

'Port Light' Staff Picked

Complete Divisions Chosen For School Year-Book

The members of the working board for the school year-book, "The Port Light" have been chosen by Andrew Johnson, editor, in co-operation with Mr. Merrill, faculty advisor, this week.

The editors of the book are Andrew Johnson, editor in chief; George Keates, managing editor; Michael De Leo, Junior assistant; and Warren Kunz, Sophomore assistant.

The staff is divided into five separate parts which are headed by managers who will work under the supervision of the various editors. The divisions are the Editorial Staff, headed by Andrew Johnson; the Office Staff, under the direction of George Keates; the Typist Staff, with Susan Whyte as manager; and Quotations. Suzanne Milholland being the chairman in charge. Snapshots will be taken under the direction of Charles Kingsley.

The Editorial Staff is composed of Natalie Frost, Helen Brock, Alex Wilkie, Dorothy Davenport, Bernice Calvelli, Walter Rundle, Virginia Hyland, Beatrice Talmadge, Edson Stannard, Anne Edgar, Betty Taliaferro, Lucretia Bacmeister, Antoinette Keaney, Audrey Jones, Robert MacCallum, George Keates, Michael De Leo, Warren Kunz, Nancy Thompson, James Lee, Leonard Romagna and Louise Teta.

The Office Staff contains Hazel Smith, Antoinette Villani, Octavia McFarland, Alex Wilkie, Natalie Frost, Lillian Zwerlein, Josephine Emerson, Ruth Loomis, Vera McFarland, Helen Bott, Doris Webber, and Dorothy Davenport.

Eleven Typists on Staff

The Typists are Mary Dargan, Antoinette Villani, Betty Taliaferro, Anne Edgar, Truly Yetter, Nancy White, Fredda Turrill, Florence Whyte, Antoinette Masucci, Ethel Mahoney, and Ursula Shaw.

The snapshot artists are Ward Davidson, Thurber Duff, Edson Stannard, Lee Smith, Josephine Emerson, Lillian Zwerlein, Burr Miller, Mary Quist, and Bruce Cocks.

The tentative arrangement of the Quotations Staff has not definitely been decided but several have been appointed to the committee. These are Bernice Calvelli, Helen Bott, Doris Webber, Ruth Loomis, Walter Rundle, Virginia Utz, Virginia Hyland, Edson Stannard, Andrew Johnson, Anne Edgar, Hazel Smith, Betty Taliaferro, Barbara Stimson, Susan Whyte, Janet Bohn, Dorothy Davenport, Natalie Frost, and Mary Quist.

No decisions have been made in regard to the printing of the annual.

Mr. Predmore Loans Exhibit

The exhibition on display in the library this week from Hispanic countries was loaned by Mr. Predmore and family. Mr. Predmore's father tomene, a few of the articles were Zebrow in Morocco.

Boys' Basketball Schedule

Dec. 12 - Hicksville at Port
Dec. 18 - Roslyn at Roslyn
Dec. 28 - Alumni at Port
Jan. 8 - Mineola at Mineola
Jan. 13 - St. Pauls at St. Pauls
Jan. 18 - Manhasset at Port
Jan. 22 - Glen Cove at Glen Cove
Jan. 29 - Adelphi at Port
Feb. 5 - Great Neck at Port
Feb. 11 - Manhasset at Manhasset
Feb. 16 - Glen Cove at Port
Feb. 23 - St. Pauls at Port
Feb. 26 - Great Neck at Great Neck
March 5 - Mineola at Port

Band Will Give Benefit Movie

Tickets Now Being Sold By Band Members

The Port Washington High School Band has accepted an invitation to play at a college basketball game to be held in Madison Square Garden on December 19. Indiana meets Manhattan on this date, and the western university extended the invitation to the band to represent them at the game. Augmented by some players from Junior High, the band will be taken to the great arena in special busses supplied for the occasion.

Orchestra To Go To Columbus

Following the recent announcement that the National High School Orchestra Contest is to be held in Columbus, Ohio, the Port Washington High School Orchestra is planning to attend. Last year the band journeyed to Cleveland and brought back highest honors. Since this trip and the trip the High School Band hopes to take to the State Contest at Elmira, New York, will entail a great deal of expense, money is being raised right away to pay the costs. The first money making scheme is now in operation. It is the benefit movie to be held on Monday and Tuesday, December 14th and 15th. Tickets are now on sale at the regular price of forty cents. On both nights the entire High School Band will give a short concert between the two pictures. This added attraction has never been tried before and a special addition to the stage is being built to accommodate the band.

