

The Port Weekly

Vol. IX

Port Washington High School, Friday, June 16, 1933

No. 32

Band To Give 1st Summer Concert

Date Set For June 28 At 8 P. M.

Joins Community Band For Remaining Concert

The High School Band is to present the first of the series of community band concerts for this summer. This first concert will be given on Wednesday night, June 28, at 8 p. m., on the athletic field of the Main Street School. The remaining three concerts will be played, as usual, by a community band. These concerts are open to the public.

The High School Band will play in the community band, along with several local instrumentalists. The proceeds this year, which are taken up by open collections, will go toward buying new uniforms for the High School Band.

At the first concert John Philip Sousa's compositions, "The Black Man", "The Red Man", and "The White Man", will probably be featured as a suite. These pieces are indicative of the types of music of these races.

In the past two years, when the Summer Community Band was under the baton of Paul E. Bergan, several distinguished soloists performed with this group. Among them were Judge Arthur W. Jones, piccolo player; Gildo Margadana, trombonist, and Wallace Lawrence, baritone horn soloist.

Special Art Classes To Be Held During Summer

Students in the art classes have been informed of a special class in sketching and painting to be held in the high school during the summer months. The class will meet five days a week beginning with Tuesday, June 27.

This opportunity for additional study in art has been arranged as part of the summer recreational plan of the State Department of Education and the Emergency Work Bureau. The course will be open to all students in the junior and senior high schools and any

(Continued on page 4)

Kingsley Poynter Is Elected President Of Red Domino; Berges Is Secretary

Last Thursday Kingsley Poynter was chosen to succeed Eileen Hassett as president of Red Domino, and John Stuart, the second presidential nominee, was elected vice president. The office of secretary will be filled by Mary Edgar William Berges will assume the duties of treasurer. Berenice Rich and Kingsley Poynter filled these positions during the past season.

Next year the club will be under the faculty guidance of the new dramatics teacher, but, according to Mr. Poynter, the club will continue its present program with little change of policy. It is also hoped that the club will again be able to sponsor its Annual One-Act Play Contest.

Although the selection of next year's dramatic teacher has not been definitely decided upon, Mr. Schreiber states that a final choice will be made some time during the summer.

Music Letters And Glee Club Pins Are Awarded

This year we are pleased to announce that there are to be four Glee Club pins and nine band and orchestra letters awarded to various pupils of these organizations by the Music Department. Those to receive Glee Club pins are Eileen Hassett, Dick Axten, Stuart Gordon, Emma Hutchings and June Collings. Those receiving band and orchestra letters are Natalie Rose, Aldo Capra, Jack Shanahan, Alphil Gulbrandsen, Ruth Lowry, Jeanne Smith, Robert Corrigan, Albert Brown and Edward Carrico.

In order to receive these awards it is necessary to have been in either band, orchestra or glee club for at least five semesters and to have over 2,000 points to your credit. Points are given to those who hold offices and demerits are also handed out freely to those who forget their instruments, miss rehearsals or in any way inconvenience others.

61 Sport Letters To Be Awarded In Today's Assembly

Girls Earn 32; Boys Get 29

Tennis, Baseball, Track Are Sports Represented

The major part of the last assembly of the year, held this afternoon, will be taken up with the awarding of letters by the athletic department.

Twenty-nine varsity "P's" will be divided among the baseball, track, and tennis squads.

The following members of the baseball team have earned their necessary points: D. Carmichael, L. Kosofsky, W. Roufberg, J. Shanahan, J. Decker, W. Richter, J. Mallon, F. Kalinosky, J. Tonsemire, I. Markland, and manager C. Harper.

The following receive their letters for tennis: H. Blumberg, D. Watson, B. Wood, F. Wood, D. Moran, J. Norton, D. Caldwell, A. Van Nostrand, J. MacGillivray, and manager J. Renison.

From the track squad of this year the following will receive letters: R. Patten, C. Karazia, H. Johns, H. Blumberg, J. Stuart, E. Poole, E. Dissosway, and manager A. Ardis.

Spring sports letters will be awarded to thirty-two girls for baseball, tennis and archery.

