

Circle Admits New Members

Initiation To Be Held Next Meeting

At the bi-monthly meeting of the Circle, held Monday night in the teachers' cafeteria, the names of nine candidates were offered for membership. These were selected on the usual basis of one hundred points earned in high school by participation in outside activities and a good scholastic average.

The membership committee, composed of Robert Lamberti, Jean Lowry and Robert Van Allen, after carefully examining the records of all seniors and upper juniors who might have the necessary credits, found that the following nine people are eligible to become members of the Circle: Thomas Keates, Gordon Lewthwaite, John Linder, Raymond Mazur, Jenny Procelli, Dorothy Schauer, Evelyn Shirk, James Wilkie and Robert Van Name.

The new members will be presented their green ribbons and certificates in assembly today. At the next meeting the initiation will be held in the teachers' lunch-room.

The present members include John Anderson, Margaret Bacmeister, Arthur Cornell, Mavis Freeman, Henry Harrison, Rita Hennessy, Roger Kavanagh, Eloise Jenkins, Andrew Johnson, Arthur Johnson, Robert Lamberti, George Lien, Svea Olsen, Anna Romeyko, Ruth Shontz, Gordon Stubbings, Dorothy Stuydam, George Sweeney, Fred Turkington, Robert Van Allen and William Weber.

Essay Contest Opened To School Students

The Beacon Theatre announced an essay contest for the students of the Senior High School last week. The essay is to be written on the picture, "A Tale of Two Cities." It may be a review of the picture, a comparison of the characters as in the book and the picture, a contrast or comparison of the entire book to the picture, or an interpretation of the historical background. The paper must be limited to one thousand words.

The picture will be shown on February 16, 17, and 18 at the local theatre. The judges must receive the papers on or before February 24. The winners will be announced at the Saturday matinee of February 29.

The prizes will be a silver loving cup, a five dollar wrist watch, and a month's pass to the movies.

Band To Play At Mineola

Two weeks from today the Port Washington High School Band will play at the Mineola High School. The band played at Mineola last year and due to a huge success they have been invited again this year.

The band will play several pieces, and the Clarinet Quartette, the Horn Quartette, and several soloists will play. The band played last year and was received very enthusiastically.

Coming Attractions

Today—Assembly at 2:32.
Today—Senior Girls' Tea for College Representatives at 3 p. m.
Tonight—Basketball Game: Glen Cove vs. Port at 8 p. m.
Thursday, February 20—Girls' Basketball Game: Manhasset vs. Port at Port Gym at 4 p. m.
Friday, February 21—Boys' Basketball Game: Alumni Club vs. Port at Port at 8 p. m.
Friday, February 28—Boys' Basketball game, Great Neck High School vs. Port at the Port Washington High School gymnasium, at 8 P. M.
Saturday, March 28—At 9 P. M., Retort-Celerity Dance.

Parent-Teachers Holds Meeting

Mrs. M. A. Haley Is The Guest Speaker Of Day

The monthly meeting of the Flower Hill Parent-Teachers' Association was held on Wednesday afternoon, February 5, in the building of that school. Mrs. Molly Anderson Haley of Manhasset made the address.

Mrs. Haley, who has had many volumes of her poetry published, entertained the assembly members of the Association by reading selections from her works. Her purpose was to influence the parents to interest their children in verse. She pointed out that it was in the power of present day mothers to make the younger generation a happier one, and that an intensive study of poetry would contribute much to this. Mrs. Herbert E. Carrico delivered a Founders' Day address.

Mrs. Charles M. Guilford was awarded a life membership to the New York State branch of the National Congress of Parents and Teachers. The presentation was made by the Parent-Teachers' Association and was a contribution to the Student Loan Fund.

A committee to nominate officers for the coming year was appointed. This consists of Mrs. Joseph Schaad, Mrs. Herbert E. Matz, and Mrs. R. H. Cheseldine.

Local Art Students' Drawings Chosen

Binney and Smith Company, which recently manufactured a new art medium known as "Frescol," had a conference a few days ago to choose five drawings from several hundred submitted to be used as examples to procure a patent.

The judges had great difficulty in selecting the five best and finally decided on six, all of which were done by art pupils of the Port Washington Senior High School. Two drawings were made by Virginia Utz and Eugene Oglethorpe, the other four drawings were drawn by Willy Knudsen and Chester Jansinski. These drawings with the art medium, "Frescol," will be sent to Washington for inspection before the patent is procured.

