

Circle Admits New Members

Honor Society Elects Officers For Year

The Circle met on Monday evening in the teachers' cafeteria to elect officers for the coming year and to discuss plans for the initiation of new members.

The present members include Margaret Bacmeister, Arthur Cornell, Mavis Freeman, Henry Harrison, Eloise Jenkins, Arthur Johnson, Ruth Shontz, Dorothy Suydam, George Sweeney, Robert Van Allen, and William Weber. This group elected for president, Eloise Jenkins. Arthur Cornell was elected vice-president and Arthur Johnson, secretary. For treasurer the Circle chose William Weber.

New Members Listed

The membership committee, including Margaret Bacmeister, Arthur Johnson, and Robert Van Allen, examined the records of as many Seniors and Juniors as possible and found the following have earned the required 100 credits for membership: John Anderson, Andrew Johnson, Rita A. Hennessy, Roger Kavanaugh, Robert Lambert, George Lien, Svea Olson, Anna Romeyko, Gordon Stubbings, and Frederick Turkington. Of these, eight are seniors and only two are juniors.

The new members will be presented their certificates and green ribbons in assembly today. At the next meeting, Wednesday, October 30, they will be initiated into the honor club of the school. The president has appointed Arthur Cornell, Dorothy Suydam, and Robert Van Allen as an initiation committee.

Senior Ball Commences School Dance Season

The Senior Ball will be held in the cafeteria on Friday evening, November 1, with Eddie Gunther and his Empire State orchestra furnishing the music. This orchestra has been greatly improved by the addition of more musical instruments as well as soloists.

The dance committee, which includes Irving Petersen, Senior Class president, and the executive Committee consisting of Arthur Cornell, Eloise Jenkins, Thomas Keates, Harrie Mordt, Peggy Rinehart, and Evelyn Shirk, has decided to have decorations suitable to the season. Refreshments will be served as usual.

The admission is one dollar per couple or stag.

Shakespearian Exhibit Displayed In Library

Through the cooperation of the English and Dramatic Departments, an exhibit of Shakespeariana has been prepared which is now on display at the library. The exhibit, which covers a rather extensive field, contains articles pertaining to Shakespeare's life, works, and time.

John Anderson

—Photo by Mason

In "Broken Dishes"

The meek and mild gentleman above is none other than Cyrus Bumpstead, alias John Anderson, upon whose shoulders fall the major part of the marital troubles involved in "Broken Dishes." This tale of a New England family will be presented to the public on Oct. 26 in the Senior High School Auditorium, the proceeds to be devoted to The Port Light, school annual.

Campaign Opens

The ticket campaign for the annual fall production opens today. Each homeroom will have one member who will be responsible for ticket sales in their homeroom. The price of admission for students is, as was true of the last Port Light play, fifty cents. On each ticket will be a stub, redeemable for twenty-five cents payment on this year's Port Light. General admission to the play is fifty cents (No stubs attached) and reserved seats are being sold at seventy-five cents each.

Orchestra Will Play

The curtain will go up on the production at 8:15, next Saturday evening. The high school orchestra will play an overture and again during the intermissions. It was hoped that Martin Flavin, author of the play would be present. Mr. Flavin, who has recently returned from Europe and is now working on Broadway on the production of a new play "Achilles Had a Heel", sent the following letter regretting he could not accept.

Author Declines

October 7, 1935

Dear Miss Rinehart,

It was very nice of you to write me and invite me to your production of "Broken Dishes" but I do not see how it will be possible for me to accept. We are just winding up a long hard grind on "Achilles" which is due to open on the 13th and my expectation is that I shall want to get away for a few weeks immediately thereafter and forget the vicissitude of the theater.

I wish you the best of luck with "Broken Dishes" and again thank you for writing me.

Sincerely,

MARTIN FLAVIN

Port High Team Defeats Hicksville Eleven By 15-0

Varsity Scores On Two Touchdowns And Hicksville's Fumble On Goal

STATISTICS OF GAME

	Port	Hicksville
First Downs Rushing	6	1
Yards Gained Rushing	135	36
Passes Attempted	16	16
Passes Completed	6	4
First Downs on Passes	5	1
Yards Gained on Passes	107	35
Passes Intercepted	4	3
Number of Punts	6	8
Average Distance of Punts*	29	27
Fumbles	6	3
Fumbles Recovered	3	0
Penalties	4	4
Yardage of Penalties	40	30

*From Line of Scrimmage.

By GEORGE BANGS

The Port Washington High School football team scored an impressive victory over the Hicksville eleven last Saturday, 15-0. Scoring in the first, second and third periods, Port literally swamped their first league opponent.

