

A Very Merry Christmas To All

The Port Weekly

MASQUERADE
SENIOR BALL
TONIGHT

SOUSA
BAND CONCERT
SUNDAY

Vol. XV—No. 10

SENIOR HIGH SCHOOL, PORT WASHINGTON, N. Y., FRIDAY, DECEMBER 16, 1938

Price: 5 Cents

Port Is Defeated By Oyster Bay Score 30-20

Mac McCarthy High Scorer
In Hard-Fought Game
Second Team Wins

The Blue and White lost its opening game of the season to a strong Oyster Bay quintet last Friday evening by a score of 30-20. Oyster Bay proved to be the smoother running, more efficient team in the end, due to the fact that Coach Costello substituted a large number of players to determine their relative merits.

Port got off to a good start, gaining a 7-3 lead in the first quarter with "Mac" McCarthy scoring five of the seven points. Port looked very good in their first quarter with "Mike" Botteligeri at the other forward position.

Players Lack Practice

The second quarter saw Port's lead dwindle to 11-9 with inaccurate shooting and poor teamwork on both sides. The players on both sides seemed to be bothered by a lack of enough practice and some of Port's newcomers, especially Jessen, appeared to be very nervous.

The last half saw Oyster Bay forge ahead in the lead which they didn't relinquish for the remainder of the game. They were aided by Forbes and Lizza who sank baskets from all over the floor with deadly accuracy in this last half. "Mac" was high scorer for Port with 9 points to his credit while Lizza and Forbes led the Oyster Bay quintet with 8 points each.

Second Team Wins

Port's second team scored a 14-11 win over Oyster Bay's second team. Phil McKenna stood out among the host of Port players.

Honor Roll Consists Of 32 Students

Thirty-two students are on the honor roll of the second marking period for this semester. In order to attain this honor, one must receive H's in over half of the marks for the period. A. Louise Teta, Warren Kunz, Fred Kettanacker, James Renson, and Jean Starkweather received H's in all subjects and attitudes. Rooms 105, 107, and 202 had four people on the honor roll. The following people have succeeded in obtaining enough H's to be listed.

Room 102: Virginia Costello, Filomena Forgione; 103: Doris Fenton, Warren Kunz; 105: Carol Lewthwaite, Emanuel Scrofani, A. Louise Teta, Violette Levy; 107: Ryder Amthor, Joan Anderson, Jacqueline Bomer, Adelaide Crowley; 111: Richard Renson; 202: John Duffield, Harry Helfrich, Eleanor Jenkins, Fred Kettanacker; 203: Jeanne Freeman; 204: Muriel Vanderbilt, Sergeant Wise; 205: Walter McQuade, Louise Moore; 206: Rembert Brimm, Phebe Crosby, Arthur Duffy; 207: James Renson, Nancy Shakespeare, Jean Starkweather; 209: Jean Swain, Rosemary Williamson; 211: Owen Thomas, P.G.: Byrd Wise; 104: Rose Smiles, Anne Rose, Thora Westergaard.

School Introduces New Regulation

Outside Activities Cancelled
For Pupils Earning U's

With the approval of the faculty and the student council a new regulation has been adopted in the school. According to this ruling, which has just been introduced, a pupil who receives a U in Attitudes in any two classes on any one issue of the report cards or who receives one U in Attitude on each of two successive issues of the report cards shall be suspended from participation in extra-curricular activities for the duration of the marking period.

Activities Affected

These outside activities include journalism, dramatics, and athletics. In addition, the student who earns the mentioned marks in Attitude will not be permitted to attend club meetings or take part in club activities until the issue of the next reports.

A check on the latest report cards show that fifty-eight students comprise the suspension list which will be in effect until February 1. Homeroom 101, consisting of 12A's and 12B's, was the only homeroom which had none of its students on the list.

Senior Costume Party Tonight

The Senior Class will greet Saint Nick, bid farewell to the old year, and altogether have a merry celebration tonight at a masquerade dance in the cafeteria.