The pictures for each night are: Monday night — "The Devil is a Sissy" and "Straight from the Shoulder"; Tuesday night — "East Meets West" and "The Smartest Girl in Town"

Annual Varsity Sport Hop Is A Financial Success

The second annual Sport Hop sponsored by the Varsity Club proved very enjoyable. The dance marked the end of the football season, the last game having been played against Glen Cove that afternoon.

The music was furnished by the seven piece orchestra of Arnold Dickerson. Following the usual custom, the dance was strictly informal. A warning was issued that all persons arriving in evening clothes would be fined twenty five cents.

The informality of the dance seemed to appeal to the students. A profit of fifteen dollars was realized by the club.

College Tea Held Wednesday

Representatives of Girls' Schools To Be Present

The annual College Tea will be held this year on Wednesday afternoon, December ninth. This yearly event of the school is given to afford the Senior girls an opportunity to talk with representatives from many different girls' colleges. Miss Farlinger has invited the following schools to send representatives: Converse, Sweet Briar, Stoneleigh Junior College, Hollins, Elmira, Smith, Bennington, Wellesley, Keuka, Barnard, Russel Sage, New Rochelle, Skidmore, Trinity, Bryn Mawr, and the College of Home Economics of Cornell.

College Night Dec. 11

December eleventh has been set aside for the annual college night. During that evening any student interested in a boy's or co-educational university will have a chance to converse with a member of the school of his choice. These colleges will send representatives that night: Long Island University, Dartmouth, New York State College for Teachers, Yale, Cooper Union, Clarkson, Haverford, Stevens Institute, Lafayette, Princeton, Harvard, Rensselaer Polytechnic Institute, Georgia School of Technology, Worcester Polytechnic Institute, Pratt Institute, Ohio State, Syracuse, Cornell, Duke, St. Lawrence, Wisconsin, Bucknell, Pennsylvania, Swarthmore, College of William and Mary, New Hampshire, Purdue, Middlebury, New York State Merchant Marine Academy, Rochester Mechanics Institute.

These meetings with the representatives are held with the hope that through them the students will understand more about the college they expect to or attend; if they are uncertain, it will help them to make a choice.

Regents Diplomas Are Received At Office

According to a notice received in the office this week, Regents College Entrance Diplomas have arrived for the following people: Maurice Alper, Margaret Bacmeister, Arthur Cornell, Mavis Freeman, Marjorie Griffes, Henry Harrison, Ethel James, Eloise Jenkins, Arthur Johnson, Thomas Keates, Gordon Lewthwaite and George Lein.

Alan John Linder, Jean Lowry, John McBrian, Raymond Mazur, Franklin Mullon, Ruth Shontz, Gordon Stubbings, Dorothy Suydam, Barbara Templin, Frederick Turkington, Robert Van Allen, Robert Van Name, and William Weber.

These people may obtain these diplomas by calling at the office in the high school any time and requesting them from Mr. Merrill.

The Port Weekly Staff wishes to express its appreciation to Mrs. Studwell who gave invaluable assistance to the staff in the absence of Mr. H. C. Herge, regular faculty advisor.

Retort Gives Demonstration

Scientist Will Show Marvels Of Liquid Air

The Retort, the boys' honorary science club of the school, will present a demonstration of the marvels of liquid air on Wednesday, December 9, at 3 p. m., in the Senior High School Auditorium. The program is to be presented by Mr. John S. Sloan, A. B. Wofford College; M. A. Duke University; an experienced science instructor.

The program is being planned to appeal to two groups. Those high school students interested in science in a technical and commercial sense will be duly addressed by Mr. Sloan. Those of the school not especially interested in the technical phases of the address will be amused as well as instructed by the many strange experiments that can be performed with liquid air.

Mr. Sloan, formerly a science professor, has devoted the past few years of his life to the study and research of a similar nature in twenty-two different states. Mr. Sloan has put on performances in Albuquerque, New Mexico; Biloxi, Mississippi; Mansfield, Ohio; and in West Palm Beach, Florida. The demonstrations have been shown in Columbia College, Georgia Tech, Emory University, and at William and Mary.

