

The Port Weekly

Vol. 17, No. 23

Port Washington, N. Y., May 16, 1941

Five Cents

Port Trackmen Sweep 23rd Invitation Meet

By TED PARMELEE

J. Johnson Elected At Nassau Meeting

June Johnson, Feature Editor on the Port Weekly, now holds the position of Corresponding Secretary of the Nassau Student Press Association. She was elected at the Third Annual Spring Convention in which over twenty schools participated at Adelphi College on May 7, 1941.

The other officers elected were: President, Richard McDonald of Oceanside High School; Vice-President, Irene Hughes, Hempstead High School; Recording Secretary, Gloria Hammit, Mineola High School, and Treasurer, Donald Salzer of Freeport High School.

Graeme Zimmer, Advertising Manager of the Port Weekly, spoke on advertising. His topic was, "How to Give Full Value to Your Advertisers." The talk was followed by a Round Table Discussion in which Eileen Bonnel assisted Graeme.

Those Attending from Port

Among those who attended the Convention were: Annette Casey, Antoinette Sorice, Doris Mitchell, Frances Mangano, Joseph Fasano, Martin Lewis, Graeme Zimmer, Paul Williams, Eileen Bonnel, Rose Oochipinti, Jo Dellavechia, Nettie Manso, Marion Intermessoli, Roy Larssen, June Johnson, Rosemary Skillman, Ted Parmelee, Lila Dargan, and Karl Hinrichs. Mr. Merrill also attended and addressed the students before the Conference began.

The different meetings that could be attended were: News, News Photos, Feature, Editorials, Sports, Make-up, Advertising, Mimeograph, Reporting and Columns.

After the Conference was over, refreshments were served and dancing followed with music supplied by the Sewanhaka High School Swing Band.

Mr. Kezar, Port Weekly Advisor, is President of the Advisors Group, Nassau School Press Association.

The next Conference will be November 5, 1941.

Scholarships Awarded

Richard Kirk participated in a competitive mathematics examination. His scholarship is for four hundred dollars or for his freshman year at Stevens Institute of Technology. Anne Ross' Scholarship is worth one hundred dollars at Barnard College. Neal Hinrichs holds a scholarship for Oberlin College.

The Guidance Department will hold office hours for parents who wish to consult them on next Monday night, between the hours of eight and ten in their regular offices in the High School building.

8 Honor Pupils Receive All H's

The Honor Roll has been compiled for the last six weeks marking period. Eight people received perfect cards of all H's. They were: Anne Ross, Robert Cornell, Helga Bodtker, Anne de Kay, Ruth Jorgensen, Dorothy Fisher, Salvadore Sorice, and Beryl Hegarty.

The Senior Class and the Sophomore Class were tied with 17 people each on the Honor Roll. The Junior Class had 12. The homeroom with the most honor students was 202 with eight people. The next highest was 102 with six on the honor roll.

Classified according to homerooms, the Honor Roll follows:

- Room 101—Robert Cornell, Helga Bodtker, Anne de Kay.
- Room 102—Filomena Forgiione, Betsey Franklin, Harold Johnson, Russell Beckley, Anne Ross, Tony Salerno.
- Room 103—Jean Galloway.
- Room 105—Kathryn Woodward.
- Room 106—Robert Bade, Walter Baler.
- Room 107—George Aitken, Joan Anderson, Jacqueline Bommer, Adelaide Crawley.
- Room 108—Catherine Fulleylove.
- Room 110—Frances Shaver, David Sipperly.
- Room 111—William Helfrich, Barbara Kingsley.
- Room 201—Dorothy Damsgaard, Mary Allen.
- Room 202—Robert Wick, Virginia Lotz, Billy Peper, Margaret Ross, Albert Wakshinski, Ruth Lee Seaman, Salvadore Sorice, Margaret Von Gonten.
- Room 204—Anna Marie Thomassen, Sarge Wise.
- Room 205—Frances Kiernan, Roger Montgomery.
- Room 206—Jane Nelson.
- Room 207—Betty Anderson, Mary Aspinwall, Marilyn Baum.
- Room 208—Inez Schaad.
- Room 209—Claire Campbell, Dale Ely.
- Room 211—Ruth Jorgensen.
- Room G-2—Peter Oram, Rose Teta.
- Room G-3—Beryl Hegarty.