Those to receive their letters are: Baseball—E. Ausbury, G. Epominanda, J. Mallory, H. Masi, M. Messenger, M. Millar, E. Salerno, (Continued on page 4)

Faculty Men To Hold Annual Outing On Saturday

The men's faculty will hold their annual outing this year on Saturday, June 17. They will leave Port for Northport early Saturday morning, where the picnic will take place on an estate owned by the Colonial Sand Company. The day will be spent in swimming and games, but the food will play the most important part of the program.

The Port Weekly

Published weekly during the school year by the students of the Port Washington High School, Port Washington, N. Y. Subscription rate, \$1.25 per year, or \$.05 per copy.

THE STAFF

Editor-in-Chief—Ruth Engelmann.
Associate Editors—Frances Gould, John Stuart.
Business Manager—Charles Harper.
Advertising Solicitors—F. De Blois, Wm Mills, H. Rynveld, Wm. Wilson.

EDITORIAL BOARD

FEATURE—E. Hutchings, R. Sheehan, D. Talbot, N. Uttal, A. Wiggers.
SPORTS—M. Messenger, R. Lowry, I. Markland, E. Cudd.
COPY DESK—M. Ritter, L. Lindemuth, J. Thomas, H. Ford, J. Roberts, E. Levy.
EXCHANGES—Carol Yetter.
REPORTERS—J. Cummings, A. Langenus, R. Klee, J. Curtis, R. Forbes, M. Utz, V. Church, R. Brooke.
TYPISTS—M. Eaton, M. Gardiner, E. Haackel, M. Herbert, F. Siconolfi.

FACULTY ADVISORS

H. Curtis Herge Edith Allison
 Otis Chidester

Printed in the J. H. S. print shop.

Member of Columbia Scholastic Press Association.

Bon Voyage—For a long time we have been thinking of the day when we would have to sit down at our typewriter and write a farewell "to the seniors". And for a long time we have been regarding it with the usual odium attendant upon a difficult task.

It is not easy to write a fond adieu without your words acquiring a certain sickening sentimentality. Nor is it easy to eulogize upon our friends who are to graduate in the idolatrously bepraising manner of a funeral oration. We quite expect to see them again and after our long association we are certain that few deserve tribute for impeccancy.

Moreover, their going leaves a certain void in our scholastic horizon. We have worked with and for the older leaders of the various student activities for so long that we wonder what shall happen when they leave. We feel certain qualms as to our ability to fill their mighty shoes. We shall no longer have an authority to whom we may refer our trivial problems. Decisions must now be autonomous.

The task of bidding formal farewell, however, still remains and so after all this beating around the bush we extend our goodbye and wishes for the best of luck in the "after high school" years.

The Council Replies In reply to the editorial challenging the usefulness of the Student Council which appeared in the May 26th issue of *The Port Weekly* the Student Council has sent the following letter. We present it to the student body without comment or editing.

To The Editor of The Port Weekly
Dear Sir:

For the information of the student body we wish to present the following record of the work of this year's Student Council:

In the first term the cheering section was established in the football stands but the student support gave it only partial success.

Two committees were chosen by the home rooms from which resulted the Assembly Committee, the Radio Committee and the Lunchroom Committee. The Assembly Committee accomplished very little. The Radio Committee took charge of the radio in the cafeteria for the remainder of the term when it was decided to move it to its present location in the corridor. The Lunchroom Committee met with Miss Lawson and worked on the design for Christmas decorations in the cafeteria. It has submitted suggestions for the menu and has aided in the prompt return of trays and glasses. Miss Lawson encourages the group's continuance next year with one of its members on the council in order to have closer cooperation between the two bodies.

The Council next asked the student body to rise at the singing of the Alma Mater. This request was complied with.

The afternoon dances were advocated by the council and successfully run by the home rooms with the aid of Tex's Orchestra.

At the beginning of this term the Council adopted a constitution to define more clearly its powers and limitations.

A request was sent to the faculty by vote of the student body that they present an assembly program. The faculty, after investigation by the committee, decided that due to lack of time the teachers could not present such a program.