Liquid Air Described

Liquid air has a pale blue color, weighs almost as much as water and has the low temperature of 312 degrees F. below zero. It is liquefied by subjecting air to a high pressure and then lowering its temperature. It is possible to perform many strange experiments with liquid air since many objects have peculiar reactions at very low temperatures. Liquid air will freeze a banana so hard it can be used to drive nails into a plank. It is possible to freeze alcohol which was once thought impossible to freeze. Other novel experiments which will be presented are, frying eggs on ice, freezing soap bubbles solid by holding them over an open dish of liquid air, and a host of other experiments. Tickets for the program which are fifteen cents have been on sale since Thursday and

(Continued on Page 4)

Spanish Classes Visit Museum

The first of a series of trips to be taken by the Spanish classes in this school will occur when they travel into New York City on a visit to the Spanish Museum tomorrow afternoon. The trip will be taken by bus and the students will be accompanied by Mr. Predmore, Spanish instructor. Several students have signified their intention of staying in the city after seeing the museum and visiting the Spanish restaurant El Chico in Greenwich Village if the occasion permits. Spanish music is played here and food of a Spanish nature is served. It has been observed that these visits have helped the students study Spanish customs, food, and music to a better advantage, and that extra-curricular trips like these have aided the student greatly in appreciating the language.

The Port Weekly

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

EDITOR-IN-CHIEF George A. Keates
Associate Editors
 Natalie Frost, Dorothy Davenport
News Editor Andrew Johnson
Feature Editor Ruth Loomis
Copy Desk Editor S. Milholland
Office Staff — A. Wilkie, H. Smith, A. Masucci, S. Whyte, F. Whyte, E. Mahoney, B. Lindemuth.
Sports Editors
 R. MacCallum, B. Calvelli
Music Editor Malcolm Lowry
Exchange Editor Beatrice Talmadge
Business Manager Jean Smith
Circulation Manager Walter Rundle
Advertising Manager Robert Clark

Advertising Solicitors: A. Forgione, D. Rich, N. White, F. Turrill, A. Villani.
Contributors: W. W. Rundle, W. Brock, L. Bacmeister, V. Calvelli,
Faculty Advisers
Senior High H. C. Herge
Junior High A. Mallon

VOL. XIII, NO. 11

December 4, 1936

Let's Have More Hockey

Summer is gone; Fall is rapidly nearing completion; the football season is over; tennis can't be played in the bitter cold of the winter months; basketball is a highly specialized game, having a small squad, requiring a type of athletic ability that very few individuals possess. The students of this school would welcome the chance to participate in an outdoor athletic activity during the winter months.

In the past few years considerable interest has been shown in pick-up for hockey squads comparable in organization and practice to sandlot baseball. These squads have been organized loosely due to the inconsistency of the weather and the scarceness of equipment, and to the fact that there has been no institution for the various teams to represent.

Is it not possible for a town as big as Port Washington is to provide for a community skating rink that could serve a double purpose? It could be used during the week for inter-class hockey matches and on Saturday afternoons for inter-school matches. There are Alumni teams in Port Washington that could utilize the rink on Sundays and on other days.

The cost of a skating rink would necessarily come into consideration. Such a rink would not require a great deal of money for freezing equipment and constructing material. The weather on Long Island is not deep enough to make freezing apparatus a convenience rather than a necessity. The construction of such a rink should be a consideration of the present for the benefit of the future.

An attempt is under way to organize a school hockey league, composed of teams which choose their personnel from boys of high school age. The league will function on the Saturdays and Sundays of the winter season during which there is skating. Anyone interested in joining such a league either as a team manager or as a player can leave his name and requests in the Port Weekly News for due consideration.

Keep Your Resolutions

Just after report cards have been issued pupils are inclined to make a resolution that they will start working hard to get good marks on the next one. They usually forget their resolutions, however, and work along at

the same listless pace. But if they were to consult their calendars, they would discover that they had another incentive for hard work. Regent's Week is only two weeks after the Christmas vacation, and with only four more school weeks in December, the students have altogether six weeks to learn all the work they've been putting off for the rest of the term.

Are you one of these students? Why don't you sit down and start to learn the concrete facts that may give you the mark you need?

Seniors Enjoy Sophs Dances

Since the success of the Sophomore venture, the tea dance, the Seniors are planning a similar affair. This idea has met with great approval so far, and may possibly become a school custom. Mr. Predmore claims that if some one will help him with the preparations instead of telling what they think of them afterwards, he will foster the idea.

The dance would start after school some afternoon and last until 6 o'clock, during which time the attendance would thunder over the floor.