Led by Joe Augustino, newly elected captain, the "Fighting Gentlemen" outplayed the Orange and Black in every phase of the game. Studded with many fumbles and pass interceptions, the enthusiastic crowd of spectators enjoyed one thrill after another. Alex Smith's passes and runs, Bob Richter's runs, and Joe Augustino's pass receptions and tackles were just a few of the spectacular performances of the afternoon.

Al Smith Starts Game

Al Smith kicked off to the Hicksville 20-yard line, where it was taken by Mayer. Returning to his own 33-yard line, Mayer was hit hard by a host of Blue and White men. On the next three plays, Hicksville advanced the ball to Port's 39-yard line for the initial first down of the game. Bob Richter then intercepted a Hicksville pass on his own 30-yard stripe, but tripped before he could get going. Al Smith immediately kicked to the Hicksville 11-yard line. Hicksville kicked back to their own 35-yard line. Al Smith hit center for two yards. Later Smith followed with 7 yards off-tackle. Al Smith went around left end for 5 yards and first down. Keates and Richter smashed through the line for another first down. Al Smith then plowed through the Hicksville forces to the 2-yard marker. The next play put the ball on the 12-inch line. Here Al Smith dove through for a touchdown. His place kick was good.

Both Teams Penalized

The remainder of the quarter was a see-saw battle between the two teams. The period ended with the ball in Hicksville's possession on Port's 12-yard line as a result of a 15-yard penalty and a poor kick.

The second period opened with a Hicksville fumble recovered by Port. Richter broke away for 35 yards on a beautiful run with poor interference. Al Smith smashed through for 10 yards and the second consecutive first down. Hicksville's incomplete pass was followed by a complete pass, netting six yards. Treharne hit the center of the line for 3 yards, losing the ball on downs. Al Smith kicked outside on the Hicksville 35-yard line. After being penalized 5 yards for offside, Hicksville's pass was interrupted by Keates.

Willie Pureik went in the game for Richter. Al Smith fumbled, Hicksville recovering. Al Smith intercepted a pass on his own 40 yard stripe and returned 16 yards to the Hicksville 44-yard line. A long pass

(Continued on Page Four)

Tennis, Horseshoe Tournaments Drag

Markland Beats Moran In Third Round Match

With only one person as far as the quarter finals and the rest of the field still engrossed in third round matches, the tennis tournament is progressing very slowly. Markland advanced to the quarter finals by virtue of his victory over Dana "Toots" Moran in straight sets 6-3, 6-0. It is Mr. Brown's desire that the remaining matches be played off soon lest we be seeing the finals as a Thanksgiving special.

Second Annual Contest

Complying with the popular demand, Mr. Seeber has inaugurated a horse shoe pitching tournament similar to the one held last year. As in the tennis tournament, the matches are being played off at a slow rate, even slower. There are approximately twenty-four teams listed, with the team of Caparella and Savini being the only one to progress to the third round. Others who have reached the second round are Jost-Moran, Smith-Carmichael Rankin-Rodgers, Zitlen-Morrison, and Botliglieri-Frappaolo. If the remaining matches aren't played off soon, the tournament may be discontinued according to Mr. Seeber.

CLUB PLANS TOURS

La Tertulia Committee Plans The Activities Of Club For Year

At the last meeting of La Tertulia, a committee was chosen by Mr. Lyons to determine the activities of the club for the year. Those appointed were Arthur Johnson and Johnny Rogier. It has been decided to conduct the meetings in a purely informal manner; consequently, no officers have been elected.

There were several trips to New York planned for the coming season. The Grace line has kindly invited the club to visit its ships. Among the other "things to do" that were suggested were visiting the offices of The Pan-American Society, one of the New York Spanish dailies, Spanish or Mexican restaurants, and Spanish theatres. It has been planned to have several speakers during the term.

The Port Weekly

Published weekly during the school year by the students of the Port Washington High Schools, Port Washington, N. Y. Subscription rate: \$.60 per school year; \$.35 per semester; single copy, 5 cents. By mail, \$1.00 per annum. Linotyped and printed by The Township Press, Roslyn, N. Y.

EDITOR IN CHIEF

Rita A. Hennessy

Associate Editors

Arthur Cornell, Margaret Rinehart

News Editor..... Frederick Turkington

Feature Editors

Margaret Bacmeister, Jean Lowry

Copy Desk Editor..... Marjorie Griffes

Sports Editors

E. Jenkins, R. Mazur, G. Bangs

Music Editor..... John Wilkie

Business Manager..... Evelyn Shirk

Circulation Manager..... Jean Smith

Contributors:

W. Rundle, B. Cavelli, B. Cornell, B. Templin, D. Davenport, E. N. James, D. Weitzner.

Office Staff and Typists:

G. Lein, G. Keates, N. Frost, H. Smith, F. Villani, A. Pray, J. Procelli.

Faculty Advisers

Senior High..... H. Curtis Herge

Junior High..... Angela Mallon

VOL. XII. NO. 4.

