United States should significantly increase its foreign military commitments."
- 1981-1982 "That the federal government should significantly curtail the powers of the labor unions in the United States."
- 1982-1983 "That all United States military intervention into the internal affairs of any foreign nation or nations in the Western Hemisphere should be prohibited."

the "evolution" of our resolutions

- 1983-1984 "That any and all injury resulting from the disposal of hazardous waste in the United States should be the legal responsibility of the producer of that waste."
- 1984-1985 "That the United States federal government should significantly increase exploration and/or development of space beyond the earth's mesosphere."
- 1985-1986 "That more rigorous academic standards should be established for all public elementary and/or secondary schools in the United States in one or more of the following areas: language arts, mathematics, natural sciences."
- 1986-1987 "That one or more presently existing restrictions on First Amendment freedoms of press and/or speech established in one or more federal court decisions should be curtailed or prohibited."
- 1987-1988 "That the United States should reduce substantially its military commitments to NATO member states."
- 1988-1989 "That United States foreign policy toward one or more African nations should be substantially changed."
- 1989-1990 "That the fed. Govt. should adopt an energy policy that substantially reduces nonmilitary consumption of fossil fuels in the U.S."
- 1990-1991 "That the United States should substantially change its trade policy toward one or more of the following: China, Hong Kong, Japan, South Korea, Taiwan."
- 1991-1992 "That one or more United States Supreme Court decisions recognizing a federal Constitutional right to privacy should be overruled."
- 1992-1993 "That the United States should substantially change its development and assistance policies toward one or more of the following nations: Afghanistan, Bangladesh, Burma, Bhutan, India, Nepal, Pakistan, Sri Lanka."
- 1993-1994 "That the Commander-in-Chief power of the President of the United States should be substantially curtailed."
- 1994-1995 "That the federal government should substantially change rules and/or statutes governing criminal procedure in federal courts in one or more of the following areas: pretrial detention, sentencing."
- 1995-1996 "That the United States government should substantially increase its security assistance to one or more of the following: Egypt, Israel, Jordan, Palestinian National Authority, Syria."
- 1996-1997 "That the United States Federal Government should increase regulations requiring industries to substantially decrease the domestic emission and/or production of environmental pollutants."
- 1997-1998 "The United States Federal Government should substantially increase its security assistance to one or more of the following Southeast, Asian nations: Brunei, Burma(Myanmar), Cambodia, Indonesia, Laos, Malaysia, Philippines, Singapore, Thailand, Vietnam."
- 1998-1999 "That the United States Federal Government should amend Title VII of the Civil Rights Act of 1964, through legislation, to create additional protections against racial and/or gender discrimination."
- 1999-2000 "That the United States Federal Government should adopt a policy of constructive engagement, including the immediate removal of all or nearly all economic sanctions, with the government(s) of one or more of the following nation-states: Cuba, Iran, Iraq, Syria, North Korea"
- 2000-2001 "That the United States Federal Government should substantially increase its development assistance, including increasing government to government assistance, within the Greater Horn of Africa."
- 2001-2002 "That the United States Federal Government should substantially increase federal control throughout Indian Country in one or more of the following areas: child welfare, criminal justice, employment, environmental protection, gaming, resource management, taxation."
- 2002-2003 "That the United States Federal Government should ratify or accede to, and implement, one or more of the following:
The Comprehensive Nuclear Test Ban Treaty; The Kyoto Protocol; The Rome Statute of the International Criminal Court;
The Second Optional Protocol to the International Covenant on Civil and Political Rights aiming at the Abolition of the Death Penalty; The Treaty between the United States of America and the Russian Federation on Strategic Offensive Reductions, if not ratified by the United States.
- 2003-2004 "That the United States Federal Government should enact one or more of the following:

Withdrawal of its World Trade Organization complaint against the European Union's restrictions on genetically modified foods;

A substantial increase in its government-to-government economic and/or conflict prevention assistance to Turkey and/or Greece;

Full withdrawal from the North Atlantic Treaty Organization;

Removal of its barriers to and encouragement of substantial European Union and/or North Atlantic Treaty Organization participation in peacekeeping in Iraq and reconstruction in Iraq;