Elaborate plans have been made for entertainment with Marvin Markey heading this committee. Various teachers have promised to act as part of the evening's entertainment. Even Professor Claus will be among those present with a gift for everyone.

Music will be supplied by James Fullelove and his phonographic apparatus.

The committee chairmen are Mary Willis, Violette Levy, Marvin Markey, and Nellie Keshishian.

Prizes will be given for the two most original costumes, and surprises await all seniors every minute from 8:00 to 12:00 p.m.

However, as this issue goes to press, the party is not definite. Unless more interest in the affair is shown, it will be cancelled.

Port Light Benefit, Skidding, Success

Staging Excellently Done
Actors Are Well Poised

The fall production, "Skidding," was presented on Saturday, December 10. This play, Mr. Ehre's first in Port Washington, with all expenses paid, netted approximately \$100. This money will be given to "The Port Light" staff to help pay the expenses of publishing the yearbook.

The heroine, Marian Hardy, was portrayed by Dot O'Day. Her part was that of a younger sister very much confused by the actions of her two married sisters. Burton Morris played the part of Andy Hardy in a very natural and humorous manner. The two older members of the family, the judge and grandfather, were excellently taken by Marvin Markey and Jack Ferrisi. As newcomers, Jack, Burton and Dot were exceptionally good. Fredda Turrill played the part of Aunt Milly expertly, and Charlotte Hewett rendered the role of Mrs. Hardy with the ease and perfection of a great artist. Another new and inexperienced member of the cast, who took the part of Marion's lover, was Ralph Weinrichter.

Estelle and Myra Hardy, though comparatively minor members of the cast, were ably enacted by Peggy Varley and Phyllis Warren. Peggy is a well-remembered thespian, but Phyllis is a newcomer; both girls did a commendable job. Mr. Stubbins, as characterized by Dave Raymond, was a typical politician.

COMING ATTRACTIONS

Friday, December 16—Basketball game at Roslyn at 4:00. Senior Masquerade Ball in the cafeteria at 8:00.

Saturday, December 17—Junior Class party.

Sunday, December 18—The Music Department will present The Sousa Memorial Concert.

Tuesday, December 20—Basketball game at Garden City at 4:00.

Wednesday, December 21—Christmas assembly at 11:15. The Fraternity Dance will be held in the cafeteria at 8:30.

Tuesday, January 3, 1939—School opens after the Christmas vacation.

Friday, January 6—Basketball game at Glen Cove.

Friday, January 13—The next edition of the Port Weekly

Concert Planned In Commemoration Of Late March King, John Sousa; Music Groups Participate

Gustave Langanus, Famous Clarinetist, To Conduct Sousa
Marches Played By School Band; Glee Club To Render
Song Composed By Mildred Holt; Alumni Invited

On Sunday, December 18, the musical organizations of the school will present their first concert of the season in the Senior High School auditorium at 4:00 in the afternoon. This concert, which is under the direction of Mr. Van Bodengraven and Miss Holt, will be dedicated to the memory of John Phillip Sousa, famous band conductor and march composer.

Clio Will Conduct Student Forum

Six Lectures Will Be Given
By Hofstra Professors

The Clio Club will conduct a Student Forum on Tuesday afternoons beginning about January 17.

The lectures will include six in all given by Hofstra professors. The topics will cover foreign affairs, crime, propaganda, the "isms," and labor problems. One cultural program is being planned and a possible topic for this is the "Evolution of Jazz."

Forum Meets Tuesdays

The Student Forum will alternate with the Senior Forum and will take place Tuesday afternoons. Student chairmen will be appointed by the committee in charge to introduce the guest speakers. Bee Farrelly is at the head of the forum committee which consists of Rembert Brimm, Bette Davidson, and Ellsworth Erb. The bibliography committee of the club will compose a bibliography before each forum for the use of the club members or anyone wishing to increase his knowledge of the forthcoming topic.