Dramatics Club Elects Officers

Red Domino Changes Date Of Spring Production

The Red Domino held a meeting last Thursday afternoon, February 6, in Miss Hawthorne's room. The meeting was held for two purposes, to elect new officers and to make further plans for the spring production.

Because of the fact that George Brown, the former president, left school, it was necessary to elect a new president. Mary West, who was the secretary-treasurer, was elected to the vacant position. This advancement of officers necessitated the election of a new secretary. For this office Antoinette Keaney was chosen by the vote of the club.

The publicity staff for the "Blue Bird" consists of Margaret Bacmeister and Ruth Guilford. Dorothy Bohn is in charge of newspaper publicity. Many ideas for advertising were proposed by the members.

The date for this Red Domino production has been changed because of various conflicting factors. Instead of March 13, the performance will be given on the 24th of April. At the meeting, a proposal was made and approved to give an extra matinee the following Saturday afternoon for the children of the grade schools.

Student Broadcasts For Scientific Club

Robert Van Allen, president of the Retort, broadcast over a coast-to-coast hook-up last Wednesday, February 12. The broadcast came from Radio City and was sent over station WEF and relayed across the nation on an NBC network. The monthly program on which Bob appeared was that of the Student Science Club of America. He was chosen by the organization to represent this section of the Island.

The Students' Science Club of America consists of six hundred seventeen clubs, including the Retort. Bob, and one other who was selected from another part of the United States, gave a two-minute speech on the activities of their respective organizations. Bob also gave a report on a chemistry course which he took, as an honor student, at New York University, in New York. He was chosen out of twenty-five boys because of his outstanding ability in science.

Joliet High School Band To Play At Conference

The Joliet High School Band, in the last week of March and the first week in April, will journey to New York City. This band holds the National Championship in Class A this year and for four preceding years.

Mr. Van Bodegraven is planning to take the members of our High School Band to the city to hear this band. On Thursday, April 2, the Port Washington High School Band will play at the Conference.

Girls' Clubs Represented In Assembly

College Delegates Will Attend Tea

This afternoon's assembly will be a representative one for the benefit of the women coming from the various girls' colleges for the tea to be given after the program.

Among the organizations represented will be the Home Economics Department, the Circle, school honor society, the Celerity, the Girls' Glee Club, the pantomime classes and the High School orchestra. Antoinette Keaney, speaking for the Home Economics classes, will exhibit a dress which she recently made; Margaret Bacmeister, inveterate Circle member, will give a short talk about that club; Eloise Jenkins will represent the Celerity; the Girls' Glee Club will sing two songs; Mary Colbath, Berna Deane Purgett, Natalie and Dorothy Frost, Helen Bott, Mary West and Carol Yetter are going to represent the Pantomime groups with a Valentine number, and the orchestra will play two pieces, "Moment Musicale" by Franz Schubert, and "Praise Ye the Father" by Charles Gounod.

Colleges Represented

Adelphi will be represented by the registrar, Miss Harley; Barnard by the secretary to the committee on admissions, Miss Libby; Elmira by a graduate who was an assistant in biology, Mrs. Herondeen; Goucher by the professor of romance languages, Dr. Bearsley; Hollins by a graduate who lives in New York, Miss Turner; New Jersey by Miss Clark, assistant in admissions; New Rochelle by a graduate who lives in Great Neck, Miss Lareddy; Russell Sage by the director of admissions, Miss Crockett; Skidmore by a graduate of last year's class, Miss Hurley; Katherine Gibbs School by the place secretary, Miss Hayward; Sweet Briar, Converse, and Packard Schools have not yet designated who will represent them.

Dr. Gibson Addresses Teachers' Association

Dr. W. B. Gibson, Nassau Collegiate Center archeologist, addressed the members of the Nassau County Science Teachers' Association in a meeting held here last Monday on "The relationship of geology and prehistoric archeology."

At this meeting, Dr. Gibson explained certain new theories, the cause and origin of glaciers and their relation to the early occupation of North America and Europe. Dr. Gibson studied at the University of Madrid and is an authority on the archeology of southern Spain.

Twenty schools belong to this association, making a membership of fifty scientists. The Port Washington representatives are Nina Armour, Stella Brazeau, Mildred Rees, Olga Sherman, Charles Markle, Earl Hilfiker and Edward Pickett.