Removal of its tactical nuclear weapons from Europe;

Harmonization of its intellectual property law with the European Union in the area of human DNA sequences;

Rescission of all or nearly all agriculture subsidy increases in the 2002 Farm Bill.

a brief history of the ndt

The National Debate Tournament began at the United States Military Academy in 1947. It was organized and conducted by the Academy at West Point for its first twenty years. Initial tournament rules were determined by the West Point Administration in consultation with debate coaches such as A. Craig Baird of the University of Iowa, G.M. Musgrave of Des Moines, Alan Nichols of the University of Southern California, E. R. Nichols of the University of Redlands, and Joseph O'Brien of Penn State University.

At the first tournament in 1947, 29 colleges participated in the "seeding" rounds and four elimination rounds over a three-day period. Some of the features off the tournament were that no school would meet a school within five hundred miles of itself during the seeding rounds and that no coach would judge a school from his or her own district.

In 1967, the National Debate Tournament entered a new era as the American Forensic Association, the national professional organization of American forensic educators, assumed responsibility for the tournament. The NDT was moved from West Point and has been hosted by a different school every year since, although four schools have hosted it twice (West Georgia College, Miami University of Ohio, and the University of Utah, Southwest Missouri State).

Procedures for the tournament are determined by the NDT Committee, which is composed of one member elected from each of the 9 districts and 4 members appointed by the AFA President. The NDT Board of Trustees is also appointed by the AFA President it has the responsibility of overseeing all NDT financial matters. As debate has developed in recent years other refinements have been added to the tournament: Cross-examination, ten minutes of preparation time, elaborate procedures for mutual judge ratings, judge qualification requirements, and computer assisted research stations for participating schools. The tournament has also expanded in size from 29 teams to 78 teams.

In the early days, district-nominating committees chose teams. This method was replaced by qualifying tournaments in most districts. For the first 20 years of NDT competition the tournament host and previous year's winner received automatic invitations. Post-district at-large bids were initiated in 1968, and pre-district bids in 1971. Since 1970, it has been possible for any school to qualify as many as two teams for the tournament. Beginning in 1992, the tournament expanded from 72 teams to 78 teams allowing up to six schools to potentially qualify a third team.

The National Debate Tournament is grateful to its corporate sponsor, the Ford Motor Company Fund. The NDT is also indebted to Mr. Sigurd S. Larmon (1891-1987) for donating the rotating Larmon Trophy, emblematic of the national debate championship; to Mr. and Mrs. George Walker for donating the rotating second-place Walker Memorial Trophy in memory of their son; to Mr. Robert Feldhake, top speaker at the 1976 NDT and now an attorney in Los Angeles, for donating the Wayne Brockriede Top Speaker Award; to District Nine for donating the rotating top Speaker Trophy; the Copeland Family for donating the Rex Copelan First Team at-Large Trophy, and to Ovid R. Davis and the State University of West Georgia for donating the Championship Coach Award.

history of hosting

1947-66	United States Military Academy	
1967	University of Chicago	Richard Lavarney & Thomas McClain
1968	Brooklyn College	Charles Parkhurst
1969	Northern Illinois University	M. Jack Parker
1970	University of Houston	William English
1971	Macalaster College	W. Scott Nobles
1972	University of Utah	Jack Rhodes
1973	United States Naval Academy	Phil Warken
1974	United States Air Force Academy	Phil Whitlock
1975	University of the Pacific	Paul Winters
1976	Boston College	Daniel Rohrer
1977	Southwest Missouri State	Rita Rice Flaningham
1978	Metropolitan State College	Gary Holbrook
1979	University of Kentucky	J.W. Patterson
1980	University of Arizona	Tim Browning
1981	Cal-Poly University, Pomona	Robert Charles
1982	Florida State University	Marilyn Young
1983	Colorado College	James Johnson
1984	University of Tennessee	Russell Church
1985	Gonzaga University	Darrell Scott & Joan Archer-Cronin
1986	Dartmouth College	Herb James
1987	Illinois State University	Arnie Madsen
1988	Weber State University	Randy Scott
1989	Miami University, OH	Jack Rhodes
1990	West Georgia College	Chester Gibson
1991	Trinity University	Frank Harrison
1992	Miami University, OH	Jack Rhodes
1993	University of Northern Iowa	Bill Henderson
1994	University of Louisville	Tim Hynes
1995	West Georgia College	Chester Gibson
1996	Wake Forest University	Allan Loudon
1997	Liberty University	Brett O'Donnell
1998	University of Utah	Rebecca Bjork
1999	Wayne State University	George Ziegelmueller
2000	University of Missouri Kansas City	Linda Collier
2001	Baylor University	Karla Leeper
2002	Southwest Missouri State	John Fritch
2003	Emory University	Melissa Wade & Bill Newnam
2004	Catholic University of America	Ron Bratt