In The Crystal Ball

- Friday, May 16
Baseball, Port vs. Glen Cove at Port.
- Saturday, May 17
Boys' Track, Long Island Relays at Riverhead.
- Monday, May 19
OGA Meeting, Room 110 - 3:15.
- Tuesday, May 20
Boys' Baseball, Port vs. Manhasset at Manhasset.
- Wednesday, May 21
Celerity Meeting.
- Friday, May 23
Boys' Baseball, Port vs. Mineola at Mineola.
- Saturday, May 24
Boys' Track, North Shore at Westbury.

Port Light to Show Senior Poll

The 1941 issue of the Port Light, high school yearbook, is now at the printer's. It should be available to the students during the first week of June.

The book may be bought in advance from any of the following Port Light representatives: Claire Campbell, Virginia Costello, Adelaide Crawley, Bill Hamilton, Antoinette Salerno, or Janeth Stewart.

All students possessing valid G. O. tickets will receive the year book at no extra cost. However, if they desire the leather cover to be padded (it looks far better) a fee of 10c will be required. Your name in gold is 25c.

The Port Light will cost all students not holding a G. O. ticket \$1.50.

The Senior Poll, the secret ballot that is keeping the school in suspense, will first appear in the Port Light! Be sure to get your copy.

For the past two years the Port Light has received first prize in the "B" division of the Hofstra Long Island Inter-scholastic press conference.

This shows a high degree of excellence but the editorial staff feels sure that this year the book is better than ever before. New ideas in make-up and several added attractions will go a long way towards making the Port Light one of your treasured possessions. Contact a representative immediately to receive your issue.

Led by Phil Rice and Aubrey Wansor, both double winners, Port Washington captured the 23rd annual Invitation Track Meet here last Saturday afternoon. The Blue and White annexed six first places and scored 32 of their fifty points in the track events. Hicksville, with 24½ points, finished second with Westbury and Roslyn next in order. The remaining seven teams finished far out of the running.

Previous Records Broken

Two meet records fell during the long afternoon. Phil Rice turned in a record-breaking 22.8 in the 220, breaking the previous record of 23.1 by 3/10 of a second. In the Junior shot put, Chris McKenna bettered his brother's record with a toss of 47' 2½".

As was expected, Port Washington proved superior in the track events. Rice in the Senior 100 as well as the 220, Wansor in the Junior 220 and 100, "Sug" Allington second in the half-mile, all added to Port's final total.

In the field events Harold Johnson again captured the high jump while Chris McKenna tied for the Junior High Jump with McKinny of Garden City.

Hicksville proved strong in both of the 880 relays and also picked up several points in the dashes.

Other individual winners were Altman of Roslyn in the Senior shot put, MacLaury of Westbury in the winning broad jump, Mills of Sea Cliff in the pole vault, Cunningham of Roslyn in the 440, Carroll of Garden City in the 880 and Cook of Hicksville in the mile.

This Saturday, Port will enter two relay teams in the Long Island Relays to be held at Riverhead.

TEAM SCORES

Port Washington	50
Hicksville	24½
Westbury	21½
Roslyn	21
Garden City	20
Mineola	1
Great Neck	11
Glen Cove	9½
Sea Cliff	8½
Cyster Bay	6½
Farmingdale	2½

INDIVIDUAL RESULTS

Senior 100-yard dash	Rice, Zoellner, Gorman, Warren (10.3).
Senior 220-yard dash	Rice, Zoellner, Gorman, Digaetano (22.8).
Senior Shot Put (12 lbs.)	Altman, Ruynolds, West, Carew (43' 6")

(Continued on Page 3)

The President-Elect Speaks:

Now that the elections are over, once again the students resume the work of studying. Many believe that the job is finished but it isn't! The work really hasn't even started. However, this isn't going to frighten us. We're going to fight to save our G. O. Next September, when our new officers take office, it will be up to each and every one of you to do your part to help the G. O. and to make it a better year for everyone.