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
Associate Editors
Arthur Cornell, Margaret Rinehart
News Editor: Frederick Turkington
Features: Margaret Bacmeister
Copy Desk Editor: Marjorie Griffes
Sports Editors
D. Davenport, E. Jenkins, R. Mazur, B. Van Name.
Music Editor: John Wilkie
Business Manager: Evelyn Shirk
Circulation Manager: Jean Smith

Contributors:
L. Bacmeister, A. Jones, D. Weitzner, M. White, C. Willets, A. Johnson, A. Woelfl.
Office Staff and Typists:
G. Lien, G. Keates, N. Frost, H. Smith, F. Villani, A. Pray, J. Procelli, E. Murray, A. Massuci.
Faculty Advisers
Senior High: H. Curtis Herge
Junior High: Angela Mallon

Rita A. Hennessy

VOL. XII. NO. 17

FEBRUARY 14, 1936

An Analogy

WEDNESDAY, February 12, was the birthday of the Great Emancipator, Abraham Lincoln. His genial spirit, loving nature and love of personal liberty have been contemporarily paralleled by only one prominent personage, His late Majesty, George V. of England. The two were very similar in many respects, and much that could be said of one could also be applied to the other.

His Majesty served to the best of his capacity the roles of King of England and Ireland, Emperor of India, and Sovereign of Colonies and Dominions Overseas. He did that and more. He relieved any strains that existed between the aristocracy and the people at the period of his accession. His presence in the front-line trenches in 1915 did much to bolster the morale of his troops at a time when it was at its lowest ebb. He was noted for his philanthropic activities and his attendance at charitable functions. He was king-emperor, soldier, humanitarian, philanthropist, and statesman. He was all that, but greatest of all, he was a man.

Likewise, Lincoln did more than merely carry out the duties of President. He initiated racial equality into this country. During the dark days of the War of Secession he was a major factor in sustaining the spirit of the North.

Their lives should serve as a model for anyone aspiring for spiritual greatness, and although they were of different century and nation, actually their lives were closely entwined.

Our 'Projects'

WHY is it that when the teacher says "Project" the class heaves a sigh?

In most cases, once a person has conceived an idea that pleases him, time doesn't bother so much. Yes, lack of ideas is the worst trouble. Does this mean that our school children have been so few times asked to move for themselves, that when they are given a free rein they don't know what to do with it? Or does it mean that projects, originally introduced for variety, are becoming such an old standby that all the good ideas have been picked to the bone?

Some, believing the latter, say that by the time you have figured out something original to do, it isn't of any real value anyhow.

But if you have a really good idea, you work it out carefully, hand it in, and it is duly appreciated; nine times out of ten, the teacher adopts it and your

work is gone from you forever. Then, a few years later if you return to the room, you will find a hundred sloppy, thrown-together copies of your lovely project that you took so many pains with, most of which received good marks because "It was a good idea."

Perhaps the well-worn "Co-operation" between the two parties, would help.

PORT PROFILE

Dot Schauer Outstanding In P. W. H. S. Despite Handicap of Birth in Manhasset

Captain Dot Schauer, of hockey fame, made her first varsity appearance 18 years ago in the town of Manhasset. Despite the rules of the game she crossed the line and established residence in the home field at an early age. Since that time she has been an ardent supporter of Port activities.

The grade school held no particular brilliant scoring chances for Dot and she played her position steadily but uneventfully. However, when the points were all checked up Dot stood high scorer with one, Sam Shiley, also of sporting blood.

Participates In Activities

In the second half of the educational game Dot began to show in her true colors. She got off to a flying start on the whistle and has been playing fast and hard ever since. The score board shows to her credit hockey, basketball, baseball and archery stardom and in the closing moments of the game she was elected hockey captain. With her recent admission to the charmed Circle of honor students and post as president of the Varsity Club, she may indeed be ranked as a tangoaler. Dot should be highly congratulated on the fine playing she has kept up and it is remarkable to note the time-outs she has taken. She has accomplished membership in La Tertulia, Celerity, and Varsity Club, held endless class offices, and represented the sporting side of the school on The Port Weekly.

Associates With Sportsman

Her fine showing cannot be attributed to lack of guarding as the more valiant sex of local teams have taken extra precautions in watching this menace since her early scoring on Sam. Only once has Miss Schauer's play been purely defensive and in that case it took a lad of military training to turn the trick. She insists that it was the fine sporting tactics rather than the uniform that was responsible for the smashing of the records. Her press agents have recently turned the attention of her public to her teammate in the present line-up, who is also a captain, also a basketball star, and possessed of an exceedingly common last name.

Local Boy Scouts Have Opportunity To Show Off Cute Red Neckerchiefs

By MARGARET BACMEISTER

Rank and Vile

Parties at Art Cornell's are practically weekly affairs now, but the one last Friday seems to have been especially worthy of mention. Those present finally wound up cooking eggs at Utz's about 3 a. m.

