

Manhasset Opposes Port High In Last Court Tilt Of Year

Game Tonight Finds Port Basketeers Confident Of Second Victory

Tonight the Port Basketeers will play their last game of the 1937-38 season. Their final adversary will be Manhasset. In the previous meeting of Port and the Town Hallers, the former were victors by the close score of 20-18. "Mac" MacCarthy was hero of that contest, when he far outscored his team mates and opponents that evening with ten points. So far, Port has taken four league games against three losses. The game tonight is the Blue and White's last league contest, and they are confident of capturing it.

There are three members of Port's basketball team who will be playing their last game for the school tonight. They are Mike Romeyko, Don Smith, and Tony Augustino, guard, center, and forward, respectively. Port will miss them when next season rolls around and will find it difficult to fill their positions. "Pussy" Markland, "Mac" MacCarthy, and Ernie Tomsmeire will be back, however, next year to cavort on the hardwood.

Manhasset's lineup for tonight will probably be as follows: Cromwell, center; Grik and Contino, forwards; and Steve and Carlson, guards. Although Manhasset has won few games this season, it is far from easy to beat.

For the last time, Port's lineup will be as follows: Tony Augustino and "Mac" McCarthy, forwards; Don Smith, center; and "Pussy" Markland and Mike Romeyko, guards.

The game will take place in Port's gym and will start at the usual time. All games which the local boys have played were well supported by Port rooters, and tonight should be no exception.

X-Ray Units Here Offer T. B. Tests

Fourth Time Medical Dept Sponsors Examination

Last Monday and Tuesday, February 28 and March 1, the Powers X-ray unit from Glen Cove gave the tuberculin X-ray test to the students of the Port Washington Schools. This is the fourth time that X-rays have been taken in our schools, but this is the first time that they were made available to the entire school system. Previously they were directed almost entirely to the high school pupils.

This year the total number of X-rays given was 620; 150 of these were of high school pupils. Between these and the tuberculin tests, which were given earlier in the term, only 137 high school pupils have not been informed of their condition in relation to tuberculosis.

The X-rays, which will be read by the doctors of the Farmingdale Tuberculosis Sanitarium, will be sent with these reports to the family physicians of the pupils. Reports may be obtained from the physicians in three weeks' time.

Assembly Features Movie

On March 7, 1938, Mr. Kezar, in cooperation with the economic geography, the American history, and the economics classes, will present a three reel picture entitled, "Facts Behind the News". This is a sound-film released by the Y. M. C. A. National Council; and according to the booklet published by the Y. M. C. A. Motion Picture Bureau, "It is a 'March of Time' treatment of thrilling new achievements in modern air transportation, safety, and speed by air, rail, highway, and water."

Coming Attractions

Friday, March 4—Assembly at 2:30 p. m. The Varsity plays Manhasset in our gym at 8:00 p. m.

Tuesday, March 8—Dr. Jerome Davis will speak on "The Consumer and Exploitation" at the Public Forum lecture in the auditorium at 8:15 p. m.

Thursday, March 10—The Port girls will travel to Sea Cliff where they will encounter the basketeers there.

Friday, March 11—Orchestra and Choral Concert in the auditorium at 8:15 p. m. Marks for the first six weeks' marking period will be entered.

Concert Next Friday Features Orchestra

Choir and Girls Glee Club To Render Selections

Next Friday evening, March 11, the music department of the Port Washington High School will present a concert. The program will feature the high school orchestra, choir, and girls' glee club. The concert will take place in the senior high school auditorium at 8:15 p. m. The proceeds from it will be used to defray expenses of sending the musical organizations to the contests this spring.

The orchestra will be one of the major attractions of the evening in view of the fact that last May it won first place at the 1937 National High School Orchestra Contest held at Columbus, Ohio. This will be the first appearance of that victorious group in a formal concert since its triumph at the national contest. The orchestra will include in its program the "Second Symphony" of Haydn and several selections from a modern suite by S. Coleridge Taylor.

A feature of the evening will be the rendering of Mozart's Horn Concerto by Michael De Leo. He will be accompanied in his solo by the orchestra. Michael is one of the high school's outstanding musicians, having been a first division winner in both state and national solo contests for the French horn.