I also would like to tell every person who supported me in this last election that I am truly grateful for the great honor bestowed upon me and I will do everything in my power to make you glad you elected me.

Mary Louise Teta

We Sing Your Praises

Year after year our band has been going to sectional, state and national contests. Each time they have come back with a I rating, the highest possible attainment. This record certainly deserves our heartfelt congratulations. Not only the band reaches this goal, but the soloists also outdo themselves. A band like this one is something to be proud of.

What is even more satisfying is the manner in which they conduct themselves at their out-of-town stops. This alone gives our high school a valuable reputation. We extend our heartfelt gratitude to Mr. Christopher who has done such splendid work. To repeat — you band members are "tops."

Congratulations, Boys

The Port boys who so successfully competed in the Invitation Track Meet held here last Saturday showed what perseverance, good coaching, and the will to win can do. In several events the start did not appear very promising but our athletes buckled down and finished victorious over ten other schools.

In the twenty-three years this annual meet has occurred, the Port team has won fourteen times — which is a good average!

It was a grand meet and another Port team chalked up Victory for our school. Hats off to Coach Costello and the Team!

The Port Weekly

Published weekly during the school year by the students of the Port Washington Senior High School, Port Washington, New York. Subscription: (in school) \$.90 per school year, \$.50 per semester; (by mail anywhere) \$1.40 per school year, \$.70 per semester. Single copies: 5 cents.

Linotyped and printed by Chapman Publications, 12-14 150th Street, Whitestone, New York.

Martin Deming Lewis **Editor-In-Chief**

Editorial Board

Assistant Editors: Anne Ross, Ruthanne Studebaker;
News: Doris Mitchell; **Feature:** June Johnson; **Copy Desk:** Kathryn Woodward; **Advertising:** Graeme Summer.

Feature Staff: June Thompson, Charlotte Breannell, Graeme Zimmer, Karl Hinrichs, Jean Metzger, Jean Galloway.

Copy Desk: Kemp Reade, Grace Kehn, Nancy Swain, Barbara Kingsley.

Typing Staff: Virginia Rickert, Alice Powers, Joan Kelly, Jane Nelson, Florence Procell.

Advertising Staff: Eileen Bohnel, Buntzy Hagerty, Bill Peper, Peggy Seames, David Gullett, Ted Parmalee.

Business Manager Lila Dargan

Circulation Manager Antoinette Salerno

Music Editor Joan Borer

Sports: Paul Field, Eugene Connors, Jimmy Caparella, Natalie Porter, Antoinette Salerno, Janeth Stewart, Ted Parmalee.

News Staff: Claire Campbell, Everett Wilson, Mabelyn Effertz, Roy Larsen, Marian Oglethorpe, Carolyn Rogers, Dorothy Fisher, Frances Shaver, Harriet Charch, Audrey Barrett, Ruth Lee Seaman, Paul Williams.

Charles H. Kezar **Faculty Adviser**

R. Cornell Wins Third Award in Essay Contest

Robert Cornell was awarded third place in the Elks Essay Contest, "What Uncle Sam Means to Me." "Bob" has been an honor student every year since he has been in high school.

First place was given to a student in Great Neck High School and a student from Manhasset High was second.

In a letter from Forrest Corson, informing us of the result, he stated:

"May I take this opportunity to thank you, Mr. Schreiber, and the teachers who all cooperated so splendidly in the contest. The Port Washington compositions, in my estimation—of course I may be a bit prejudiced—were on an exceptional level of style, originality, and keen expression."

Piazza, Zebrowski Given Honorable Mention, Art

Tony Piazza, seventeen-year-old student in Port Washington Senior High School, received Honorable Mention for an Industrial Design entered by him in the 14th National High School Art Exhibition. This award was presented to him in assembly.

John Zebrowski also received a certificate of merit from Macy's, who conducted the regional division of the same contest. The exhibition is being presented by the "Scholastic" magazine at the Galleries of the Department of Fine Arts, Carnegie Institute, Pittsburgh, Pennsylvania, May 12 through June 1.