Plans are already being laid for the Retort-Celerity dance, to be held March 28. It's going to be very super-super with something special in the way of decorations and a snappy orchestra. If all goes well, it will be held in the gym. Get your dates early.

The Y. P. F. had a rather extemporaneous dance Tuesday evening. They didn't decide to have it until Sunday night. It's too early now to know how it turned out, but with the admission a mere four bits there should have been a good crowd there.

All through my high school career, it has been one of my ambitions to see the beginning of a high school dance and know who was the first to arrive. So last Saturday night I managed to get to the school at about 20 minutes to nine, figuring that that would be long before anyone else got there. I was surprised and a little shocked to find approximately 26 people already there, including 25 sophomores (19 boys and 6 girls), and Georgie Lien, who was supporting the dignity of the Senior Class in the shining splendor of a tux. The orchestra finally arrived and spent a surprising amount of time tuning up, considering the results obtained. At nine o'clock the orchestra swung into the familiar strains of the opening number, I misremember what it was, just now. Everybody seemed to be afraid to be the first one to dance so we dashed off in search of our dates.

The spotlights helped a lot with the decorations as it's sort of hard to make the cafeteria look like anything but a lunch-room. The hearts and streamers stayed put a long while, too, but when they started coming down they disappeared in a hurry. The orchestra did pretty well, even though it did look like a bit of graft when the chairman of the dance committee chose an orchestra that his brother plays in. They only played "The Music Goes Down and Round" once, about 10:45. Something to boast about.

A Sophomore's viewpoint on the dance:

Most surprising couple: Peggie Varlie and Eddie Kraft.

"Old Faithfuls": Drina Rich and Alan Gould.

Another surprise: Mary Redfield (pulchritudinous Soph.) with Pat "Boy Scout" Lord (Senior).

The beau of the ball turned out to Mr. Merrill. Jamie Clark and Marge Griffes, remembering that this is Leap Year, asked him to dance with them, and after considerable thought he did, with Miss Griffes first, to the audible chagrin of Miss Clark.

Hats off to the Boy Scouts. What did we have against the Boy Scouts anyway? This being Boy Scout Week and in view of the fact that little Georgie Lien is not wearing his uniform we wish to extend our welcome to these worthy lads. At this point let it suffice to say that G. L.'s uniform is in the wash, and seems to be in for a long and arduous ducking.

Apparently the school mates of the honored clan are going forth with the true spirit of the event. Good deeds are rampant. Bob Van Name who is also minus the prescribed attire, performed his for Monday by extracting, at Zech's request, from Jimmie, the latter's whereabouts from midnight till 2:30 Saturday night. Somebody else was all excited about John Greig's broken hip but calmed down when they discovered that what they used for a sling was only Mr. Greig's merit badge belt.

Weber Mourns N. Y. U.

As the good deed for the whole school allow us to extend our heartfelt sympathy and sincerest regrets to Bill Weber on the passing of his dear friends and comrades, the undefeated N. Y. U. basketball team. If Notre Dame wins this week we may be mourning our Spanish athlete also.

May we suggest a list of good deeds for prospective Boy Scouts or those who have belonged so long that the initiative has departed:

1. Find Danny a chess partner.
2. Find John Wilkie's uniform—he said he lost it.
3. Write this column.
4. Get Major Bowes in right with Keates.
5. Find someone Andy Johnson can beat at ping pong (this is referred to the Circle membership committee.)
6. Buy the Beacon a real serial with a little excitement in it.
7. Tell the best-looking boy in the Sophomore class the Scout uniforms aren't being worn this season.
8. Suggest to the authorities that all the pictures in The Port Light be X-Rays.
9. Prevent Woelfl from deserting the home product for Elmhurst manufacture on the occasion of the Retort dance.

Sophs Turn Out

It seems that contrary to the good old custom the Sophomores all came to their own dance, in fact to such an extent that they made nine bucks from themselves. Harrison wants to know why they didn't just collect the dough and not bother with the dance.

Although the little boys that belong to the Scouts claim it's the worthiest organization going outside of the I. W. W. we have discovered that the majority of the students don't belong. When a research was conducted on this subject they discovered the following things. Arthur Woelfl is afraid he's being confused with the Girl Scouts. Charlie Lincoln thinks the uniforms are too dull. Keates lacks interest and besides there's always Weitzner, and Artie Moore wants his evenings free (from Scouts).

Written and Edited by
the Students of the
Junior High School

The Port Junior

Charlotte Stephenson
Student Editor

JUNIOR SNOOP

Is Romance Dying?