The newly organized mixed choir is going to appear at the concert in their new blue and white robes. This will be one of the first public performances of the choir since its recent reorganization and will thus prove to be of unusual interest to everyone.

Tickets are now on sale for the concert at the price of fifty cents.

Mr. Swain, Mr. Stephenson Talk To Journalism Class

Philip W. Swain, a resident of Port Washington and journalist of repute addressed the students of this school, who are in the sixth period journalism class, on Wednesday afternoon.

Mr. Swain, who is Editor-in-Chief of the magazine "Power", served as a first lieutenant in the Field Artillery on the St. Mehell front. Later, he taught engineering at Yale University and has also given graduate courses at the Columbia University School of Journalism. As a member of the Sigma Xi, an honorary scientific society, the Yale Association, and the National Association of Power Engineers, Mr. Swain was well fitted to speak to students on his experiences in various fields.

Next week, the class and other interested students will have the privilege of hearing another Port Washington resident, Howard Stephenson, Sr., a former newspaper man, who comes originally from Ohio. Mr. Stephenson is now associated with Hillman-Curl Publishing Company.

As the author of the novel, "Glass", and the book, "They Sold Themselves", brief biography sketches of well known business men, Mr. Stephenson will speak on the topic, "The Chance Young America Has in Journalism."

Mr. Stephenson began his career with the "Waterbury Republican"; then he joined the staff of the "Toledo News" of which he eventually became the Associate Editor.

Jerome Davis, Famous Sociologist And Editor, To Speak On The Subject: 'The Consumer And Exploitation', Tuesday, March 8

Celerity Announces New Club Members

Initiations Will Be Given On Monday, March 14

At its last meeting the Celerity voted into the club 34 new members for their participation in extra-curricular activities and clubs. The complete list of those who have attained this membership includes Ruth Morris, Alice Palmer, Jeanne Vanderbilt, Alma Vehslage, Nancy White, Drina Rich, A. Louise Teta, Fredda Turrill, Margaret Varley, Helen McAlpine, Shirley Ellice, Zoe Ansel, Rembert Brimm, Lucy Bullard, Florence Brooke, Eileen Kidney, Joan Lee, June Mullon, Jessie Eato, Beatrice Farrelly, Charlotte Hewitt, Susie Keshishian, Nellie Keshishian, Pat Turill, Violette Levy, Peggy Stephenson, Carol Lewthwaite, Jennie Bonczek, Mary Roberts, Nancy Gunther, Shirley Warren, Gladys Swede, Grace Heim, and Peggy Mdot.

A committee was appointed to direct the initiations which will be given after school a week from this Monday. The new members are requested to provide the refreshments.

The Celerity also elected a refreshment and an orchestra committee to cooperate with the Retort in planning the annual dance given jointly by the two organizations.

The Red Cross work in the High School and the sponsorship of the Red Cross drive has now been undertaken by the club, and all problems pertaining to this society will be dealt with.


Port Equestrians Organize

Two years ago a riding club was formed; however, none was organized last year. Miss Maher, physical education instructor is again starting a similar club which will have its first meeting on March 3.

There will be a class for beginners, an intermediate class, and a class for the more advanced. An academy, where special rates and instructions are given, will be selected; and the meetings will be held every Friday.

The initial meeting was held on Monday, and twenty-two people signed up. If any more girls desire to join, they should see Miss Maher.

Will Speak Here Tuesday


DR. JEROME DAVIS

'Road To Yesterday' Is Under Rehearsal

Work on the spring production, "The Road To Yesterday", has progressed rapidly under the supervision of Miss Hawthorne and Peggy Varley, newly appointed assistant director. Parts were reviewed and changes that were necessary for the modern adaptation of the play were made. The play takes place in 1638 and 1938; the characters of the latter age being reincarnations of the former players. The whole play is built around the relationship between modern people and their reincarnated souls. The situation gives rise to many humorous predicaments and hilarious complexities. In the opinion of Miss Hawthorne, this play will surpass all previous dramatic attempts in the high school in action, dialogue, and drama. Few plays have received the universal approval of the critics as has "The Road To Yesterday."