Fratry Stages Initiation

The Fraternity staged a modified initiation Friday, May 9, in the gym. Mr. Ryeck and Mr. Costello were present.

Those partaking in the particular festivities were initiates: Connors, Brimm, Allington, Tassoni, Kaelber, Reade, D'Agostino, Kawolsky and Hooper. Barrett and Forgione were unfortunately absent.

The refreshments, nectar and ambrosia to say the least, disappeared quickly.

At the next meeting of the Fraternity, Friday, May 23, the club officers for the year 1941-2 will be elected.

RED DOMINO ADMITS 8

At the last meeting of the Red Domino, president Harold Johnson announced that the following people were admitted:

Dot Lunde, Dot Young, Sarge Wise, Sug Allington, Larry Lord, Martin Petretta, George Levine and Pete Loiseaux.

We wish to extend our deepest sympathies to Beryl Hegarty upon her father's recent death.

Everett Wilson: His Daze

(Aided and Abetted by Dave Bullett)

There is an old saying by Hoo Flung Slung that goes: "In spring, a man's fancy lightly turns to thoughts of Regents." How true — and also young women! But in our opinion this whole Regents system is wrong. After all, what's the use of giving regents in subjects which the students don't study anyway. There ought to be Regents in Hedy Lamarr and Lana Turner, also Clark Gable and Robert Taylor. Without a doubt everyone would get a one-hundred in those Regents. Then, how about Regents in cow-boying? What a subject! However, there is still one subject which we all major in. This subject is one which would have a very pleasant Regent. Of course, I mean that subject which is studied so hard — loafing. They insist that we calculate velocity and distance but it certainly takes very accurate calculations to get just in school when the bell rings. Just stand in front of the school every morning at sixteen minutes to nine and you will see that the majority of the school is out for track.

IT'S ON THE HOUSE

Excerpt from "The Back Alley": "As an added attraction, the Manhasset bowling alleys boast a counter where they also sell soft drinks."

Well, we should hope that they sell soft drinks.

MICE AND MEN

From the latest reports, Mr. Mice's mice are doing very well and multiplying rapidly. We hope that the mice don't increase so much in numbers that Mr. Mould won't be able to distinguish between the mice both young and old.

It won't be long now before the Port Light comes out and then everyone will be running around trying to get their books autographed. Personally, we are ashamed to sign under any of our pictures.

Owed to a Dentist—or— Into the Jaws of Debt

By FRANNY SHAVER

Today I went to the dentist
And I said to my dentist, "Good-bye!"
For never again in six long months
Would I have to see the guy.

Never again in six long months
Would he poke around my molars
And never again would that drill make me cringe
All the way to my heels and my sol-ers.

Ne'er more would he leer from his doorway
With his welcoming (?) "All ri-ght!"
And ne'er would he shake his head with an "Are
you sure
That you brush your teeth Morning and Night?"

He won't force my mouth to a mammoth size
And delve around with a pick
And he won't fill my teeth with the aid of a clamp
That simply will not stick.

And most especially never will I
Hear that horrible burr-ing grind
Till the chills of horror run up and down
My ever-shuddering spine (d).

And so I find you doddering, my friends,
The strong ones and the weak ones,
There is no hope for you; you see
With a tooth—you must take the con-see-k-wence!

Don't Forget To Register

The Nassau County Women's Council in Home Defense is asking all women and girls to register, at the High School on Monday, May 19 or Monday, May 26 between the hours of 3 and 9 P. M.

This registration is not compulsory, but since it is for the purpose of county defense, it is hoped that many girls will register. All registrants will be asked to list all of the things they could do for defense.

Band Wins Contest 6th Straight Year

For the sixth consecutive year, High School Band came home from the National Contest with a first rating. This is a special triumph, since this is Mr. Christopher's first year as director. Mr. Van Bodegraven, now at the University of Missouri, sent his congratulations by telegram.

The band played at the High School in Atlantic City at ten o'clock Saturday morning. They did an excellent job and it is said that they played better than they ever played before.