The remainder of the year's work was spent in sponsoring the cafeteria dances and discussing the feasibility of many of the wishes of the student body. In this the council has not been discouraged. Rather they feel that their organization has given many people in school the chance to say something about their surroundings. All of the Council's measures have dealt with small important matters constructively. The Council exists for the purpose of bringing about action of benefit to the entire student body rather than establishing special privileges for small groups. It feels that there are many more constructive improvements yet to be made in the school, and that future organizations will continue in this direction.

At this time the present Council desires to thank the student body for being supporters of the council and for its criticisms and recommendations; the faculty for its cooperation in many instances; and Mr. Merrill and the faculty advisors for their help during the past year.

For the Student Council,
OLIVER MARGOLIN,
 Secretary.

HIGH TIDE-INGS

Press Clippings

Marriages:

Mr. and Mrs. Port Washington announce the marriage of their daughter, "The Class of 1933", to Mr. Wide World. The wedding took place at the high school auditorium on Monday evening, June 26, at 8 p. m. The bride was charmingly clad in white and carried a white diploma with blue ribbons. Mr. World wore old clothes and seemed unaffected by the event. The marriage was a great surprise to all their friends as no one was sure that the bride could come. The bride attended the Port Washington schools and was a member of the Celerity, Fraternity, Circle, Retort and Red Domino, and was also active in sports. Mr. World had been around a lot himself.

Headlines of the week:

President Smith Names New Boulevard

George Podyn — Distinguished Senior — Sued for Plagiarism In Column!

Births:

Irwin-Herbert announces the birth of a new idea.

"Great oaks from little acorns grow!"

Obituaries:

Langdon-Dorothy — Beloved faculty member, in her seventh year. Died of budget cutting.

Stewart-Robert — Died of shock. Result of accident when hit by history book. Knowledge penetrated and tests passed.

Engelmann-Ruth — Gone but not forgotten. "The Editor" passes on.

Cleveland-Rex — Failed to stop when Gabriel blew his horn.

Public Notices:

Beell—Come back. All is forgiven. Let me call you Tuesday.
 A. M. D.

Jo—Cum n see me sumtime — enytime!
 Johnny.

I will not be responsible for the Senior Class after June 26, 1933.

William F. Merrill.

Lost and Found:

Lost — Blonde, blue eyes, 4' 11". Answers to the name of Ruth. The Editor!

Found—Delightful blonde. Answers "yes" to me! Arthur Winterbottom.

Classified Ads—Class '33.

Help Wanted — Young men, good looks, good cars, good lines, good-by now. I'll be Sheehan you!

Garden Party Is Held By Dramatics Society

In lieu of the annual banquet the members of Red Domino held an informal party and supper on Sunday afternoon at Halsey Hall, the residence of Miss Hawthorne.

The buffet supper, which was prepared by the mothers of the senior members, was served in the garden. Among the mothers present were the Mrs. Hassett, Irwin, Stewart, Poynter, Rose, Reed, Wood, Yetter and Greene.

Before and after the supper the local actors and actresses indulged in such sports as archery, croquet, checkers, bridge and even jigsaw puzzles.

As a token of their appreciation for the aid of Miss Hawthorne, who in addition to founding the club has acted as adviser for the last four years, the members presented her with a recent biography of Marie Antoinette. This concludes the activities of the club for the present year.

Receipts From 1933 Year Book Totals \$729

On last Monday afternoon Mr. Merrill supervised the distribution of the 1933 year book, "The Port Light".

Of the 425 books printed last week, 409 were ordered in advance. The total cost of production amounted to \$757.25. However, as only \$728.70 was collected, the difference will be made up from the proceeds of the spring play, "Belle Lamar".

Gossip In Our Skule

Dear Stewdes,

Whut with thee advent of hott weather, sum uf ower most dependable stewdents hav gone completely haywire. Two very bad cases hav just bin called tew ower attention. Wun concerns a yung man named Rex, whom wee saw purchasing box aftur box uf cigars. We asked him why, and hee reeplied moodily:

"I tie them with babee ribbon, and then feed them tew enny horses I can find." Here he pawsed, rolling his eyes. "It makes them sneeze," he sed. Ah lyfe, lyfe!

Ower secund case deels with seenyur, A. Wiggers. Wun day last weak she walked dreemily intew a pet shop here, she bought a pair of guppy-fish, and asked the clerk tew send them. The klerk asked whare tew send them. "Anywhere," sed Aimee snappishly, "I dun't like guppies!"