OCTOBER 10, 1935

Ups And Downs Of Life

HOW hard it is to accept something that does not satisfy us! Our disturbance may be important or it may be trifling. Very often our expectations are not realized. Then we are discouraged and perhaps disgusted. We do not attempt to conceal our reactions or to adjust ourselves to the particular situations. It is so much easier to accept success than failure.

Nearly every day we are faced with concrete examples. Unfortunately, we do not always pass our subject tests, although we may have studied conscientiously. A football game is not necessarily won by the team which has practiced the more faithfully and sacrificed more time for improvement. There is no law governing this fact. A satisfactory explanation cannot always be given. The point is that we have not succeeded in our efforts or perhaps our most enthusiastic wishes have not been fulfilled.

How disillusioning to have our hopes shattered. The manner in which we accept disappointments affects our characters considerably. If it is our own personal failure, we may feel that it was futile and not worth our efforts. If it is the failure of someone upon whom we were relying, we may lose our faith in them. A small degree of bitterness may grow to be an overpowering thing which is extremely difficult to conquer.

Our emotions usually control our actions. Self-restraint is very essential. Our disappointment may seem great at first, but if we have patience, there may be a concession. It is much easier to accept an unfavorable situation if we only adopt the proper attitude. To have a well-balanced character is to accept failure as well as success.

Senior Privileges

Dear Editor:

We, as Seniors in the Port Washington High School, think it reasonable that we be allowed to exercise certain privileges not granted to the other members of the student body. True, we have the right of leaving the auditorium prior to the others, but that was a necessary measure granted merely to avoid traffic congestion.

Therefore we recommend to those in charge the following:

That those Seniors participating in outside activities be allowed a certain number of cuts from gymnasium.

That the west side of the lunchroom be reserved solely for Seniors with the exception of their Junior guests, and that all Sophomores and other Juniors use the east side (the one nearest to the Parking Space).

Finally, that Seniors be granted

a certain number of cuts from Friday assemblies.

We believe this is not too much to ask and we sincerely believe that if these meagre things were granted a closer relationship between the student body and the faculty would result.

TWO HOPEFUL SENIORS.

Innocent Sophomores Amuse Upperclassmen By Wandering Antics

Many are the wild tales which are circulating about the school concerning the young sophomores who have so recently been let loose in our midst. The young hopefuls have very definite ideas about their new environment.

One soph, of the fair sex, when told to "take" the Art of Living as an assignment by our worthy editor, was under the impression that she was being asked to add another subject to her schedule. You can imagine her consequent perturbation.

Driver Lacks License

Another of these young innocents had quite an encounter with the officers of the law, due to his belief that a driver's license is not at all a necessity. This same young man aroused the excessive indignation of an unknown woman by removing certain essential parts of her car when pulling out of the school parking space.

Girl Disturbs Boys' Gym Class

Nancy Farnsworth gaily tells of walking into a boys' gym class, quite unintentionally, we assure you! The question has arisen as to who was the most embarrassed, Nancy or the virile members of Mr. Seeber's gym class.

There is one mistake that new sophomores invariably make when leaving the assembly. Their complete lack of respect for our revered seniors (ahem!) is quite distressing. The class of 1938 will be consoled to know that they were not alone in this error.

Changing Cops Confuse

Still another of our new colleagues complains of the fact that traffic officers are forever changing their posts. It would seem that said cops are the means by which she identifies the various rooms, so the poor girl is always finding herself in the wrong class. You should really appeal to Mr. Merrill or Ben Murdock, Ruth.

Despite their frequent mistakes, the sophomores, on the whole, find their new home quite satisfactory, as schools go. Of course, needless to say, they agree with the older and supposedly wiser upperclassmen that school should be abolished as an unnecessary evil.

A Port Profile

Target Shooting And Dancing Are Favorite Recreations Of Our Librarian

Miss Jeanne Pelton, wearer of trick smocks, is a new personality in our institution. Born in Paterson, New Jersey, Miss Pelton did not remain in "Silkville" long, but moved to Stroudsburg, Pennsylvania, her present home.