A glimpse at a former binge will serve as an example of the quality of entertainment.

The general procedure seems to be to drop everything after 2:47 and run for the cafeteria. Upon your arrival you will be confronted by a group of "four loving faculty" members who gently but firmly inform you that this is not a party for your class. The next move is to secure a quorum to pacify the teachers and open a rear door. After admittance has been gained, the next problem is to find a member of the class giving the party to "sponsor" your actions on the dance floor.

The orchestra by this time has been identified and commences to throb. The first number is always difficult as neither the music nor attendants are equal to the grind. Once acclimated if you have survived warding off runaway couples, you will have qualified for nourishment.

The allotted time is by this time up, and the net result is as follows: The class sponsoring the blow-out at last comes into prominence, and its "hot numbers" make their debut. Second, no one has any appetite for supper. Third, and last, everyone forgot his homework books and the party was a success.

The Support That's Needed

Stuff and Nonsense

Walt Rundle

The Thanksgiving holidays offered quite an assortment of dances and other social activities and it was with bleary eyes and heavy heads that many of us were seen staggering back last Monday.....The college "men" were all home for the week-end and the local swains were, in many cases, hard pressed for dates. The "men" have gone back now though, and the girls will have to be nice to the local chumps for a while longer.....('til Christmas at least.)

The Y. P. F. Dance at Manhasset last Friday was a bang up affair and a huge success. Port was well represented, at least half of those in attendance being from the old alma mater. Among those seen were Bob (Nippy darling) Lang with some blonde, Lee "speed" Meehan with Betty Shontz (who has at last found her pin), Reaver Shelton and M. Lotz (just back from Bermuda), Johnny Anderson and Billy Buschmann, all decked out in blue shirts and white collars (just like college boys) escorting Berna Purgett and Helen Bott respectively and respectfully. John "hotcha" Keaney invaded "Mouse" Romagna's territory and snagged Peggy Mordt, and we understand that even "Flash" Osborne was cut out by some blonde college freshman from Manhasset.....nuff sed.

This is just
 One of those foolish
 Things, and
 You'll probably
 Be very surprised to find
 When you've read
 All the way down
 To here,
 That it doesn't
 Say anything
 At all.

The girls have all been wondering who this chap in the dark glasses can be.....There have been several guesses offered as to his identity, some have even gone so far as to say he's Robert Taylor in disguise looking for talent for a new picture.....Well girls, the

truth of the matter is he's just Gleason Ellis, a swell guy, fresh from Ohio.

The dance at the Port Club last Saturday would have been a wow if there had been anyone there.....judging by the crowd, the local romeos spent all their money in Manhasset the night before.....We did, however, notice a reunion between Ernie Dahl and Merle Collings (surprise), not to mention Audrey Jones and Cadet William Wilson, home from V. P. I.....The band was tops and we understand that there was an accordion player around.....(probably looking for the Staten Island Ferry) picking up a little spare change and annoying the customers during intermissions. Other than that, there wasn't much worth mentioning. After all, what can thirty people do at the Port Club, on Saturday night?.....on second thought, what can't thirty people do at the Port Club, on Saturday night?.....Oh well, this is getting complicated.....

To get back to the college boys for a minute we understand that Kunz and Paxton went all the way down to Douglaston last week-end to see our own Marjorie Wheeler, only to find that she'd gone out galivanting around with some "man" from Cornell...she won't divulge his name, but it's worth a quarter, her little brother knows.....

There's going to be another of those Y.P.F. affairs down at St. Steve's tonight and the price (75c) shouldn't keep many away.....For the benefit of those of you bashful boys who haven't yet got dates you'd be wasting your time to call up Ruthy Guilford...she has a date...Nope, you're wrong, it's Paxton.....Other combinations that are as expected or unexpected are Stannard and Brock, Beryn Calvelli and Bob Donald (he of Lang and Donald fame), MacCallum and Varley (of the stage and screen alright just stage), Willy Buschmann and Harrie Mordt (no comment), and others too numerous to mention.....it ought to be swell, come on down! The more the merrier!

In the meantime, remember that the moon doesn't really affect the tide.... just the untied ouch!.....All right, I'll quit.

Written and Edited by
the Students of the
Junior High School

The Port Junior

Eleanor Jenkins
Student Editor

HOME ROOM HAPPENINGS

Last Monday the 7A-3 homeroom held a current events program, in which the majority of the class participated. Different topics of the day were reported on and discussed.