By PAUL WOOD

Good old Saint Valentine would probably twitch in his grave today, this day of "hearts," if he could have a peek in the "boy friend's" vest (or is it best) pocket and see some of Woolworth's valentines.

What a contrast between the missives of today and those of father's time when he sent his girl a home-made heart with an arrow piercing it. How lovely were the concoctions of mid-Victorian lavender and old lace with sentiments gushing all over them!

Woe to me! I suppose in another fifty years or so they will disregard Valentine's Day entirely. I must make a study of the good saint's horoscope to find out whether or not it is doomed to utter oblivion.

Abraham Lincoln

The recent celebration of the birthday of Abraham Lincoln reminds us once more of the humble start in life and poor chance for education that this great man had. He had to struggle for his knowledge and his education, while it is served to us on a "silver platter" with the teachers thinking up schemes to make the lessons "tasty."

Many times we abuse the luxurious manner in which we obtain our education. I don't believe that we should all be expected to lead the life of hardship which Lincoln led, but in thinking of him and his early schooling we can be thankful for our present-day schools and make the most of our opportunities.

Interviewing Mr. Valentine

I was interviewing Mr. Valentine, yesterday, and he gave me all the dope about all the young Romeos. He seems to be getting good business. Here's the lowdown:

B. S. B. seems to be rushing F. Parker (they even dine together), Jane H. will as usual be sending J. A. a big red heart.

S. D. will send a token of her love to C. H. (going in for big things, Sally). D. C. will send one to O. H. and E. L. to S. W. Well, that's all that's fit to print.

P. S.—Woolworth's was crowded the other day.

Much to the 8B-1's sorrow, Henry Pepper was transferred to the 8B-2. Too bad, "Pep." Try hard and you will come back to us.

7A-1's Added To Staff

Maryjane Ford and Donald Pierce of the 7A-1 homeroom have been assigned to positions on The Port Junior staff. Members of the 7A who have news to be published may get it to the staff through these two representatives.

A RUMOR

By some devious method we have found out that Jean Preston is romancing with Ray Finlay. Watch out, Ray, this is leap year!

Traffic Squad Organizes

Mr. Hulbert Faculty Adviser; Odd Hope Acting Captain

The new traffic squad has just been formed under the leadership of Mr. Hulbert. The graduating 9B's left many vacancies to be filled. Therefore, there are many new officers who have just taken posts. This year the squad should have a successful season under Mr. Hulbert's guidance.

A captain has not yet been appointed but at present Odd Hope is filling that position. There are now 29 officers on the squad. They hope to be able to keep the lines in perfect order, and this task can be accomplished with your co-operation.

Squad Members

The members of the squad are as follows: Willard Baker, John Bricotti, Robert Carney, John Duffield, Arthur Duffy, Ernest Fagiola, Henry Frost, Odd Hope, Frank Hunold, Bryce Kirk, George Lawson, Phillip McKenna, Ernest Mazur, Burn Miller, Tony Monzicne, Charles Neulist, James Renson, Gordon Ross, Carl Ruroede Albert Salerno, Bert Shauer, Jimmy Scobbo, Fred Smith, John Smith, George Tisserand, Ernest Tonameire, James Villani, Spencer Williams and Gordon Zwerlein.

HOME ROOMS ELECT TERM OFFICERS

The home room elections were held last week and many worthy, up and coming politicians were discovered. The offices that were voted for were: president, secretary, council member, class reporter, girl cashier, and boy cashier. The elections as a whole were hotly contested. Many were ties and had to be run off several times before a final decision was reached.

The new class officers seem to be able to run the home-room meetings very efficiently and that is a good thing because the class meetings are not always conducted properly.

The presidents of the homerooms are as follows:

7A-1, Billy Helfrich; 7A-2, Marguerite Denton; 7A-3, Frances Kuczynska; 7A-1, Ryder Amthor; 7B-2, Chester Malevitch; 7B-3, Richard Tenson; 7B-4, Francis Woolley; 8A-1, Jean Rankin; 8A-2, Kenneth Pullen; 8A-3, Walter Golden; 8B-1, Jean Starkweather; 8B-2, Henry Peper; 8B-3, Madeline Sheehan; 9A-1, Eleanor Jenkins; 9A-2, Odd Hope; 9A-3, Arthur Hertsch; 9B-1, Rembert Brimm; 9B-2, Philip McKenna, 9B-3, Ernest Fagiola.

Japanese Exhibit In Library

In the library there is an excellent Japanese exhibition. It consists of pictures and mounted figures. The figures were sent to Miss Godfree directly from an art company in Japan and they are exact images of the people in that country today.