Miss Pelton attended the local schools in Stroudsburg and later the State Teachers' College there. She was graduated from college with a B. S. degree in Education, being qualified to teach English and Social Studies. In 1932 and 1933 she attended Drexel Institute in Philadelphia, where she earned another degree, a B. S. in Library Science. Last year and the year before, Miss Pelton taught English and had charge of the library in Stroudsburg High School.

Miss Pelton said: "Target shooting is my only hobby, but I like to swim and read." She's very fond of music and plays the violin.

"I would rather dance than eat any day," declared Miss Pelton. She also added: "I like Port Washington and think the people here are grand."

We hope this means she will be with us for a long time.

An Integrated Personality

By CHARLOTTE E. DEAN

Instructor, Commercial Department

A new theory being expounded at Columbia University at the present time concerns the "frame of reference." It discusses the integration of personality, or more simply, the old adage, "to thine own self be true." This involves a personal philosophy or code of ethics which remains constant.

If this theory were to be generally accepted, a person embracing honesty would be consistent in his belief that honesty is a good and workable policy. An examination would be as trustworthily executed as the exact accounting of a cash drawer. A person accepting the doctrines of faith or creed would extend his religious conviction to his personal relationships with friend, foe and business associate.

Carrying this theory into our public schools, each student would make an exacting character picture of his own status in life. He would decide upon his goal and unflinchingly work towards its accomplishment. A deplorable situation brought about by the depression, is the attitude expressed in our student bodies at the present time, of the futility of preparedness. Commercial students have failed to grasp the full significance of the fact that there are several colleges accepting Regents diplomas in commercial subjects or accredited school credentials for entrance. Federal aid is being extended to those students who are ambitious in their desire for additional training. Scholarships are offered. Loans are also granted.

Therefore, it seems imperative, in as much as higher education and aims are possible of achievement, that a goal be determined; a code established. The personality of the individual who has accepted a personal philosophy would no longer be disintegrated. With this plan conscientiously adopted, he would do himself, to his aims and to his beliefs be true.

Rank And Vile

By FRED TURKINGTON

Last week-end was the most active of any since school started in September. There were three parties that I know of, a Scavenger hunt, a football game, and two dances in town. Friday night Rex Cleveland, a more or less recent graduate, threw a party. Two girls and about seventeen boys showed up. A good time was had by Jane Clark, who composed half the feminine delegation. From all accounts, Eddie Bangs' brawl the same evening was moderately quiet. "Gonk" Kingsley aroused some interest with an unsuccessful imitation of a giraffe. Truly Yetter entertained Saturday night. The chaperon, Carol Yetter, reports that everything was respectable. But I hear that Howard Smith and Kenneth Iverson were doing their best to remedy that.

"Snake" Shiley Disappears

The Scavenger hunt began and ended at Mary Colbath's. One of the requirements was an egg autographed by a teacher, and the sleep of many a pedagogue was disturbed by insistent students. The team of Jeanne Smith, Natalie Frost, Will Thompson, and Dana Moran was the first to finish. Sam Shiley and Bernice Calvelli were well in the lead at first, but they disappeared about ten o'clock and showed up a couple of hours later with some vague excuse about hunting for clams, apparently in the field behind the school.

The football game presented no interesting sidelights except the number of dogs which encumbered the field.

The Pi Pi Pi or some such organization, with Cheerleader Billy Rode as president, had a costume dance at the Methodist Parish Hall on Thursday night. Several nationally famous orchestras supplied the music, via radio. Those present, including scads of Sophomores, enjoyed themselves but were unceremoniously ejected at 11:30. A feature of the evening was Margie and Bud Griffes, dressed to represent a colored minister and wife, respectively.

Dance At Yacht Club

The second dance was at the North Hempstead Yacht Club Saturday night. This also was sponsored by one of those Greek letter sororities. Here the spotlight was focused on Gene Seraphine who, appropriately clad in a life preserver, was giving his biography and theme song, in no hushed tones, to a reporter from 'The Sun' and practically everyone else.

Despite this impressive array of social events, I was kept rather busy trying to get enough material. Naturally, I cannot be everywhere and see everything. There are many pupils whom I hardly know by sight and so I am not in a position to write up everything that goes on, especially among the Sophomores, who are quite as active as the upperclassmen. I would greatly appreciate it if anyone would give me material, especially concerning people whom I have never mentioned.

* * *

As one noted phrasemaker put it: It isn't that the Sophomore and out-of-town girls are better looking in the aggregate. It's just that they're new.

Written and Edited by
the Students of the
Junior High School

The Port Junior

Violet Levy,
Student Editor

JUNIOR SNOOP

Since this column has been such a success during the past two weeks we have decided to keep it snooping. But, in the future, we hope to have more and better material. To do this, we need the cooperation of the students. So, if you have any interesting contributions we wish you would drop them in the Port Junior Box. Well, here goes for this weeks "Snoops."