THE JAYHAWK NATION WISHES TO THANK THE "HEAD HAWK" DONN PARSON FOR ALL HE HAS DONE FOR DEBATE AT KU AND THE DEBATE COMMUNITY

**KU HEAD COACH 1964-88
DIRECTOR OF NDT 1993-2004
COACHED 3 NDT CHAMPIONS
COACHED 8 TEAMS TO NDT FINAL FOUR
DIRECTED MORE NDT'S THAN ANYONE ELSE**

THE DEBATERS AND COACHES AT THE UNIVERSITY OF KANSAS WISH TO EXPRESS THEIR THANKS AND ADMIRATION FOR ALL THAT THE HEAD HAWK HAS DONE AND CONTINUES TO DO TO MAKE DEBATE AT THE UNIVERSITY OF KANSAS WHAT IT IS. DR. PARSON'S COMMITMENT TO THE ACTIVITY AND THE PEOPLE IN THE ACTIVITY IS REMARKABLE. THANK YOU FROM THE BOTTOM OF OUR HEARTS.

GOOD LUCK TO LINDY, MATT, JORDAN AND TODD IN MAKING DR. PARSON'S FINAL NDT A MEMORABLE ONE.

The Dartmouth Forensic Union

would like to thank

Donn Parson

for his many years of
outstanding service directing the
National Debate Tournament
with integrity, efficiency and humor.

Congratulations

ALABAMA, ABI SMITH

BERKELEY, STACEY NATHAN

BOSTON COLLEGE, MANDY CASTLE

CONCORDIA, NICOLE RICHTER

DARTMOUTH, MAGGIE BERTHIAUME

EMORY, KAYCE WOLMER

GEORGETOWN, SOFIA VICKERY

GEORGE MASON, ALISON HARPER

GONZAGA, SALLY WHITE

HARVARD, CHRISTINE MALUMPHY

IDAHO STATE, KRISTA DEWEY

KANSAS, LINDY SIMONSON

LIBERTY, ALYSE KRAUS

LIBERTY, ELISHA NIX

LOUISVILLE, LIZ JONES

TO THE WOMEN WHO HAVE QUALIFIED FOR THE 2004 NDT

LOUISVILLE, TONIA GREEN

LOYOLA, EMILY DOTY

MARY WASHINGTON, CARLY WOODS

MIAMI OHIO, SARAH SPRING

MICHIGAN STATE, GRETA STAHL

MICHIGAN STATE, ANDREA REED

PEPPERDINE, BRYNN OLSEN

PITTSBURGH, JANE MUNKSGAARD

PUGET SOUND, JESSICA GATES

RICHMOND, LAUREN GENTRY

RICHMOND, CASEY SEIDEL

SOUTHERN CALIFORNIA, MARISSA SILBER

SOUTHERN CALIFORNIA, MELINDA MCVAY

TEXAS, AUSTIN, MARIESA HERRMANN

TEXAS, AUSTIN, SARA APEL

WHITMAN, BETH SCHUELLER

**CONTINUING AND
FURTHERING THE
SUCCESS OF WOMEN AT
THE NDT**

GOOD LUCK !!
TO SCOTT AND
THE 03-04 JAYHAWKS.

MANY THANKS TO
DR. PARSON,
WHOSE DECADES OF
LEADERSHIP HAVE
SERVED EVERY
JAYHAWK.