The entire Clio Club will sell tickets for these lectures. The price will be \$.50 for the series of six, or \$.15 admission to each address.

Retort Conducts 'Lab Day'

Tuesday, December 13, the Retort held its first "lab day" for its members. On December 7, the Retort, the honorary science club, decided that once a month there should be a day when any member of the club could conduct any experiment he cared to with the facilities of the laboratories in school. Each experiment must be given the approval of Mr. Pickett, the faculty advisor, before anything can be done in the laboratory in order to insure that there will be no accidents or unnecessary chances taken. Mr. Pickett is proud of the record of never having an accident in any of his classes.

Experiments Unrestricted

Experiments in chemistry, physics, or biology may be performed as there are no restrictions to experimenting in any particular field. When the plan was put forth, it was hoped that experiments of this nature would help to further the interest of the members in the field of science and would offer a chance for more work in the laboratory.

There will be many attractions which will make attendance at this concert worth while. Mr. Gustave Langanus, who will appear as guest conductor, is leading the band in several Sousa marches. Mr. Langanus is reputed to be the foremost clarinetist in the nation and has composed innumerable clarinet solos and pieces. He was also a member of Sousa's famous band which toured in America and Europe.

The Girls' Glee Club will sing a Christmas number, "Song of the Angels," whose words and music were composed by their competent director, Miss Mildred G. Holt.

Invitations are being sent to musicians who have played in Sousa's celebrated band to participate in the school band's rendition of their former conductor's marches, but because of some musician-union restrictions, it is uncertain whether they will be able to accept this invitation.

Bob Brock, president of the band, has also sent out invitations to alumni who were members of that organization, to join in the playing of the Sousa marches.

The following will be the program for this Sunday afternoon's concert.

- | | |
|-----------------------------------|-------------------------------|
| Who Did? | Spiritual |
| Boys' Glee Club | |
| Song of the Angels | Mildred J. Holt |
| | Girls' Glee Club |
| Lamb of God | Decius |
| The Lord Bless You and Keep You | P. Lutkin |
| | The Choir |
| Joy to the World | |
| Transcribed by G. E. Holmes | |
| Triple Brass Sextette | |
| Old Grench Gavotte | Campra |
| Prelude in C | Bach |
| Romance in E Flat | Haydn |
| | String Orchestra |
| The Dwellers of the Western World | Sousa |
| | Black Man |
| | White Man |
| Three Sousa Marches: | |
| Semper Fidelis | |
| El Capitan | |
| Stars and Stripes Forever | |
| | The Band |
| | Conducted by Gustave Langanus |

Celerity Meets To Fix Toys For Sick Children

The Celerity Club conducted its meeting last Friday afternoon at 64 Reid Avenue. The meeting was carried on from 5 p.m. to about 10:30 p.m. At this meeting the girls divided into groups; some painted and mended old toys while others washed and sewed dolls' clothes; and several wrapped up the gifts for the children's ward of the Meadowbrook Hospital. Time out was taken for the girls to eat the supper which they had brought, and hot cocoa was served.

THE PORT WEEKLY

Published weekly during the school year by the students of the Port Washington Senior High School, Port Washington, N. Y. Subscription rate: \$.90 per school year; \$.50 per semester; single copies, 5 cents.

Linotyped and printed by Griscom-Woodward Publications, Inc., Glen Cove.

EDITOR-IN-CHIEF

Associate Editors: A. L. Teta, B. Farrell, O. Thomas.

Assistant Editors: N. Gunther, C. Lewthwaite, F. Brooke.

News Editor: M. Markey

Feature Editor: W. McQuade

Copy Desk Editor: Charlotte Webster.

Music Editors: J. Swain, Nellie Keshishian.

Exchange Editor: G. Copp

Business Manager: D. Fenton

Advertising Manager: B. Osborne

Circulation Manager: S. Ellice

Business and Advertising Staff: M. Copp, E. Kettenacker, M. M. Lerhinan.