Miss MacLaren (putting her hand on Fred Urban's head) "This is a concrete noun."

Autumn

Autumn comes but once a year
And when it comes you're glad it's here
But when it goes you're glad its gone
So now I end this merry song.

In Stitches

The girls in 9A-1 seem to come to school more to knit than to learn. If they keep it up, they'll be a bunch of "Knit-wits."

8B-1 STILL BUZZES

We see that the 8B-1 Buzz has continued to be published and distributed in the homerooms. They have some fairly good material this week. May we quote their Fashion Editor as stating that Scotch Plaids are popular in 8B-1?

From an unknown source we have found out that there is a "flourishing romance" between a certain A. S. and B. R. in the 8B-2 Homeroom. The note was signed "a friend."

Poor Harold Poole! We've heard he is waiting for the hockey girls to wear their shorts again. What a long wait he has ahead of him.

It seems that all the 7A-4 boys want to sit in one corner of the room. Wonder what the attraction is?

A most attractive postcard was found in the Port Junior box. It was addressed to Miss Mallon. We wish the sender would come forward because Miss Mallon is all excited.

Oh Woe!

A certain traffic officer on the south side of the building misses the dashing smile he received from a blond girl. Ruth Dalby has just left for Florida.

When Miss Rees asked Richard Renson to find the least common denominator he answered, "I didn't know it was lost."

Many queries in the Snoop Box indicate that there is a great deal of curiosity regarding what Miss M. had in her mouth on October 14. The answer is—Cough Drops! Miss M. cannot reveal the kind and flavor as that comes under the heading of advertising.

Mr. Brubaker claims that Billy Sipzer and Beatrice Farrelly have dual personalities. Maybe it's because they have common interests.

Band, Orchestra Decide To Resume Early Rehearsals

Seventh Period Proves Unpopular Among Musicians

When the school changed its schedule this term, the band and orchestra also changed theirs. They changed their schedule from before school in the morning to the seventh period.

This did not please many of the musicians, however, and there was a loud protest. Among the people who would rather have had it in the morning was Mr. Christopher, the director. He talked to Mr. Van Bodegraven about it, and a ballot was drawn up in which the parents were to sign if they wanted to have the practises in the morning or afternoon. When all ballots were in, it was found that it was almost unanimously in favor of the eight o'clock rehearsals.

Since last week the band and orchestra have been practising at that time and everyone seems more satisfied.

Semi-Finals Near In Boys' Tennis Tourney

The boys' tennis tournament has reached the stage where the semi-finals are to be played soon.

Richard Croucher on October 7, raised himself to the semi-finals by defeating Charles Hewitt 6-3, 8-6. The second one to reach the semi-finals was Franklin Markland who turned down Alan Gould 6-3, 2-6, 8-6.

If David Wysong succeeds in beating John Smith, he will meet Richard Croucher. The winner between Ernest Mazur and Gordon Ross will play Franklin Markland. More news of the tournament will appear in the next issue of this paper.

Frank Jost In Charge Of Exchange Column

This year as yet, The Port Junior has not been able to conduct an exchange column. The reason for this is that our staff does not receive many newspapers or magazines from other schools. If you have a friend in another school and know of the paper they publish, please notify Frank Jost, who is in charge of the column. Let him know the name of the paper and address of the school. Then we'll soon have an exchange column.

To date we have received copies of "The Tattler" from Ithaca, New York and "The Prospector" from Hempstead, Long Island. These papers may be inspected in the school library.

MARKS CLOSE TODAY

Marks close today for the first marking period. Everyone has been working hard all week on a six-weeks review and tests. Report cards will be issued Thursday, October 24.

Be A Real Rooter!

By W. McQUADE

Show some school spirit! You want your school to be better than the other fellow's. and you want your school to win. You can help it, too.

If you can't go out for sports, show up at the games and cheer your team on. It helps an awful lot to have some one cheering for you.

Support your school paper! If you know of an article, write it up yourself or tell one of the staff about it. Read your school paper. It's worth reading.

Two of the biggest organizations of the school are the band and orchestra. We have a good band and orchestra now, and we want to keep them good. Besides being good for you, being in the band or orchestra is a lot of fun. If there's any particular instrument you'd like to play see Mr. Van Bodegraven or Mr. Christopher about it.

No matter what it is, from showing up at ball games to practicing your piccolo—SUPPORT YOUR SCHOOL!

Girls' Hockey Squads Fight For Lead

Inter-squad games are being played in Hockey and the games are very exciting. So far the green team has not made much progress in the squad games and probably will not get a chance at being the honor squad with the red and blue teams fighting against them.