The 7A-1r's are attempting to make their room more attractive. The girls in the Home Economics class made curtains for the book cupboard and the art class made some posters in connection with their Science work.

The 8B-2 English class is giving laughable skits every Friday. Last Friday they had a visitor, Mrs. Rice. P. Rice, W. Wright, and K. Puller gave a skit called "Hairbreadth Harry". Phil Rice was the perfect villain, while Walter Wright made a very sweet Belinda.

The 8A-1 class had an amateur hour during homeroom period Monday.

The 9B-1's sent a separate basket to the Village Welfare on Thanksgiving and they recently received a letter of thanks from Mrs. Ross, the Secretary of that society.

In the 9B-1 English class last Monday the pupils presented plays which were written by themselves! One group headed by Marjorie White gave an imitation of their Latin class.

During a recent homeroom meeting the pupils of the 9A-3 told of the way they had spent their previous Thanksgivings. Mr. Hulbert told of the last Thanksgiving he really enjoyed and it was about ten or fifteen years ago.

Alfred Picone of the 8A-2 was taken to the Mineola Hospital recently. He was operated on for a sudden attack of appendicitis. His classmates sent him a book and some flowers.

The 7A-1A homeroom has a new council member and he is Everett Landwehr.

The homeroom meetings of 9A-3 have improved so much that Mr. Hulbert is quite proud of his class.

In a recent Latin class Paul Wood was caught in the act of drawing pictures of Mr. Brubaker. Was his face red!!

The 9A-3's enjoy answering questions during homeroom meetings. They come from the question box in their room.

The 7A-1R had their windows decorated for Thanksgiving. This was done by Charlotte Breaznell.

Miss Nonny Eilers, that "Old Cow Hand" from Red Hook, returned to Port for Thanksgiving. There was a grand reunion and dancing held at the Cox home last Saturday evening.

The 9B-1's are planning to have a Christmas party. Committees have been chosen for entertainment, decorations, and refreshments.

MANY PUPILS RECEIVE HONOR RATING

By Ethel Bralla

Well, here we are again with more report cards more happy parents of the following honor students:

From Miss Rees' 7A-1 homeroom the first to appear on our list are Mary Bartlett and J. Ross, and from Miss Avery's 7A-1 is J. Thompson, B. Fox of 7A-2 and J. Fasano of 7A-3 are both doing very nicely with their A's, thank you.

The A's March On

In 7B-1 that well known B. Helfrich takes the lead, and the same goes for J. Kelly of 7B-2. In 7B-3 the honor student is D. Fleming.

The first from the 8A to appear are Barbara Riggs of 8A-1 and A. Smith of 8A-2. H. Kleskowski takes the honors in her 8A-3 homeroom, while A. Coleo takes the lead in 8A-4. In 8B-1 R.

Smiles has the lead and the perfect example of 8B-2 is G. Bruni. J. Noga has what it takes in 8B-3. (I hope you have noticed that there is only one boy so far. Keep it up girls!)

Ninth Grade Stars

Ah, now for the 9A's. Well, E. Beston of Miss Kinne's homeroom is here for the second time. Oh dear, a boy — well, it's only B. McQuade of 9A-1. (You don't mind do you Buddy?) I. Campbell is here again from the 9A-2, and A. Cozza of 9A-3.

Here come E. Jenkins and R. Johnson right from the 9B-1 with nothing but A's. It's the second time for Eleanor Jenkins. Ruth Knudsen has a goodly share of the A's of 9B-2, and the last (but not at all least) honor student is Cynthia Veit of 9B-3. Congratulations to all of you and better luck for you who didn't make it this time!

It's Winter Again!

by Everitt Hehn

Well, as I live and breath, if that isn't snow afluttering down from the upper atmospheric regions. (Sky to you). Time to get your goggles (I couldn't find how to spell it in my dictionary, so you'll have to take it or leave it.) My, what a lot of snow must be about five tons coming down, well, er, it really is snowing. (The sun is shining and there isn't a cloud in the sky when this is being written, it was snowing when I got the idea, though).

Winter, with its icy breath is descending upon us. Snow will soon clutter up the streets. The snow will even get so deep that it will cover the ground and cover all the food for the birds and squirrels. Remember to put some food out for them.