Copy Desk: J. Duffield, E. Loiseaux, E. Mangan, P. Crosby, S. Keshishian, E. Deegan.

Violet Levy

Sports Editors: A. Gould, N. Gaig-net.

Sports Staff: H. Stephenson, A. Caparella, H. Helfrich.

Office Staff: A. Ross, J. Lewis, E. Bralla.

Typists: E. Deegan, N. Helms.

Contributors: P. Morris, B. Cram-blett, C. Neulist, F. Jost, A. Hartell, E. Hehn, G. Copp, A. Ross, E. Loiseaux, Dot Sullar, Tony Lambert, Florence Pettus.

Faculty Advisors: Senior High Charles Kezar, Junior High Wm. Allen

Inquiring Reporter

Question: "What do you think of the 'up-sweep' hair do?"

Answers (from our, big burly basketball team):

Bill McCarthy, our veteran forward: "I never noticed it, because she doesn't have one."

Andy Jessen, handsome hero of the team: "I'd like to try it some-time, when my hair grows longer."

Ernie Tonsmeire, our good-natured guard: "That's last summer's style. It's out-of-date now."

Art Duffy, who ably scores at center: "I don't like it; most girls look awful in them."

Pussy Markland, another guard of great repute (?): "They're terrible! The hair pins are always falling out."

Lou Ligeri, one of Mike's threats: "They're awful! Why I know a girl that had one, and she looked like a Greek!" (Now how does he know what a Greek looks like?)

Mike Bottlieri, high-scoring shooter: "Why ask? Do you think I know anything about it?" ("Hmmm"—Ed. note.)

Don (killer-diller) Harshbarger, whom we know from football: "My grandmother used to wear it 'up-sweep' when she washed the floor!"

"Jams Aren't All In Jars"

Experience has taught that all "jams" are not reserved for "jars," although one feverishly wishes they were, most especially at Christmas time. The very mention of the jams (in the conservative sense) serves to remind me of the morbid thought incurred a short jam ago, when in the middle of a Christmas shopping crowd of a few hundred persons or more. The thought struck me (although how it passed through the wall of humans, I would not venture to guess) as to the similarity of the few hundred persons mashed together on a street corner, and that of a few hundred strawberries, or more likely raspberries, mashed together about to be boiled for jam.

Up jams and down, all Saturday morning, I worried myself to an unquenchable hunger over "My Christmas Present List," and so because my desire for something to eat was greater than a desire for more Christmas shopping, I wearily rested my bones, or my bones wearily rested. I think both objects, me and my bones, were only too glad to rest.

S'funny thing, but on the way home I discovered that I had spent more money than I had! so in order to get Aunt Milly's present "out of hock," I am afraid I will have to cancel the new evening dress that Santa Claus was to give me, but I have no regrets, for I have since learned that there is no Santa Claus, or rather that there is a limit to everything and my allowance is overdrawn.

Who Is It

Age—He's coy about it
Sex—Male
Eyes—Brown, twinkly
Height—Short unto oblivion
Chief Characteristic—Avoirdupois
Main Fault—He doesn't shave
He goes around with—Rane Deare
Favorite Sport—Sleigh riding
Seldom Seen—Positively

The Season's Best

Scribe Disserts On "Wall Pictures", Their Location, Hanging

By EVERITT HEHN

Wall pictures. Many of you probably shudder when these two words are uttered. Those of you who lifted your eyebrows and thought that I was a lunatic are probably waiting for me to convince you of this fact. But I hope to be able to disappoint you. Those of you who shuddered will probably recognize the following incidents.

To hang a wall picture a hammer, a nail, or rather several nails for at least two are bound to be dropped beneath the new low sofa, some string and a small stool, one so small as to make it impossible to reach the appointed location, are needed to properly execute (and I mean execute) the task. First you place three nails in the mouth; these nails must be of sufficient length so as to prick the inside of the cheek. Then place the stool under the appointed place and get up on the stool. Then you get off the stool, for you can't find the correct spot. After replacing the stool in the proper location, and inserting another nail in the cheek to replace the one swallowed you climb up on the stool. WAIT! You've forgotten the hammer. Ah, that's right. Now, everybody's happy, except when you happen to remember that you were supposed to fix the right front leg of the stool the week before. It has a bad crack in it where brother's train ran into it.