Band Has I Rating

Excluding the I rating which the band received, there were thirteen I ratings in other entries, such as solos and ensembles. This certainly is an outstanding record for any school. The soloists who received I ratings are: Marilyn Effertz, Angelo Manso June Rivers, William Helfrich, Peter Aspinwall, Neal Hinrichs, Paul Smith, Richard Kirkup and Margaret Ross. The Brass Sextet, the Brass Quartet, the Brass Quintet and the Horn Quartet also received I ratings.

Other ratings were: Lois Baker, II; Paula Read, III; Hugh Montgomery, III; Bobby Mitchell, III; Bobby Monetti II; Mary Humphreys, II; Charles Rice, II; Louise Wysong, II; Clarinet Quartet A, II; Clarinet Quartet B, II; Junior High School Clarinet Quartet, III.

Port Wins 23d Meet

(Continued from Page 1)

Senior Running High Jump

Johnson, MacLaury (5' 9 1/4")

Senior Running Broad Jump

MacLaury, Stratton, Warren, Ewners (20' 7")

Senior 880-yard relay

Hicksville, Port, Garden City, Glen Cove (1:41.3)

Junior 100-yard dash

Wanzor, Allington, Pastone, Bickford (10.9)

Junior 220-yard dash

Wanzor, Allington, Geidel, Mandallo (24.4)

Junior Shot Put (8 lb.)

McKenna, Nelson, Kowalchuk, Sallivon 47' 2 1/8"

Junior Running High Jump

McKenna, McKinny, Pastore, Robins 5' 3 1/4"

Junior Running Broad Jump

Calinda, Conklin, McKinney, Strike 17' 7 1/2"

Junior 880-yard relay

Roslyn, Hicksville, Mineola, Glen Cove 1:45.

Patronize Our
Advertisers

History Students Tour Metropolitan Museum

On Saturday May 5, the Ancient History class, accompanied by Miss Bortz, attended "The Metropolitan Museum of Art" in New York City.

The students included Helen Allen, Mary Allen, Ruth Bard, Dick Beddingfield, Joe Chadow, Joe Featherston, Paul Field, Roberta Hostage, Wanda Lisiecki, Ann Morgan, Maryanna Olszewski, Mack Rinehart, Eleanor Sardo, Ruth Scholl, and Peggy Seaman.

A thorough study of ancient and medieval civilization was seen by the group. The group toured first the Egyptian rooms containing the remains of this advanced civilization. The culture of the Cretans, Greeks and Romans was next inspected by the group. The students studied the sculpture of the Greeks and of Michelangelo. Last of all the group learned of the architecture and general culture of the Medieval Age.

The students expressed their enjoyment of the museum trip saying, "The trip was interesting as well as educational."

Traffic Dinner 28th

The Traffic Squad had an important meeting on last Tuesday afternoon, during which they discussed preparations for the annual Traffic Squad dinner. The date was decided for Wednesday, May 28, the time will be 6:30.

The following committees have been selected. Dinner: Beverly Amthor, Bill Hamilton, Bob Eisworth and Barbara Kerby. Edmund Caputo and Ruthanne Studebaker have been appointed to obtain the list of those members who plan to attend.

The names of guests whom are to be invited have not yet been announced.

Art Club Plans Exhibit

The Art Club, at a meeting Tuesday, May 13, decided that they would not hold their exhibit at the Beacon Theatre as previously planned. Instead, they will hold this exhibit in the Port Washington Public Library, if arrangements can be made, on May 28. This exhibit promises to be especially excellent, so be sure not to miss it.

Next week an exhibit of children's story books will be on display in the school library. These books have been completely illustrated and written by the pupils in the art class.

Good Driving Pictured

Last Wednesday the assembly was put on by the Ford Good Driver's League. The speaker was Mr. Wilkins. A picture was also shown, the name of it being "Parade of Champions."

