

IKC TEENS PLAN EVENTS


TEEN ATHLETIC CHAIRMEN meeting to discuss future Athletic events. Left to right, Mike Menzer, (Physical Education Director), Jemm Weiss (ICC Athletic Chairman); Mark Wingard (Squires), Fred Carlton (Centries), Mark Pollock (Hustlers), Norty Gusky (Rogues), Jay Lindenberg (Rogues), Paul Shapiro (Sigma Delt).