Jessie Eato and Zoe Andel, star players on the red team have shown much improvement and have helped their team to a great extent.

Jennie Kleskowsky and Mary Muro, experienced hockey players on the blue team are slowly but surely bringing their team to victory.

Interclass Games Begin

A few more inter-squad games will be played and then the inter-class games will begin. All girls interested in playing inter-class games should report to Miss Crampton. This refers to the girls who have not as yet reported for hockey. Girls are urged to come out and join the other fun-loving girls! They will have a grand time and they might help their class team to victory!

The girls are very much indebted to the Junior High School for furnishing the play ground with new hockey goals.

Also, thanks is due to the boys who marked off the field for hockey. The girls appreciate the work very much indeed.

SCHOOL MANUAL PUBLISHED

A 1935-1935 Manual of the Port Washington Public Schools appeared this week. It contains the names of the members of the Board of Education, the names and addresses of the entire school staff, the school holidays and the junior and senior high school graduates of 1935.

Science Teacher: When do the leaves begin to turn?

Bright Bobby: The night before the monthly test.

Newell Kearton: This spaghetti reminds me of a football game—ten yards to go.

Council Selects Candidates For School Offices

Candidates To Speak At Special Assembly, Voting To Follow

The Student Council has presented the following ticket for the election of school officers: For President: Charlotte Hewitt, William Efertz, and Warren Kunz; For Vice-President; Patricia Evans, John Smith, and Owen Thomas; For Guardian of the Flag: Teddy Farrelly Billy Shawcross, and Harold Johnson; For Assistant Guardian of the Flag; Robert Bessell, Hunter Kissam, and Richard Renson.

Assembly Next Week

The student body of the junior high school has been patiently waiting for this election which is scheduled to be held some day next week at a special assembly. Each candidate is expected to entertain the student body with a campaign speech, which has been carefully prepared and rehearsed. After this display of political oratory, the student body will vote at the close of the assembly period. The members of the Council will act as tellers and the results will undoubtedly be carried in the next issue of the paper.

Miss Palmer, faculty adviser of the Council was unable to state at this writing, just what day the election would be held.

Student Staff Active In School Library

The dictionary says that a staff is used for support. This certainly holds true in our Junior High Library. Miss Godfree has formed a staff of girls who are interested in library work.

The girls have their individual duties assigned to them by Miss Godfree. They give up part of their study periods and are always on duty before and after school. Some of the staff duties are: charging books, slipping and shelving them, making out overdue notices, getting new books ready to be catalogued and a dozen other interesting and intriguing jobs which help to make a smooth running library.

Larger Staff Planned

Last week Ruth Dalby, a valuable member of the staff, left for Florida where she intends to spend the winter. Miss Godfree plans to make a few additions to the staff. These girls will be placed under the supervision of the older staff members until they are accustomed to the work.

Meetings are held about once a month when matters of library policies are discussed in a friendly atmosphere of cookies and tea. The girls feel that it is fun to belong to the staff as well as an honor to do the work.

PORT JUNIOR MONEY DUE NOVEMBER 1

Don't forget about the Port Junior money. It's due November first. Two thirds of the money is already in. Come on, you laggards, dig down in the old sock and give!

Huntington Loses To Port By 18-0

Local Hockey Team Features Defense And Team-work

The Port Washington Senior High School successfully opened its 1935 hockey season October 10, with a crushing 18-0 defeat of Huntington High on the latter's field. This is the first time in the history of hockey at Port Washington that the girls' team has ever run up such a score against an opposing team. The highest score obtained last year was the 8-0 upset rendered Friends' Academy.

The Port team, working with fine precision, quickly made three goals, experiencing no difficulty against the disorganized play of their rivals. The entire game was characterized by excellent stickwork and team playing. Eloise Jenkins did a fine job of "rushing the goal" and scored with no apparent effort whenever the ball was passed to her. Carmella Muro proved high scorer with the total of nine goals.

The value of the good defensive work done by the halfbacks and the fullbacks is shown by the way they kept the ball out of their opponents' scoring zone. Not once did Claire Willets, Port's goalie, have the opportunity to hit the ball.

Within one minute of play, the first scoring gesture for Port was made by Carmella Muro. At the end of the first half the score was 8-0. In the second half, Port faced a more determined team but broke down its resistance by a greater offense. Seven points were run up in the first ten minutes, three by Eloise Jenkins, two by Dorothy Schauer, newly elected captain, and two by Carmella Muro.

Although the girls swamped Huntington, they are not over-confident and are preparing for real competition with the Manhasset team on October 24.