Rock Chalk,
J. ZIVE

Go, Fight, Win, Hawkeyes !

Congratulations Jake, Todd, Dan & Orion!!
From: Andy, Andy, and Corey

Good Luck Henry!

Best Wishes for the
NDT.

Marie Dzuris

The CUA coaches and
teammates of
Kerry Coleman
wish to congratulate her on
an outstanding career.

Go Iowa Hawkeyes !!!
Best of luck at the NDT.

Danielle R. Wiese

CONGRATULATIONS !!

TO THE
WAKE FOREST
DEMON DEACONS.

JAMIE CARROLL
&
BRAD HALL

GOOD LUCK,

Marcia Tiersky

CLASS OF '94

**Wake Forest University
Congratulates former
"Deacon Deacons"**

**WAKE FOREST
UNIVERSITY**

Who have qualified teams for the 2004 NDT:

Stefan Bauschard - Boston College • Bill Newnam - Emory

William Shanahan - Fort Hays • Rae Lynn Schwartz - Iowa

Roger Solt - Kentucky • Edward Panetta & Jarrod Atchison - Georgia

Joseph Bellon - Georgia State • Justin Green - Georgetown

Brian Lain & Casey Kelly - North Texas • Tim O'Donnell - Mary Washington

Judd Kimball & Adrienne Brovero - Northwestern • Gordon Mitchell - Pittsburgh

THE ARIZONA DEBATE INSTITUTE

***Congratulates the ADI students and Research Fellows who
qualified for the 2004 National Debate Tournament***

<http://commfaculty.fullerton.edu/jbruschke/adi.htm>

Mike Greenstein, Emory
Randy Seidman, Fullerton
Mike Shackelford, Weber State
Josh Clark, Fullerton
Brynn Olsen, Pepperdine
Kacey Wolmer, Emory
Gary Bennett, Pepperdine
Erik Mathis, Georgia State
DM Boykin, Wayne State
Mike Wietz, Wayne State
Melinda Mcvey, USC
Drew Meuer, Gonzaga

Matt Kennedy, Fullerton
Colin Hahn, Gonzaga
Eric Sullivan, Gonzaga
Cameron Ward, Fullerton
Teddy Albinak, Redlands
Sarah Spring, Miami Ohio
Sally White, Gonzaga
Brian Gillis, Loyola
Jay Johnson, Wayne State
Matt Farmer, Wayne State
James Thomas, West Georgia
Stephen Lind, Liberty

Dave and Greta

Congratulations and Good Luck!

**Love,
Biz and Friends**

The SMSU Holt V. Spicer Debate Forum
would like to congratulate our two NDT qualifying teams:

**Benjamin Warner / Michael Mapes
Martin Osborn / Michael Kearney**

Specific congratulations to Ben for an excellent senior year, an excellent debate career, and being the only SMSU debater with the A.A. degree.

We also congratulate the entire SMSU debate team for a year of hard work, interesting strategies, argumentative diversity, and impressive improvements. Best of luck in D.C.!

The Northwestern University Debate Society

*Congratulates
Dr. Donn W. Parson
Director, National Debate Tournament
1992 Through 2004*

*Thanks For Your Commitment
And Service*

Congratulations To Our Graduating Seniors:

Tracy Carson

Scotty Gottbreht

Asher Haig

Bret Harper

Karen Lee

Jayson Leek

Matt Lindsey

Jim Lux

Michael McGillen

LaTonya Starks

Joel Wallace

Northwestern University

National Debate Tournament Champions

2003 * 2002 * 1999 * 1998 * 1995 * 1994 * 1980 * 1978 * 1973 * 1966 * 1959 * 1958

National Debate Tournament Top Speakers

2000 * 1999 * 1998 * 1996 * 1989 * 1973 * 1968 * 1966 * 1962

Rex Copeland Memorial Award -- Top First Round At-Large

2003 * 1999 * 1996 * 1988 * 1979

The Georgia Bulldogs
1993 – 2004
Debaters & Coaches

Thank

Dr. Donn Parson

For His Service

To The NDT
Community

Liberty University Debate

Congratulates

Elisha Nix

Our graduating senior who began her career as a true novice debater

And

Donn Parson

On his twelve years of service to the NDT

WEST SIDE, WHEN WE RIDE,
COME EQUIPPED WITH GAME

SPARKY DAVE MATT STACEY SP. REID TEJINDER DAN LUSKEY JESSKA CRAIG NICK NATHAN IVO

WCL BROTHERS

WEST SIDE

A WCL SHOUT OUT TO THOSE WHO HELPED ALONG THE WAY
YOU KNOW WHO YOU ARE

Harvard Debate, Inc.