"A Fine Romance"

The "Copper Colored Girl" and "Mr. Paganini" were "Stompin at the Savoy" "Out Where the Blue Begins". "Stars Fell Out of Heaven" because they were "In a Sentimental Mood". "Through the Courtesy of Love" he gave her "A Song and A Dance". (you see, he was "Born to Dance.") She was "Slightly Terrific" and he was just a "Shoe Shine Boy". That made things "De-lovely". She was "Talking Through her Nose. (I mean heart)." "Love is a Powerful Thing", but it didn't work. "Another Perfect Night was Ending", and he said "If We Never Meet again", I'll have "No Regrets".

9B-1's Earn Honors

Clever these 9B-1's. They have won ninety-nine and forty-four hundredths of the contests in Junior High. B. Schulze-Berge won the book report contest; while R. Johnson was the winner of the library contest. J. Adams and J. Duffield headed the list of winners in the Junior Literary Guild Essay Contest. It's so unbelievable that they are thinking of writing in to Ripley and telling him about it!!

Everitt Hehn has organized a Red Star Clue Club Squad in the 9A homeroom. Soon the members of the squad will be going to New York to speak over the radio via WOP.

Are You 'A Good Listener'?

By Eleanor Jenkins

Are you one of those pupils who looks upon assembly as a time to finish that good book or talk about last night's party? After all we have a library period in which to read and plenty of time out of school for personal matters.

The assembly programs are carefully planned for your betterment and are another important phase of your school life.

Co-operate by giving your undivided attention to the speaker. Your turn to get up on the platform will come some day and I'm sure that there is not one of you who would not like to feel that he was receiving the courtesy of your interest. This is shown by attentiveness and proper assembly behavior. Let your behavior reflect your character.

The time allotted to assembly is so short that it would be greatly appreciated if the boys and girls made an effort to be in their places as quickly as possible. In this way there would be a decided gain for all concerned.

Remember that the good school citizen today is the worthwhile citizen of the world tomorrow.

PUPILS MAKE MUSIC

There is not much news about the musical organizations this week but the band, orchestra, and chorus are practicing very hard for their annual concert in January. The chorus has been cut down to fifty pupils and eighteen of them will be chosen to sing in assembly.

8A-1 Publishes Paper

The 8A-1 class has started a homeroom newspaper. They will have a snoop column of course. The pupils working on it are as follows; G. Levine and Dan Brimm, co-editors. G. Aitkin, L. Hehn, and R. A. Hicks are staff members. The first edition will be distributed sometime next week.

John Boriotti of 9A-3 thinks the girls would fuss over him if his name were put in the "Port Junior". Well, here it is, Johnnie.

Sports Council Tea Dance Enjoyed By Pupils

The tea dance given by the sport council proved to be very successful. Music, provided by four pieces of Seraphine's orchestra was enjoyed from four thirty to seven.

The gym was attractively decorated in red and white, while balloons were held in the basketball baskets.

There was a Paul Jones and an elimination dance. The latter was won by Kathleen Murray and Jack Lordi. The prizes were a bracelet and a tie clasp, respectively.

Entertainment and Refreshments

Entertainment was supplied by Eleanor Tomlet and Margaret Dick, who did a tap dance, accompanied by Miss Kinne.

Refreshments were served and the dance ended promptly at seven after the balloons were freed from the baskets and the decorations had been torn down.

The faculty members, chaperones, and members of the student body enjoyed the dances together. Another engagement kept Mr. Schreiber from attending but he sent his wishes for a successful dance.

BOYS' BASKET BALL SEASON TO BEGIN MONDAY

Boy's basketball will start on Monday. Last week the boys took home their permission cards to have them signed and they will go into action soon.

After the preliminary practices squads will be chosen and intersquad games will be played. Then the varsity teams will begin practicing for their games with other schools.

With most of last year's star players in senior high the team this term will be smaller and the players inexperienced.

COUNCIL DISCUSSES PLANS FOR SCHOOL DANCE

There was no council meeting last Monday. At the meeting held last week, the council decided that in order to hold a school dance, it must be made certain how many pupils would support such an affair. During homeroom period this week, the boys signed up if they were sure that they could and would attend.

Sports Council Meets Today

The regular monthly meeting of the Girl's Sport Council will be held this afternoon at three o'clock in Miss Dickinson's room downstairs.

Did you know the junior high school is helping support the Mineola Skating Rink? A party of "guys" and "gals" went over and came back in pretty good shape. Not many bumps were seen by the human eye, but the human eye misses a good deal.

Arthur Sullivan, a prominent member of the 9A-3 class has recently moved away. His classmates hated to see him go.