The line-up:

Pos.	Port Washington	Huntington
R.W.	V. Salerno	Schaefer
R.I.	D. Schauer	Rede
C.F.	C. Muro	Druishe
L.I.	E. Jenkins	O. Rudy
L.W.	G. Alexander	Callenb
R.H.B.	F. Kurejwo	Gould
C.H.B.	D. Suydam	Skidmore
L.H.B.	D. Davenport	Raymon
R.F.B.	S. Slaska	Farrell
L.F.B.	M. R. Jenkins	Ramen
C.K.	C. Willets	Townsend

SCORE BY HALVES
 Port Washington 8 10-18
 Huntington 0 0-0
 Goals: Jenkins 6, Muro 9, Schauer 3.
 Time of Halves: 20 minutes. Substitutions:
 Port Washington—G. Lewis, J. Murphy, M. McBride, J. Clark, G. De Pauw, R. Guilford, A. Griese. Huntington—Jones, Gremont, Carlsen, O'Riley. Referee: G. Crampton. Scorekeeper: La May. Timekeeper: White.

MISS MAHER SPONSORS STUDENTS' RIDING CLUB

At a meeting on Tuesday, October 16, a girls' riding club was formed under the sponsorship of Miss Maher. The twenty-six girls present chose Muriel Baldwin as manager and Dorothy Leavitt, assistant manager. This is the first time such a group has been formed in the High School.

Under the present plans, the club is to be divided into three sections according to the skill and former experience of the members. The club has made arrangements with the North Shore Riding Academy for horses and instruction. It is hoped that the groups will meet at least twice a month and possibly some members will be able to ride at least once a week. Final information concerning arrangements is due to be posted on the bulletin board to-day.

sPORTs

By RAYMOND MAZUR

Joe Augustino was elected Captain of the 1935 football team by his team mates during a meeting held before the recent Hicksville game. Ever since Joe has been in High School, he has shown a marked tendency towards sports. Last year he earned his letter while on the 1934 championship eleven. Showing an all round ability in baseball, and basketball as well, Joe should prove a fine captain for the Blue and White.

By the decisive manner which Hicksville was defeated last Saturday, Port Washington clearly showed its superiority over the Orange jerseyed team from the farm district. The visitors were reputed to be a strong passing team and tried to show it but the Port defense broke up or intercepted many of the passes. With Al Smith's long punts catching Hicksville backs out of position, the Blue and White ends were continuously seeing the Hicksville team back on its heels.

The game scheduled with Southamptn next Saturday at Southamptn is likely to be a humdinger. Having held Glen Cove to a scoreless tie earlier in the season and overwhelmed East Hampton to the tune of 20-0 last Saturday, Southamptn ought to prove stern opposition to the "Fighting Gentlemen."

Great Neck scored an upset by beating a favored team, Flushing, last Saturday, 6-0. Apparently the boys over in Great Neck are going to make it hot for their opponents in the remaining games.

The Girls' Hockey Team hadn't been doing anything to write about prior to their first encounter on October 10. When they do anything noticeable it's surely done in a big way for our lassies literally overwhelmed the Huntington team by 18 to 0! Hockey is supposed to be a low scoring game but it certainly wasn't so this time. ...

Celerity Elects 24 New Members Wednesday

The Celerity held a meeting on Wednesday, October 9th, at which the following people were voted into the club: Betty Bird, Dorothy Bohn, Helen Bott, Mary Colbath, Dorothy Davenport, Geraldine de Pauw, June Eato, Josephine Emmerson, Virginia Hyland, Grace Lewis, Carmella Muro, Katherine Patten, Anna Romeyko, Elizabeth Seifts, Betty Shontz, Sophie Slaska, Stephanie Slaska, Jeanne Smith, Barbara Stimson, Laverne Tomlet, Mary West, Marjorie Wheeler, Susan Whyte and Jane Willis.

The initiation is to be held in the very near future, although as yet no definite date has been set for the event.

J. T. FLYNN LECTURES

Noted Author And Lecturer Speaks On "The Road Away From War"

John T. Flynn, noted author and former member of a committee delegated by Congress for the investigations of munitions, delivered a lecture in the Senior High School Auditorium last Tuesday, October 15. His subject was "The Road Away From War."

Coming Attractions

Tomorrow — Football game; Southamptn vs. Port at Southamptn.

Thursday, October 24—Hockey; Manhasset vs. Port at the local field.

Saturday, October 26—Football game; Great Neck vs. Port at Seeber Field. Annual Fall Dramatic Production, "Broken Dishes," in the High School Auditorium at 8:15 p. m. Student Admission, \$50.