Oh, well. If you fell you could sue somebody or somethin'. Anyway, you manage to hammer the nail into the wall. (At times you think you are hammering your thumb into the wall.) After the picture is balanced on the string, and all straight and everythin' the string breaks in the middle, and down comes the picture with disastrous results. You then sweep up the remains and insert them in the ash can. Oh, well, you didn't need a picture there anyway you say to yourself, as you pick up your homework.

Port Profile

One of Port Washington High School's foremost Art students, Tony Lamberti, was born in Port Washington on January 20, 1920. Tony received his elementary education in Flower Hill School, where his genius as an artist first began to blossom out. Tony admits that he had the bad habit of decorating his books, but he says that he never went so far as to decorate desks.

The Christmas cut on the front page is a good example of Tony's work and others have been on exhibit in the library and the art room at frequent intervals. Last year Tony entered the National Scholastic Contest in which he received honorable mention. Tony is a member of the Art Club, the Boys' Glee Club, and Mixed Choir.

After he graduates from High School in June, Tony hopes to attend Art School.

THE Sawdust Trail

First we want to congratulate the members of the cast in the play "Skidding" and also the fine work done by their director, Mr. Ehre. Everyone in the play did a good job, and everyone in the audience enjoyed the play immensely. David Raymond surely smelled sweet after the play and Ralph Weinrichter sure showed us some technique in his field of endeavor.

After the performance of "Skidding", Saturday night, as the auditorium was clearing out R'chard Croucher and Frank Shelton went up on the stage and took David's violin and tried to play a solo. Much to their disappointment, the people kept moving out instead of in the auditorium. "We want to know whether the boys are trying to get a job in the philharmonic orchestra."

Well at last the day has come that Andrew Sprague has become a man. Gump, last night, went to the Plandome Gardens where he indulged in some stimulant and he is now running around with his chest expanded, saying, "Today I am a man."

If the people are wondering what the new attraction is now in the parking space, it is only a new thirty-one Chevey. The car has a new top, radio, spotlights, fog lights, but no heater. Charlie says he can take care of the heating system.

Ina Campbell played hostess at a dinner party at Gildo's. Those present were Jean Swain, Russel Beckley, Jean Freeman, Byron Cramblet (Wow), Marjorie Hall, Buell Kingsley, Carol Halliday, Howard Stephenson, Marion Harper, Donald Collings, and Eleanor Merrill Francis Tench, (Tisk, Tisk.) After dinner the whole party attended the performance of "Skidding," and finally wound up the evening at Marjorie Hall's house where Mr. McQuade joined the party with a "Streamlined Blond" in a red satin evening gown. There they danced, played games, had refreshments, and did all sort of things around about the house.

There is to be a dance at the Knickerbocker Yacht Club on the twenty-seventh of this month. We also understand that many of the students from Senior High will attend this dance. We predict many surprises.

During the holidays there will also be a dance at St. Stephen's Hall conducted by the Y.P.F. Society of that church. This one will be held on the thirtieth of December and probably will probably have a very large attendance of Port students as many of them are in the society.

Merry Christmas

This time of the year, the Christmas season, truly is

quite an appropriate time to reflect upon the purpose of the impending holiday festive period. No student who is sensitive to the implications of the word Christmas can fail to grieve for the war-torn victims in Europe and in the East. Thousands of young men alive today will never see another Christmas season. War's communion is Death. Our present-day civilization is yet too young to employ effectively the precept, "Peace On Earth, Good Will To Men."

As students today, but as leaders tomorrow, let us resolve to halt the devilry going on in the world! May the Christmases of our manhood be unique for the cessation of war and the unjust hatred of masses.