Wel, soe long. By thee way, yew must kum up sumtime!

Yore servunt,

S. O. L.

Members Of Faculty Reveal Plans For Varied Activities In Summer

Douglaston Damsel Divulges Diversions; Declares Dances Delightful

Although handicapped by the fact that she refuses to divulge her birthplace, with a little persuasion and a threat to consult Dick Axten I was able to unearth these facts concerning The Mystery Woman, Frances Gould.

She has lived in many of the states of the union, among them Massachusetts and "way down there in Texas". After all this traveling she settled down to life and serious study in Douglaston. With no definite career in mind she hopes to go to Smith College, "If my marks are good enough," she added modestly.

Her diversions are many, among them being horseback riding, swimming, drawing, and reading poetry. "I guess my favorite is dancing, though," she sighed dreamily. She is emphatically averse to gym, commuting and mustaches.

She is an active member of both Circle and Celerity, and although she has not participated in dramatics in Port, she has had much experience in that line while attending school in Great Neck.

The students of the high school as well as the conductors of the Long Island Railroad will miss having her around for she graduates this June.

Although her "private life" is centered about Amherst she is the secret hope of many of Port Washington's Don Juans.

Book Club Has Concluded Season With Outing

The Book Club, which has been under Mrs. Langdons' successful leadership for the last term, will celebrate its last meeting Wednesday afternoon by holding a picnic at Port Washington Estates beach. A most distinguished personage will accompany them. This notable is none other than the Port Washington "Good Humor Man". We might add he is bringing his wares with which to provide cooling refreshments for the ravenous mob.

Transportation will be by means of private cars.

Northern New York Attracts Many World's Fair To Be Visited By Local Pedagogues

When the members of the faculty were asked as to their plans for the summer vacation, it was revealed that the lakes and mountains of northern New York and the Chicago World's Fair offer the greatest attractions to our pedagogues.

Miss Duffy stated firmly that she was going to stay all summer on the highest mountain in the Adirondacks, and that she would take a pillow along with her so as to be able to sit squarely on the peak.

Mr. Brown declared that he would be at his camp on Lake Champlain all summer, and that while he would pursue to some extent his hobby of fishing, what he wanted mostly was sleep and plenty of it.

To quote Mr. Dimmick when asked for his plans, "I don't know how to tell them when I have none." He admitted, however, after some deep thought, that most of his time would be spent in Port Washington, Baltimore, Maryland, and Staatsburg, New York.

Miss Gormley, Miss Farlinger, and Miss Buckley all said that beyond going to their homes when school closed, they were "undecided".

Upon being questioned, Mr. Lyons answered very briefly, "I have nothing to say, strange to say."

Miss Chisholm was in a terrible hurry when asked, but did manage to say that she would take a boat trip up the Saguenay River in Canada.

Miss Griswold plans to go to the Chicago World's Fair for a short time, and to stay quietly at her home in northern New York for the rest of the vacation.

Porto Rico will have Miss Stierle as its guest for the entire summer. Miss Stierle had no other plans, but fervently hoped that she would run into no hurricanes either going to or returning from there.

A boat trip through the Great Lakes and a short stay at her home at Hoosick Falls will occupy Miss Sloan's vacation, while Mr. Herge will undoubtedly be washing some boy's neck and ears in the middle of Yellowstone Park.

Fratry Column

Once again the Fraternity wishes the student body an enjoyable vacation. Of course there are always some people that love the dear old Alma Mater so much that they keep right on with their labors in summer school. We hope, however, that these faithful ones will also find time to enjoy themselves and that they will accomplish all they set out to do. (We're certain that we could never translate French in the middle of a scorching July morning. You have to be able to take it, and we can't!) Briefly then, my friends, here's to a swell summer.

—P—

Vote for that distinguished senior, George Podeyn!

—P—

The sudden flair for study that appeared during last week is certainly worthy of comment. We only hope it is not too late for it to do all that it is supposed to. (Very poor sentence!)

Keep Podeyn in office! (After hours?)