The Back Alley

By ROANNE HICKS

Ah! Have you ever had the grand and glorious feeling that comes from starting something that turns into a definitely successful venture? Well, I have just experienced such a feeling, and I suppose my success merely boils down to a case of brains. "Ah, vain mortal that I am, to think or even to presume to think that I have them." But seriously, studes, so many people have signed their names to the already long list of entrants in the coming bowling tournament, that I think it only fittin' to again devote this column to the bowler's contest.

The tournament will take place at 7:30 or 8:00 o'clock Wednesday evening, May 28. As you all know, no person will be eligible unless he or she has a partner of the opposite sex, and I'm inclined to think that the \$75 entrance fee (per Capita) is quite a necessary factor, also. If you are at all interested in winning one of the beautiful trophies (plug, plug), see me before Tuesday, May 20, and I will see that you are placed in the division for which you are suited. Everyone has an equal chance, and the better bowlers naturally will be placed in their own little groups away from the less experienced pin-toppers.

A number of students have already asked to be admitted into this exclusive little circle, and we'll take you, too, if you hurry to see me. As an added attraction, the Manhasset bowling alleys boast a counter where they also sell soft drinks.

As for the bowling gossip of the week, the regulars have been slowing down their pace, and spending more nights home or elsewhere. As I was being gently pulled out the door one night, I caught a glimpse of Jimmy Lordi dropping the ball on his foot, and there was a number of Port lads with him, but I wasn't quite quick enough to get a second look.

By the way, Frannie Taylor, was want you to start bowling with us again.

Circle Makes Final Plans For Picnic

On Monday, May 5th, the Circle had its monthly meeting. Plans for the picnic were the main topic of discussion. It was decided that any member who has not paid his dues in full by the time of the picnic will be unable to attend. The refreshment question was left almost entirely to a committee, consisting of Helen Davis, Dot Lunde, Natalie Porter, Betsy Franklin and chairman, Rose Smile. Hot dogs, hamburgers, beans and iced tea make up the bigger part of the menu.

Sweaters Suggested

Miss Bortz made the suggestion that warm sweaters will prove useful for the evening as the trip to Jones Beach will start at one o'clock. Portable radios were requested as well as various games.

The problem of transportation was solved when the members offered the use of their cars. According to calculations, approximately 50 people can be accommodated. A vote was taken as to how the gas situation should be worked out. The final decision was that all those riding in one car divide the price among themselves.

The date was set for June 20th, the Friday of Regents Week. All back dues must be in by the next meeting which is June 2nd.

T. A. Bisson Discusses Far Eastern Situation

On May 14th, in the Senior High School auditorium, The Port Washington Teachers' Association presented T. A. Bisson of the research division of the Foreign Policy Association, who spoke on "Our Far Eastern Policy."

QUALITY RESTRINGING OF
Tennis Rackets \$4 up
PROMPT, EFFICIENT WORK
Roy Larssen H. R. 211
59 Reid Ave. P. W. 421
All Types of Supplies Sold

SEE . . .
DE MAR
FIRST
for
GASOLINE
OIL and REPAIRS
P. W. 2193 24 Haven Ave.
Port Washington

Buy Your
DRUGS
at
GREENFIELD
PHARMACY
P. W. 1418 47 MAIN ST.
Port Washington

Port Golf Team Wins Over Roslyn 3-2

Port Washington High School Golf Team, led by Emilio Cipriano, turned in a defeat over Roslyn High School by a 3-2 count. The matches were played at Bethpage and five men participated from each school. The victory was hard-earned and was very encouraging to the Port boys because Roslyn was undefeated until then. This was also the first time that a team from Port had turned in a victory in golf.

The first victory was earned by Emilio Cipriano, who won his match by 1 up. This match was close until the last few holes where Emilio turned on the pressure and became the victor. The other two victories for Port were earned by Pete Miglietta and Frank Cipriano. Pete won by the one-sided score of 5 and 3, while Frank won by a bigger score of 5 and 4. The only victories for Roslyn were at the expense of Tony Contino and Allison Brooks.

Monday the team takes on a powerful Glen Cove team and on Wednesday a return match with Roslyn is scheduled. For the first time in school competition the scores were fairly good but with practice they will improve. Much credit must go to Mr. Hendrickson who gives up his time to take the boys to the course. With such a good start it is hoped that this sport will continue in our high school.