Concerning . . .

That idea of suspension from school activities for those receiving a couple of "U's" in attitude rocked some of those who didn't believe that it would happen. The list, surprisingly small, contained names mostly who don't engage in extra-curricular stuff. If anyone went so far as to get five or ten of those ominous letters, the authorities would probably turn the school over to him, on the idea that he had a new theory.

The Alumni bottle brigade usually has an enormous amount of fun at the annual Fraternity Hop, coming off December 21. However, President Burr Miller proclaims firmly, decisively, and finally that this year, the mere suspicion of Coca Cola on the breath will be a signal for much stern motion. Some of our elders home from college are going to be confounded, if not impounded, by this . . . yes, no?

Last Saturday's "Skidding" in our humble opinion, was the best thing seen in the auditorium since the Eskimos landed. The pace was fast, the characters, particularly Charlotte Hewitt and Burton Morris, were very good, and the play as a whole was very, very good.

We would like to know whether the audience was expected to remain quiet during the intermissions while the orchestra

played. It would be quite a lot to hope for, considering the number of students present. As usual there was an amount of Juvenile delinquency during parts of the play too.

If all of his productions equal that first effort we don't think that anyone will mind if Mr. Ehre hangs around for a while.

Sitting under the edge of the indoor track in the gym at basketball games gives much the same impression that sitting in a wastebasket might. You never know what's going to hit you when. But in a wastebasket, you're not expected to throw the stuff that hits you back to its owner. We're living in dread of the time that one of the girls drops her pocketbook laden as they seem to be with compact, lipstick, sewing kit, memorandum book, manicure set, galoshes, comb, mirror, telephone, and several bricks, to keep the thing from floating away. If it missed us, which we strongly doubt, it would surely go right through that nice new gym floor.

Henry Peper was the only casualty of the first basketball game. Near the end of the second team encounter, he was brutally attacked by the basketball in the most tender part of his anatomy, his nose, which is notorious for its proneness to bleed at the slightest provocation. It lived up to its reputation. No transfusion was necessary, however.

Fratry Dance December 21

Next Wednesday evening, December 21, at 8:30, the Fraternity will hold its annual dance. The committees in charge promise that it will be well worth your time and money to attend. The decorations, which will transform the customary appearance of the cafeteria into a gayer setting, will be under the direction of Ellsworth Erb. Byron Cramblet will be in charge of the refreshments.

In order to preserve the gym floor as long as possible, the cafeteria is being used this year. The regenerated "Royal Henchmen" who played two years ago at the Fraternity Dance will be here again this year. If you want sweet, hot or syncopated rhythms be present when the Royal Henchmen open the dance promptly at 8:30.

Optional dress is designed to suit the plutocrats and beggars. Ticket sales are under the direction of Owen Thomas. The price of tickets is \$1.00 per couple and \$1.25 for the stag-liners. Other committee heads are Jack Young, publicity, and John Smith, orchestra.

It's the cafeteria on December 21 for a grand night of entertainment.

The Fraternity's annual soiree is the first event on the "holly" day dance schedule. Sporting the Royal Henchmen, a mysterious punch, and a dollar tariff, the thing really shows some promise. Start off on your exhaustion circuit with this.

Junior Class Will Conduct Christmas Party Saturday

The Junior Class is going to conduct a Christmas Party in the High School Cafeteria, on Saturday night, December 17, from 8:30 to 11:30. Juniors only are eligible to attend the festivities.

A Ping Pong Exhibition Match will be a big event of the evening. In addition there will be dancing, to the merry tunes of the latest Victrola Records. The game room will be open for all those who wish a little relaxation from dancing. Coco and cookies will be served during the course of the evening. There will be no admission charge for entrance to the party.