Salutes

Dr. Donn Parson

*the greatest NDT director
of the 21st century*

Congratulations to all 2004
NDT participants, especially
all the Dartmouth undergrads:

Hunter, David, Maggie,
Brian, Sandeep, Ian,
and Ace.

Best of luck,

Ben, Alex, and the rest of
your Alumni fans.

Mary Washington College
Welcome Back to the NDT !

Congratulations and
Good Luck!

John Niedfeldt- Thomas
MWC '92

To the Tab Room Staff:

Thanks for your tireless,
efficient, and exceptional
service to the NDT.

**The CUA Shahan Debate
Society wishes to thank
the following sponsors of
our receptions:**

**The Columbus School
of Law,**

**The Graduate School
Admissions Office, and**

**the Office of the
University President.**

WHITMAN COLLEGE
WOULD LIKE TO OFFER
ITS GRATITUDE FOR THE
DECADES OF INCREDIBLE
SERVICE DONN

PARSON
HAS GIVEN TO THE NDT
AND TO THE LARGER
POLICY COMMUNITY.

Congratulations to these Glenbrook High School Graduates:

Michael Greenstein - Emory
Jamie Hartman - Kentucky
Michael Klinger - Harvard
Jim Lux – Northwestern
Stacey Nathan - Berkeley
Shawn Powers – Richmond
Reuben Schy - Kentucky
Dan Shalmon - Berkeley
Marissa Silber - USC

from the District and its coaches Ted W. Belch,
Matthew Whipple, and Tara Tate

*My Sincere, Utmost Congratulations to All NDT
Bound Individuals. Treasure Every
Moment. You Are Super Stars.*

- tejinder singh

Congratulations !!!

Kentucky Wildcats

Jamie Hartmann & Reuben Schy

Wake Forest Demon Deacons

Jamie Carroll & Brad Hall

from

Anonymous Alums

Good Luck !!!

tournament schedule

April 1, Thursday

Hyatt Regency Washington

9:00-11:00 AM
11:00 - 2:00
1:00-4:00
4:00-5:00
7:30

Registration
Board of Trustees Meeting
NDT Committee Meeting
Late Registration
Opening Assembly

Congressional C
Congressional E
Congressional B
Congressional C
Regency Ballroom

April 2, Friday

Hyatt Regency Washington

8:00 AM
9:00 AM
11:45 AM
12:15 PM
2:30 PM
3:00 PM
4:30 PM

Announce Round 1 & 2
Round 1
All Ballots In for Round 1
Round 2
Lunch
All Ballots In for Round 2
Announce Round 3

Columbia AB

Columbia AB

April 3, Saturday

Catholic University

Pryzbyla Center

7:00 AM
8:00 AM
11:15
12:30 PM
3:00 PM
5:00 PM

Breakfast
Announce Round 4
Lunch
Announce Round 5
Graduate School Reception
Announce Round 6

Great Room
Great Room
Great Room
Great Room
Great Room
Great Room

April 4, Sunday

Catholic University

Pryzbyla Center

7:00 AM
8:00 AM
11:15
12:30 PM
3:00 PM
5:15 PM
8:00 PM
9:00 PM

Breakfast
Announce Round 7
Lunch
Announce Round 8
Law School Reception
Announce First Elim Round
CUA President's Reception
Awards Banquet

Great Room
Great Room
Great Room
Great Room
Law School Foyer
Great Room
Great Room Gallery
Great Room

April 5, Monday

Hyatt Regency Washington

7:15 AM
7:30
8:30

Octa-Final Judge Drawing
Announce Octa-Final Round
Octa-Final Round
(Rounds continue throughout the day)