There are some very interesting facts about the display which Miss Godfree will tell you about upon request.

Notice, Homeroom Reporters!

All pupils who were elected to the position of homeroom reporters are asked to notify their English teachers of this fact. Their weekly report for the Port Junior is to be handed to the English teacher, who will grade the work so that the pupil may be given credit for this work. All reports must be handed to the teacher by noon on Friday. The material must be handed to Miss Mallon on the following Monday.

Girls' Sport Council Revises Constitution

Interclass Games Will Be Played; Midget Team Planned

Last week during girls' gym classes, Miss Crampton explained to each class the new sports constitution, the running of the sports council, the point system and how to join the sports organization.

No girl will be accepted for membership until she has written a composition of at least 50 words telling why she would like to join. She must also have earned 25 points in individual sports, such as ping-pong, skating, hiking, skiing, horseback riding or some similar activity. A copy of the new sports constitution is posted in each homeroom.

Interclass Games

Since the intersquad games are nearly over, plans are under way for girls' interclass games. A "Midget" team is also being planned for all the short girls who indulge in the sport.

Impressions Of A 7A Pupil Upon Entering Junior High

By MARYJANE FORD

Boy! Was I scared when I entered here, But I held up my chin to hide my fear.

We climbed and climbed 'til we reached the top,

I, for one, was glad to stop.

We reached the room numbered 308,

In I walked trying to be sedate.

I glanced at the "kids," then at the teacher,

I wondered if she would be a preacher.

She was rather nice, and told us the rules.

We all listened like little fools,

To things we've heard from our first school day,

For every teacher seemed to say:

"Keep to the right as you pass in the hall,

Have a sense of responsibility first of all,

Do things right or they won't prove worth-while;

Do your work each day and don't let it pile."

Well, we heard the rules and then covered our books.

We passed through the hall and peered in all nooks.

The school seemed so big and we so small.

(There's nothing more to say; I've said it all.)

Subscription Drive Closes

9A-2 Has Highest Average; Drop Of 71 Reported

The Port Junior subscription campaign which has been going on in Junior High for the past two weeks has not been nearly so successful as that of last term.

Subscription Drop

The total of 125 new, added to 56 full-year subscriptions, makes a total of 181 pupils and teachers who are supporting their school paper. The total registration in Junior High School this term is 608. The total number of subscriptions last term was 252. The drop of 71 in circulation indicates to the staff that the school as a whole is not interested in the school paper.

Percentage Ratings

Of the 95 7A pupils assigned to Miss Carey, Miss Rees, and Miss Sherman, only 13 subscribed for their school paper. The staff regards this as a very poor showing for beginners in our school. The 9A-2 homeroom, which is supervised by Miss Mallon had the highest subscription percentage. Their room had 21 subscribers out of a total of 31 pupils, giving them an average of 67.7 per cent. The 9B-1 homeroom, under the supervision of Miss Mandigo had a rating of 63 per cent, and Miss Armer's 9A-1 attained an average of 60 per cent.

School Rating

The percentage rating of the entire school is 29.7 per cent. All money for orders must be turned in to the office by February 24. A few single copies of the paper will be on sale in Miss Mallon's room at 5 cents per copy. The business staff announced that in the future the papers will be distributed in the homerooms at the close of school instead of the beginning of school.

Lamberti Team Wins Intersquad Basketball Tournament

The final round of the boys' basketball tournament was played last week with Joseph Lamberti's squad as the champions. They defeated McCarthy's team, 24-17. Each boy on the winning team will receive numerals.

Prior to this game, McCarthy's team beat Monzicne's boys, 21-9, and Markland's team was licked by Lamberti's squad with a score of 24-17. Great interest has been displayed in this squad games, which have been arranged by Coach Haron.

When varsity practice was called on Monday, February 10, the following boys reported as regulars and substitutes: William McCarthy, Ralph Grecco, Joseph Lamberti, Donald Harshbarger, Franklin Markland, David Wy-song, Philip McKenna, Willard Baker, Lewis Ligeri, Harold Marro, Albert Salerno, William Efertz, Gordon Zwerlein, Ernest Tonzmiere, Henry Frost, Tony Monzicne, Spencer Williams, Michael Cherry, Edward Grezjka, and Harold Poole.