Next week the 9A-3's are going to have a "Good Will Court" for the homeroom meeting.

Girls Turn Out For Basketball

Senior Class Wins Inter-Class Hockey Match

Approximately fifty girls turned out for basketball last Tuesday, December 1. Only three varsity members of last year remain, Dorothy Davenport and Florence Kurejwo, guards, and Carmella Muro, forward. Miss Maher announced that there would be two weeks of intensive technique practice before scrimmage began, with the three varsity members and other lettermen as a nucleus. The team will be built up from the many aspirants who have signed up.

This year the same schedule as last year is being used. Port is expected to have as opponents the teams of Mineola, Glen Cove, Great Neck and Hicksville.

The Senior Class of 1936 retained its title of undefeated inter-class hockey champions when it overcame the Sophomore class 2-1.

Play was evenly divided throughout the game with both sides fighting continuously for possession of the ball.

Jessie Eato scored the only goal for the Sophomores in the first half, and the Seniors retaliated with a goal by Ruth Guilford. In the second half, Hedwig Zebrowski netted the needed point to enable the Seniors to become undisputed victors. Carmella Muro was the manager of the Senior Class while Pat Evans coached the Sophomores.

RETORT SPONSORS SCIENCE LECTURE

(Continued from Page 1)

may be gotten from members of the Retort in the various home rooms or at the door. A nominal fee was charged in order to cover expenses. Anyone who has an outside activity scheduled for Wednesday afternoon will be automatically excused to attend the lecture. All who desire to attend are urged to be there promptly at the close of school so that the performance can begin on time.

THE NOTES OF A NUT

A Platinum tea-bag to the Sophs for holding the first tea dance. It is the best idea that has hit this noble institution in many a month.

Here it is the first of December and the females of the Pantomime classes can still be seen flitting around in bathing suits. 'Bout time they woke up to the fact that summer is over.

NEW YORK UNIVERSITY Washington Square College

Day, evening pre-professional and A. B. curricula

Enroll in February, June or September

Write Director of Admissions Washington Square College 68 Washington Square New York, N. Y.

DRUG STORE

At **BERNING'S**

Never a Call for Digestion Pills

Try Their Twenty-five Cent Lunch

s P O R T s

By Robert MacCallum

The Blue and White football team of the Port Washington High School terminated its 1936 gridiron season on Saturday, November 21, when it was decisively defeated by the Green and Red of Glen Cove. This season was one of the poorest Port has experienced for quite some years, having conquered but two of their adversaries out of the six encountered. One game, scheduled with Southampton, was cancelled because of rain.

Alumni-0 Port-12

What looked like one of the finest teams Coach Costello has ever produced met a none too weak eleven of past graduates on October 3rd. The Blue and White won rather easily over the older boys through two touchdowns made by the aerial route. It was in this game that Al Smith met with a leg injury which prevented him from doing any serious playing for the rest of the season.

Hicksville-18 Port-7.

A confident team representing Port travelled out to the town of Hicksville on October 10th and were sorely treated by the Orange and Black. Several costly passes and spectacular runs made by the Hicksville eleven were responsible for Port's swamping.

Stony Brook-0 Port-46

On October 24th Seeber field was the scene of a terrific trouncing which Port handed to its undefeated rivals the Stony Brook team from way down east. Due to Port's high scoring many of their substitutes got their first and only chance to play in an actual game this season.

Great Neck-9 Port-0

The favored Blue and White was dealt a second defeat by the fighting Orange and Black, which represented the Great Neck High School. Although Port looked unbeatable in the first quarter it was helpless in the last periods. Bob Kunz and Stan Smith, two of Port's best backfield players, were injured in this game which put them out of action for the remainder of the season. Even so, Stan Smith played a few minutes in the Glen Cove game.

ROOSEVELT AVIATION SCHOOL

Start Right at Roosevelt

This institution of established leadership, located on famous Roosevelt Field—the world's largest civil airport—offers unequalled advantages in equipment and location for aviation training. Government approved for all classes of flying and mechanics licenses. Write for catalog. Address Dept. H. S. MINEOLA, L. I., NEW YORK

Phone P. W. 13

DOROTHY WEITZNER GRADUATE OPTOMETRIST
9 A. M. to 6 P. M. Daily
Mon. and Sat. until 8 P. M.
and by Appointment

113 Main St. Opp. Beacon Theatre

PACE INSTITUTE Cultural—Occupational Courses

The programs of day school and evening school study include the following:

- ACCOUNTANCY AND BUSINESS ADMINISTRATION
- ACCOUNTANCY PRACTICE (New York C.P.A. preparation accredited by State Education Department)
- CREDIT SCIENCE
- ADVERTISING AND MARKETING
- SELLING AND MARKETING
- SECRETARIAL PRACTICE
- ADVANCED SHORTHAND
- SHORTHAND REPORTING

A copy of the General Bulletin and occupational booklets will be sent upon request.