—P—

The seniors had a great time entangling their teeth in the asparagus last night. Don Smith, acting as toastmaster, was the usual knockout. (It was a wonderful fight, boys, and I'm glad I won!)

—P—

Fred McNutt is reported as being on Emily Wescott's trail. More power to you, Freddy, old kid, old sock!

—P—

Miss Rosemary Yetter is here-with requested to teach her dog to keep to the right in the corridors. The traffic problem is bad enough without canine complications.

—P—

Say "yes" for Podeyn.

—P—

There seems to be but one drawback to being a blonde. They sunburn so easily! Try gently tapping Ruth Clark or Fran Cornwall on the back and you'll hear all about it. Take a look at Jill Atwood sumtime—enyttime!

—P—

Dame Rumor whispers in our receptive ear that a certain young man about town is fast riding towards a fall. Some of his paramours got together and began comparing his line!

—P—

How does it feel to write a column, George?

—P—

Cum on up and see me . . . enyttime!

Baseball Team Reviews Good Season; Tennis Squad Has Best Record

The baseball season started off with four successive defeats, two at the hands of Roslyn, one to Mineola, and one to Glen Cove. For the next three games Port staged a rally and won from Manhasset, Mineola, and the A. A. juniors. The season ended with Port winning four games and losing six.

This year was slightly better than last. Mr. Seeber hopes for a still better season next spring.

The boys' tennis team has just completed the most successful season in its history by winning five out of seven matches, and losing to only one team, Great Neck.

The team composed of H. Blumberg, D. Caldwell, J. MacGillivray, D. Moran, J. Norton, A. Van Nostrand, D. Watson, B. Wood and F. Wood, defeated Friends Academy twice, Roslyn once, Manhasset twice, and was beaten twice by Great Neck.

The team was coached by Mr. Brown and managed by Joe Renison and Fred Turkington.

Varsity Letters Are Given In Today's Assembly

(Continued from page 1)

V. Salerno, F. Savini, R. Thornton, R. Tomlet and V. Walker.

The following will receive their letters for archery: M. Augustin, F. Cornwall, G. Erb, F. Feresi, H. Hansen, M. Mantel, A. Mascofian, D. Smith and C. Thompson.

Those who will receive their letters for tennis are: R. Ciminera, J. Cummings, J. DaCosta, A. Este, J. Kimmerly, J. Lowry, N. Lowry, R. Lowry, M. Reed, D. Rose and R. Seraphine.

Yacht Club Presents Gift To T. E. Van der Veer

On Wednesday, June 14, at the final meeting for this year of the Port-Hi-Yacht Club, the members presented Mr. Van der Veer with a briar pipe. The pipe was given in grateful appreciation of his efforts in conducting a course in navigation during the past semester.

Girls' Athletic Teams Review Successful Season

The girls' tennis season was brought to a close last week with two games, one on Tuesday with Lynbrook and one on Friday with Rockville Center. Port won both games.

Thursday's match was defaulted by Hicksville because there were not enough eligible people to play on the team.

Martha Reed, Nancy Lowry, and Dorothea Rose played singles in both games. Rosemary Seraphine and Anita Este played doubles against Lynbrook. The doubles teams that played against Rockville Center were Josephine DaCosta and Juliette Kimmerly as first doubles and Anita Este and Jean Lowry as second doubles.

Although the school tennis season ended last week, the individual members will take part in tournaments held throughout the summer.

In the Nassau County tournament held this week at Great Neck, seven members of the tennis team will be represented. Port entries are Martha Reed, Nancy Lowry, Anita Este, Ruth Lowry, Jean Cummings, Anna Mae Seaman and Jean Lowry.

Special Art Classes To Be Held During Summer

(Continued from page 1)

adults who are interested. The students' only cost will be that of purchasing their own supplies and materials.

Harold Walker, a resident of Port Washington and an artist widely known for his designing of stained glass windows, will conduct the class. Instruction will be provided in any branch the student is interested in, and the group will, whenever possible, work out of doors.

Although the course offers no school credit Miss Allison states that many students have indicated their interest and that sixteen have already registered.

A meeting for registration purposes will be held in the high school on June 27. The time will be announced in the near future.

CHARLES E. HYDE

Insurance

277 Main St. Port Washington