Mineola Five Tops Varsity

Korf, Mineola Forward, Outstanding Scorer

By BOB VAN NAME

The basketball legions of Port Washington laid siege to the Maroon gym last Friday night and were beaten back by the accurate fire of the Mineola defenders to the tune of 27 to 21. For the first quarter, the lads of the Blue and White and the home town boys battled neck and neck, but in the second period the story was different. The accurate and sensational shots of Korf pulled the county seaters away from the visitors, to lead at half time, 14 to 9. The third period was much the same as the second with the close guarding of Mineola keeping the Port forces in submission. During the second and third periods Port made 4 points while Mineola romped away with 11. In the middle of the last period, the Port attack finally got moving and with the aid of Augustino's spectacular, but belated, long shots the Port forces were able to pull up to within six points of the leaders before their efforts were thwarted by the gun.

Augustino Scores

Korf, the Mineola right forward, was without question the outstanding man on the floor, chalking up 13 points for the home forces, including his 16th consecutive foul toss. His speed and pivoting constantly pulled the Port defenders out of position and paved the way for his teammates' shots. Joe Augustino led the Port quintet with 10 points by virtue of four field goals and two free tosses.

The two teams were evenly matched with the exception of Korf. The officials were not the best we've seen this season. Towards the end of the game many holding infractions went uncalled; however, the officials were impartial.

The J. V.'s, as usual, won their game, this time by a 23 to 17 count. This runs their winning streak up to seven, including five league triumphs. They didn't win without a fight, however; for going to the middle of the last period they were four points behind. Showing the qualities of a good team by coming through in the tight spots, they scored 10 points while the opposers got two. The individual high scorer was Weismantel, the Mineola right forward, who netted 11 points for the losing cause. The Port honors went to "Eddah" Dumpson, who contributed 10 points to the victory.

Mineola (27)

	G	F	P
Korf, rf	6	1	13
Craft, lf	0	0	0
Backel	2	0	4
Zinzer, c	1	0	2
Latham	1	0	2
McGown, rg	1	2	4
Hausmann, lg	1	0	2

Totals

Port Washington (21)			
	G	F	P
Smith, rf	0	2	2
Rogier, lf	1	0	2
O. Petersen, c	1	0	2
Dumpson	1	0	2
Augustino, rg	4	2	10
Shiley, lg	0	3	3

Totals

	7	7	21
--	---	---	----

PACE INSTITUTE

Daytime and Evening courses in Accountancy (C.P.A. or Business), Business Administration, Secretarial Practice, Shorthand Reporting, Marketing, Advertising and Selling. Field studies of New York business. Courses include both business and cultural subjects. Men and women. Phone Barclay 7-8200. PACE INSTITUTE, 225 Broadway, N. Y.

S - P - O - R - T - S

GIRLS'

By DOT DAVENPORT

A common hope in the hearts of all the basketball lasses is for an undefeated team. Hope is the paramount feeling, not expectation. No one is fooling herself about her own or the team's ability. Port has had a great degree of luck in all of its encounters and luck doesn't always hold. The games the girls are planning for are those with Glen Cove and Westbury, both away from home. These two games promise to be the hardest of the season with the possible exception of Manhasset. Both have been beaten before but they have been beaten when playing away from home, and both games were very close and in the return game our score may be close to zero.

The Glen Cove team has proved an enigma to Port. They lost only one player by graduation to Port's five and presented the game team this year as last with one exception. Last year they defeated us in one game, yet this year our team proved the victor in what looked like an easy win at half-time. It seems improbable that their team could fall down to such an extent as to be beaten by a Port team inferior to last year's team. Port's team is an improvised aggregation but not of any great brilliance.

The Westbury game was slower and easier than the Glen Cove game. The Blue and White was in the lead all the way, sometimes by as much as ten points. McKenna of Westbury must have had an off day for she didn't account for a single point which was disastrous to Westbury. She is their star forward, but left the burden of play on the captain, who proved almost, if not quite, able to turn the tide single-handed.

The game with Manhasset next Thursday is going to be a "corker." Port was only able to beat them by two points last month and they will be out for revenge in a big way. Marangello, their star forward, is able to sink a basket from any conceivable angle or distance, for a female player, and the other two scorers are no slouches.

The Oyster Bay game should be a walkaway. Oyster Bay has no defense and no signal plays, that work, on her offense. Unless a miracle has been wrought she should not give the Blue and White much trouble.

BOYS'

By RAY MAZUR

Playing two games this week, the Blue and White has a chance to improve its league standing. Last Tuesday's game was with Manhasset but because of having to go to press Monday, no account of the game can be made. Tonight's encounter will be staged at Glen Cove against "Pat" Rooney and Company. If Port can play the same fine game they showed at the last Glen Cove game and provided the breaks favor Captain Smith and the boys this time, a sorely needed victory might be secured.