PACE INSTITUTE 225 Broadway NEW YORK, N. Y.

Westhampton-14 Port-0

Port suffered its third defeat when it met the farm boys of Suffolk County. Port dropped this game because of its lack of defense against their opponents' forward passes. A fine line was displayed by the local team but a line is seldom of use after a pass has been launched.

Glen Cove-12 Port-0

The last game of the Port High School saw the final score to be the exact reverse of the score in the Blue and White's first game. Again forward passes accounted for Port's fourth defeat.

Although Port had a poor season in regard to winning games, they came through with flying colors in regard to sportsmanship. Every game the Blue and White emerged from was a victory for them in the old game of sportsmanship and fair play. They well upheld their name, the "Fighting Gentlemen." Port displayed no unsportsmanlike actions on the various gridirons and they took no unfair advantages. Captain Stan Smith coolly and ably led his men to victory or defeat. The Blue and White were handicapped most of the season by the bad breaks they suffered when several of their most valuable players were unavoidably prevented from playing, due to injuries.

The season of indoor sports is approaching and already Port's aspirants for the basketball team have passed over a week of practice. Port's schedule for the coming basketball season has been posted and some fourteen games are numbered on it.

Patty Turill, a sophomore, said: "I think they should sell refreshments because it would stop fellows from going out to food stands after the dances."

FREE LABORATORY APPARATUS BIOLOGICAL SUPPLIES MICROSCOPES TELESCOPES CHEMICALS

New complete 32 page catalog lists hundreds of items of interest to amateur and professional experimenters. Save Money—Buy Direct. Send now! It's FREE and crammed full of bargains and valuable information.

J. H. WINN MFG. CO., Dept 1100, 124 W. 23 St., New York

By Bernice Calvelli

The Soccer team completed its season with the defeat of Westbury 2-0. Although 2 more games were scheduled with Great Neck and Sea Cliff, due to inclement weather, they were cancelled.

Margaret Fox made the lone goal. A word of praise to Margaret for her outstanding playing during the season. Many times it was she who saved the game for Port with a single goal. She netted the most goals for the Blue and White team, namely 4. A word of praise is also due the 1st and 2nd teams for their co-operation and team work.

Volley ball, a new inter-scholastic school sport was established last year. Although played in the gym periods it had never been played outside of these gym classes. Miss Maher introduced inter-squad games in her gym periods and the winner in each period competed for the crown of champion. The winning team and the runner-up played Mineola and Hicksville. This year the same system is being used and Port is expected to "take on" Mineola, Glen Cove, Great Neck and Manhasset.

The Senior class continuing their policy of winning things for three years in succession fought to keep the honor of inter-class hockey champions within their fold. Due to class pride and a Glee Club tea the Seniors are undisputed victors for inter-class hockey.

THE WAY YOU LOOK TONIGHT
AND
NO PICTURES

Specializing in Excellent LUNCHES

GREENFIELD'S PHARMACY
47 MAIN STREET
Short Distance from High School

CHOOSE A CAREER

Ahead of you stands a lifetime of opportunity. What you do with it depends largely upon the decision you make now. Whether you drift into a field full of competition or pursue a career boundless in its promises for success is a matter only you can decide.

The acquisition of a B. S. in Pharmacy degree from the Long Island University Brooklyn College of Pharmacy is an open portal to no less than 50 different kinds of positions—from pharmacist to owner of a pharmaceutical manufacturing enterprise. Besides putting you in a highly respected, uncrowded profession with every assurance of uninterrupted employment, it provides the foundation for future degrees in medicine and dentistry. Act now to gain lifetime security. Choose a *career*—the career of PHARMACY. Discuss this subject with your Grade Advisor—then request our Bulletin of Information.

LONG ISLAND UNIVERSITY BROOKLYN COLLEGE OF PHARMACY
600 LAFAYETTE AVE. Founded in 1886 BROOKLYN, N. Y.