Due to the illness of Zoe Ansel, who was to play the part of Malena, Mary Church has been substituted and is now acting in that capacity.

The following people are included in the cast:

- Jack, the hero—Marvin Markey
- Elspeth, the heroine—June Allington
- Kennelm—Bill Buschmann
- Eleanor, Will's sister—Ann Page
- Harriet, Elspeth's Aunt—Charlotte Hewitt
- Malena, Elspeth's sister and Will's wife—Mary Church
- Adrian, an artist friend of Will, who supplies the comedy—F. Parker
- Nora, a superstitious maid—Eleanor Beston
- Dolly, a friend of Elspeth—Berna Dean Purgett
- Will, the artist—Bob Brock
- Hubert, a servant—Bob Brett
- Wat, a servant—Harold Johnson
- The Vicar—Byron Cramblet

'Port Light' Pictures To Be Taken Monday

Class and club group photographs will be taken on Monday, March 7th, and possibly the Thursday following by the Guillo Studios for the Port Light. Bruce Cocks, chairman of the informal photograph department has already many informal snapshots of school-life and plans are being made for the arrangement of these in the year book. However, more informal pictures are still needed as these will be featured in this year's annual book.

The histories of the clubs and classes under the supervision of Lucretia Baemeister have all been assigned and are being written now. The deadline for all Port Light material is April fifteenth, when it will be sent to the Colyer Press to be printed.

Dr. Davis Is Author Of Best Seller, 'Capitalism And Its Cultures'

EXPERIENCED LECTURER

Prof. Clarence Sprague To Act As Chairman

"Do you always get what you pay for?"

Most purchasers believe that they do, if they place confidence in the "high-pressure" talk of salesmen, or in the authenticity of misleading advertisements and their quoted testimonials.

A former professor of practical philanthropy at Yale University, Dr. Jerome Davis will attempt to prove to Port Washingtonians on Tuesday evening, March 8th, that where the buying public is concerned there is very little philanthropy.

Addresses Fifth Forum

Dr. Davis, internationally known editor and sociologist, will feature the fifth meeting of the Port Washington Teachers' Association Public Forum on the interesting subject: "The Consumer and Exploitation."

Author of a non-fiction best seller, "Capitalism and Its Culture", Dr. Davis is expected to run very close to Norman Thomas in popularity as a speaker and thinker. A descendant of old Colonial stock, his father was colonel in the Civil War and the founder of the largest Christian University in Japan.

For three years during the World War, Jerome Davis was in Russia, first in charge of 15,000 prisoners in Turkestan and later head of the Y. M. C. A. He was a Gilder Fellow at Columbia University from which he received his Ph.D., later teaching sociology at Dartmouth. The Federal Government hired him to investigate human conditions among West Virginia coal miners in 1923. He held a chair in philanthropy at Yale University in 1924 and in 1926, returned to Russia, making an investigation for American businessmen.

Lectured In Japan

A whole year spent in Japan and China, lecturing at leading universities, is believed to have given him a keen insight into conditions in the Orient. Mr. Davis has also been engaged in making labor audits in various factories throughout the United States. Tribute to his knowledge of consumers and exploitation has been paid by many audiences throughout the country.

Dr. Davis is the author of: "The Russian Immigrant", "Business and the Church", "Christianity and Social Adventuring", "Contemporary Social Movements", "The New Russia", and "Capitalism and Culture". He is contributing editor of the periodical "Social Forces."

Professor Clarence Sprague of New York University and a resident of Port Washington will act as chairman for the meeting on March 8th in the senior high school auditorium. Professor Sprague will introduce Dr. Davis to his audience which will be invited to ply him with questions pertaining to the subject of the evening. The meeting will be called at 8:15.

Upton Close, famous newspaper correspondent, will be the speaker at the March 22nd forum on the subject: "The Illusion of Empire." Mrs. Harrison C. Thomas will be chairman for that session.

S. S. Sophomore Provides Enjoyable Dance To All

The annual Sophomore Hop was held last Friday night in the high school cafeteria. The music was supplied by Scotty Warner and his band which has played several times before for high school dances and was hailed as better than ever on this occasion.

Contrary to rumor, the Sophomore class did not lose money on the affair, a distinct social success.