One of the greatest upsets of the whole ping pong tournament was staged at 3:30 last Friday afternoon. "Hank" Sinkinson, recognized as one of the favorites to place in the finals, was soundly trounced by "Bill" Bischof, hitherto unknown, by the score of 21-19, 21-19. By virtue of this upset Bischof advances into the third round. Five first round and two second round matches were played in the last week. Wright, a seemingly good player, triumphed over G. Keates in an easy fashion by scores of 21-5, 21-8. Other results of first round matches were: McKenna defeated S. Shiley 21-7, 21-6; H. Sinkinson defeated Norange 21-12, 21-7; Berioti defeated Elliston 21-18, 21-15; J. Rinehart defeated D. Smith in a hard fought match 15-21, 21-19, 25-23; and R. Ake defeated D. Lord 21-11, 21-6. Results of other second round matches show that Arthur Johnson defeated brother Andrew in a hotly contested game by 21-17, 21-11.

This afternoon, the Port High gymnasium will be the scene of the annual Inter-class Indoor Track Meet. The event is sponsored by the Varsity Club and promises to be one of the best ever attempted. Seven events are listed with a gold medal to be given away to the winner of each event. The events are as follows: 100 yard dash, 220 yard dash, 440 yard dash, 880 yard run, 1 mile run, running high jump, and the standing broad jump. The interest is running high with both the Juniors and Sophomores eager to dethrone the seniors winners of the meet last year. Candy will be sold as a side attraction and a large crowd should be on hand to witness the meet.

AVIATION TRAINING

Complete courses in Sport or Professional Flying and Mechanics. Mechanical training includes practical engineering, actual work on live modern engines and licensed airplanes. Highest Government rating. Ideal training location on Roosevelt Field. Graduates successful. Free placement service. For booklet HS, write ROOSEVELT AVIATION SCHOOL, INC., Mineola, N. Y.

CHEMICALS

Laboratory Apparatus
MICROSCOPES
Biological Reagents
FREE. Send for free Illustrated Catalog
WINN, Dept. 1101
24 W 23rd St., N. Y.

Varsity Downs Westbury Six

Sophie Slaska Is High Scorer For Winners

The girls' sextet won its fourth successive victory of the season by defeating Westbury on Thursday, February 6. The final score was 24-19.

The second team contest resulted in a 13-10 victory for Port.

The Port girls gained the lead early, which they kept until the very end by varying margins. During the first half the Port forwards made careless passes which were to Westbury's advantage. At the half the scoreboard read 10-13 in favor of Port.

Port resumed its lead place in the second half, and the playing was an improvement over the first half. Westbury threatened to overtake the Blue and White, but Port successfully retaliated, 11 points were scored by Port in this half, while Westbury make 9 points.

Sophie Slaska was high scorer with 14 points to her credit.

Port has so far defeated every opponent. With this victorious record the prospects for the Manhasset game next Thursday look promising. However, Miss Maher says, "Manhasset has proved our most formidable rival."

Pos.	Pt. Washington (24)	Westbury (19)
RF	Jenkins, E.	Magnus
LF	Slaska, S.	McKenna
CF	Alexander, G.	Agres
CG	Kurejwo, F.	Brown
RG	Schauer, D.	Gannon
LF	Davenport, D.	Dysko

Substitutions: Muro, Seaman, Hansen, Brown. Referee: Sanchez. Scorers: Hesse and Kosofsky. Timekeeper: Posillico.

Port Aggregation Tops Manhasset

Last Tuesday night Port administered the most stunning defeat seen on local courts this season to the lads from Manhasset. The Blue and White quintet, led by Joe Augustino, whacked the Town Hallers to the tune of 46 to 8. The score is a true indication of the difference in the two teams. The Port five got off to a 8 to 0 lead at the first quarter and was never headed. Manhasset was hopelessly outclassed in every department as was shown by the fact that Manhasset didn't make a single field goal in the second half and made good only two free tosses while Port was making 27 points.

BEACON THEATRE

Fri.-Sat. Feb. 14-15

SABATINI'S
"CAPTAIN BLOOD"
ERROL FLYNN
plus
CHIC SALE
"The Perfect Tribute"

Sun. to Tues. Feb. 16 to 18

CHARLES DICKENS'
"A TALE OF TWO CITIES"
and
MAJOR BOWE'S AMATEURS

Dear Chet:

I had a remarkable luncheon at Berning's for 25 cents and also the radio to listen to. That little cutie Dick waited on me.

Betty.