Wednesday, October 30—Circle Initiation at 8 p. m.

Friday, November 1 — Senior Ball in the Cafeteria at 9 p. m. Admission \$1. Eddie Gunther's Empire State Orchestra.

Saturday, November 2—Hockey; School Girl Invitation Matches at Adelphi College.

'Blue And White' Takes Opener, 15-0

(Continued From Page One)

to Augustino on the 17-yard line was completed and Joe outran the Hicksville secondary. Resorting to the air, Hicksville completed two out of six successive passes for a first down in mid-field. An exchange of kicks ended the first half, Port leading Hicksville 13-0.

Between the halves the Port band, led by James Rinehart as a drum major, performed beautifully. They formed H. H. S. for Hicksville and then presented a moving "P" for Port.

Darmohray fumbled Al Smith's kick-off. Port recovered on Hicksville's 31-yard line. Gaining but one yard and then losing five, Port kicked. The ball rolled to the 3-yard line, where it was downed by Augustino. Hicksville immediately kicked out of danger to their own 35-yard marker. After gaining 7 yards on three plays Port completed a pass which fell short of a first down. Hicksville then kicked to Port's 45-yard line. Al Smith returned to Hicksville's 32-yard line.

Augustino received a pass on the 18-yard stripe for a first down. A pass to Augustino in the end zone was incomplete. This put the ball on the 20 yard line for Hicksville. "Augie" stopped Mayer 3 yards behind the scrimmage line. A penalty of 15 yards for holding put the pigskin on the 2-yard line. Treharne, deep in the end zone, received a poor pass from center and was tackled hard by a number of Blue and White men and a safety was scored.

The remainder of the game presented nothing unusual. The ball remained generally in Hicksville territory with Port in possession of the ball throughout. The last period featured many substitutions by Coach Costello. Evidently saving his men for the Southamptn game tomorrow, he had a complete second string team with the exception of Al and Stan Smith. As the game ended, a pass, intended for Mallon was intercepted by Mayer on the 10-yard line. As he was tackled he fumbled. Port had a very good scoring chance as the game ended.

Joseph Augustino was elected captain for the 1935 varsity team and has proven that he is worthy of this honor.

The team is in fair shape for tomorrow's game at Southamptn with the exception of Bob Richter. Bob played with an infection last week. On the other hand, Southamptn is practically in A-1 shape. It will be a hard-fought battle.

The line-up:

Pos.	Port Washington (15)	Hicksville (0)
L.E.	Augustino (Capt.)	Pognotara
L.T.	Petersen	Jablonsky (Capt.)
L.G.	Dargan	Hannigan
C.	Carmichael	Klies
R.G.	Seiddeck	Sauer
R.T.	Kalinosky	Schlute
R.E.	Carpenter	Pakalu
Q.B.	S. Smith	Rennie
L.H.B.	A. Smith	Mayer
R.H.B.	Richter	Treharne
F.B.	Keates	Darmohray

	SCORE BY PERIODS			
Port Washington	7	6	2	0-15
Hicksville	0	0	0	0-0

Band Performs At Football Game

On October 12, the Port Washington High School Band entertained the football fans. They marched during the half, executing many maneuvers which included a moving "P" and "H. H. S." for Hicksville High School.

After the whistle for the half blew, the band filed out and formed under the south goal post. From there they proceeded up the center of the field. After counter marching the band passed under the goal post and the drum major tossed his baton and caught it amidst cheers of the crowd. The band then marched up the field to form the letters "H. H. S." After this, they marched down the field and formed a large moving "P." They completed their maneuvers by playing the school song in front of the grandstand and filed back to their seats.

Men's Faculty Dinner Held Wednesday Night

The tenth anniversary dinner of the men of the Port Washington Public schools was held last Wednesday night in the Flower Hill School. The committee, consisting of Mr. L. Langdon, Mr. J. Daly, and Mr. P. D. Schreiber duplicated the menu served ten years ago when the monthly meetings were inaugurated. As was the original procedure the meal was cooked over an open fireplace. The dinner expenses were divided among the members so that no one individual would have to bear all the expense.

★ ★ ★ ★ ★ ★ ★ ★

Press Comment on Original Performance:

Should be seen at all costs as one of the really touching comedies of the season. Ingratating little play with shrewd, observant touches in incident and dialogue."

—Smith, World.

★ Senior High School Students

★ Present
 Martin Flavin's

BROKEN DISHES

★ OCTOBER 26 AT 8:15 P. M.

★ General Admission 50c
 ★ Reserved Seats 75c

★ HIGH SCHOOL AUDITORIUM
 ★ Port Washington, New York