SPORTS

By NANCY GAIGNAT

The newly-organized tap club held its initial meeting on Wednesday, December 7, in the Flower Hill auditorium. Miss Rich, the supervisor of the club, taught the girls the primary routine and afterwards discussed future plans. Several 'tapsters' attended this meeting, and for those who would still like to join the club, the practices will be held every Wednesday afternoon at 3:30.

Several of the ping-pong and badminton matches have been played off, but not as many as there should be by this time. The badminton nets are up on Tuesdays and Thursdays from 3:00 to 3:30, and it is desirable for each girl to set a date with her opponent for their match. If one of the girls isn't present at the set time, she automatically forfeits the match to her opponent.

The basketball aspirants are beginning to show their prowess in the game. Miss Maher will probably cut the squad sometime in the near future. The only letter-man returning this year to serve on the team is Mary Muro, who is one of last year's outstanding players. The schedule for the forthcoming encounters is as yet very indefinite. Intra-mural games will be held after school for those girls who didn't make the squad, or for any who wish to participate in them. These games will provide experience for the girls, and those who didn't make the squad this year will have a much better chance next year.

The results of the volley ball game which was played with Southside, on December 12, were very much in our favor. There were three teams; each team played three games. Our first team won, the scores being 26-7, and 23-4; our second team also won with the scores 24-22, 20-16, and 14-15. Our third team bowed to the Southside girls; the scores were 18-9 and 22-16. Last year the turn-out for volley ball wasn't good because, since this sport was new, it wasn't very popular. However, this year's attendance shows that the interest of the girls has been aroused and that they have found out it is not a "sissy's" game.

NOTICE: If anyone finds a silver pencil, please return it to Chub Kunz. The pencil can be used to write in four colors, red, green, blue, and black. Although it may be handy in imitating the teacher's red marking pencil and is an asset to the poor student, the owner would like to have it returned.

By ALAN GOULD

The result of last Friday night's basketball game came as quite a surprise to all those interested in the outcome. We certainly hope and believe that it was not a true picture of what we may expect from our Blue and White quintet in the future.

Friday night's defeat can be charged to lack of experience and experimentation, but as the first of this season's games it showed a promise of better playing to follow.

Every player on our squad was in the game at one time or another. This is a worthwhile policy as it enables the coach to see how his untried players react "under fire."

"Mac" McCarthy inaugurated his third year on the first team by scoring nine points; this total was high enough to give him high scoring honors for the enemy.

The way that Oyster Bay was popping them in from all over the court during the last half made it appear that they had been practising longer than us. That they had seemed evident to all and probably is the direct cause of their victory.

The second team game was somewhat off the lines of good basketball. Over seventy-five percent of the points were scored on fouls and more foul shots were missed than made. It is not hard to figure out that there were several illegal acts committed.

Our second team won and saved one unbeaten team for the school.

New York Times Being Used
Mr. Kezar's 10A English Classes are now using "The New York Times" for project work.

Port Washington 2106
HERMAN KATIMS
Optometrist
76 Main St. - Plaza Bldg.
Port Washington

KAY AND ANN'S
Beauty Salon
Specializing in
Permanent Waving
Finger Waving
Hair Dyeing and Facials
148 Main St. P. W. 1214

At The
BEACON
Port Washington
Thur., Fri., Sat., Dec. 15-16-17
Mickey Rooney and
Wallace Beery in
"Stablemates"
Also
"Drum's"
Sabu and Raymond Massey
Saturday, Dec. 17
Special Christmas Matinee
Presents For All

Sun., Mon., Tue., Dec. 18-19-20
"Sing You Sinners"
Bing Crosby and
Fred MacMurray
And
"A Man to Remember"
Ann Shir'ey, Edward Ellis
Wed.—One Day Only, Dec. 21
"Campus Confessions"
And
"King of Alcatraz"
\$100 Cash Free

SHIELDS BROS.
Plumbing, Heating, Hardware
Paints, House Furnishings
267 Main Street
P. W. 301

Miss Appelander Instructs In Drawing Of Head

This year the Art Club has been working under the supervision of Miss Appelander, a student-teacher from Pratt Institute, Brooklyn. At the club meeting yesterday further instruction was given by Miss Appelander in the drawing of the human head and the relationship of the facial features.

Members of the Art Club are urged to attend these meetings. The pupils in the Art classes have made Christmas posters which are now on display in the school, giving it a truly festive appearance.

Sophomores To Hold Tea Dance

Monday afternoon, from 3:30 to 6:00 the cafeteria will be the scene of another one of those popular Tea Dances. The preparations will be under the direction of the Sophomore class and Miss Borta, its advisor. Music for dancing will be supplied by victrola records and the new broadcasting system. Punch and cookies will be served as refreshments. The price of admission will be \$2.00 a couple. Positively no stags will be allowed.

BERKELEY-LLEWELLYN
Affiliate: BERKELEY SCHOOL
EAST ORANGE, NEW JERSEY
Two-year comprehensive and one-year intensive secretarial courses for high-school graduates and college women exclusively. Distinguished university faculty. Attractive terrace-garden studios. Effective placement service.
DIRECTOR, Graybar Bldg., 420 Lexington Ave., New York (At Grand Central Station)
MOhawk 4-1673

PACKARD SCHOOL
81st Year—Spring Term begins Feb. 6
Diploma Courses: For high school graduates One-Year Complete Secretarial or One-Year General Business; also Two-Year Executive Secretarial or Two-Year Business Administration, including cultural and skill subjects presented on collegiate level. Day and Evening Sessions. Placement service for graduates. Co-ed. Write for catalog H.S.
Phone CAledonia 5-8860
Registered by New York State Regents
265 Lexington Ave. (35 St.), New York

Do You want a Position?
Prepare yourself to qualify for a responsible well paying secretarial position—
Our COMPLETE BUSINESS COURSE will equip you! Our FREE PLACEMENT SERVICE will assist you!
The **DELEHANTY** Institute
SECRETARIAL SCHOOLS
90-14 Sutphin Blvd., Jamaica, J.A. 6-7997
120 West 42nd St., N. Y. C. STuy. 9-6900

DON'T FORGET THE
CHRISTMAS DANCE
At the Knickerbocker
Yacht Club
on
Dec. 27, 10 p. m. to 3 a. m.
with Johnny Meldinger and
His "Royal Syncopators"
Subscription
\$1.50 Couple or Stag

FRATRY DANCE
D
TIME: 8:30 to 12:00
A
PLACE: Cafeteria
N
ORCHESTRA: Royal Henchmen
C
DRESS: Optional
E
PRICE: \$1.00 Couple
\$1.25 Stag

MERCHANTS
ADVERTISE
IN
THE PORT WEEKLY

PACE INSTITUTE
CULTURAL—OCCUPATIONAL COURSES
ACCOUNTANCY AND BUSINESS ADMINISTRATION
ACCOUNTANCY PRACTICE (C.P.A.)
ADVERTISING AND MARKETING
SELLING AND MARKETING
SECRETARIAL PRACTICE
SHORTHAND REPORTING (C.S.R.)
PHOTOGRAPHY
REAL ESTATE • INSURANCE
Diploma courses (day and evening) are accredited by New York State Education Department, C.P.A. courses approved by both New York and New Jersey. General Bulletin upon request. Barclay 7-8200.
PACE INSTITUTE 225 Broadway NEW YORK, N.Y.

MERCHANTS & BANKERS'
BUSINESS and SECRETARIAL SCHOOL
All Commercial Subjects Preparing You for the Modern Business World:
SECRETARIAL STENOGRAPHY TYPEWRITING STENOGRAPHY
JUNIOR EXECUTIVE & ACCOUNTING (2 Yr. Course) OFFICE TRAINING
Active Placement Department Co-Educational
Sherman C. Estey, Laurence W. Estey, Directors
51 Years Under Same Management
Daily News Bldg., 220 East 42nd Street MURRAY Hill 2-0986
In the Heart of New York City