Port Swamps G. City; Greco Gives 7 Hits

Last Tuesday Port garnered its second league victory of the campaign at the expense of Garden City. The game was more one-sided than the score 8-3 indicates, Greco holding the visitors to one run and three hits up until the last inning. The biggest Port innings were the second and the third when they pushed three runs across the platter in each inning. Morrison with two hits and D'Agostino with two hits led the Port nine hit attack against three Garden City pitchers. After a shaky start

**FLY
VIA
UNITED**

**A Better Bond From
West Virginia Pulp and Paper**

GIRLS' SPORTS

By FRANCES MANGANO

For the past week rain has prevented practice in softball, but this week they made up for it. The complete schedule for softball, archery, ping-pong, badminton, and tennis has not as yet been made. However, two schools have accepted our invitations to play against them. They are Farmingdale and Hicksville. If the other schools accept, all the different sports will be played. The day on which they are played will be called a Play day.

The manager and her assistants have been chosen. For softball, Rose Occhipinti is manager, with Annette Casey as assistant. Helen Horan has been chosen for scrub manager.

In tennis, Mary Minehan is the manager. Assistant manager is unknown. Connie Minehan takes the position as scrub manager.

Archery manager is Lorraine Stevens and Bernadette Fox is the assistant.

For ping pong we have Alice Marie Powers and Virginia Costello as managers. The girls are doing a fine job in these positions.

In case you girls don't know when the days are for practice in the various sports, here's a list of them all:

- Tennis—Tuesday and Thursday.
- Archery—Tuesday and Thursday.
- Softball—Monday and Thursday.
- Badminton—Monday, Tuesday and Thursday.
- Ping Pong—Monday, Tuesday and Thursday.

If you would like to go out for two sports that happen to fall on the same day, arrange it so that you can go out for each once a week. Otherwise, let your best judgment pick the sport you like best.

the Port infield settled down and displayed an airtight defense.

GARDEN CITY 3				
	Ab	H	R	E
Behrer, rf.	4	1	1	1
Sommers, 3b.	4	1	0	0
Romano, c.	4	0	0	2
Fischer, 1b.	3	1	0	0
Cordes, ss, and p.	4	0	0	0
Benze, cf.	2	0	0	0
McKay, cf.	1	0	0	0
Daly, lf.	3	0	0	0
Mueller, 2b.	2	0	1	0
McKehn, 2b.	1	0	0	0
Wassung, p.	1	1	0	0
Seifred, p.	0	0	0	0
Alderton, ss.	2	2	0	0

PORT 8				
	Ab	H	R	E
Morrison, ss.	3	2	2	1
D'Agostino, c.	3	2	1	0
Caputo, lf.	4	1	0	0
Lamplough, rf.	3	1	1	0
Kelly, cf.	3	1	0	0
Veit, 2b.	3	1	1	2
Aitken, 1b.	2	1	2	0
Elliott, 3b.	2	0	1	2
Greco, p.	3	0	0	0

Port Nine Winner 6-3; Seifts Gives 7 Hits

On Tuesday, May 6th, the Port baseball forces journeyed to Manhasset High School for the fourth league game of the season. They emerged from the struggle victorious, the score being 6 to 3, making the first league game won by our nine.

Seifts and D'Agostino formed our winning battery combine, and Kelly, Veit, Elliott, Morrison and Seifts were responsible for the six winning points.

PORT			
	AB	R	H
Morrison, ss	4	1	2
D'Agostino, c	2	0	1
Caputo, lf	4	0	0
Lamplough, rf	3	0	0
Kelly, cf	3	1	0
Viet, 2b	2	1	1
Aitken, 1b	3	0	0
Elliott, 3b	3	1	0
Seifts, p	1	2	1
Totals	25	6	5

MANHASSET			
	AB	R	H
Forbes, cf	3	0	0
Heim, lf	4	0	2
Sanson, 1b	4	0	1
Beckman, 3b	4	1	0
McNamee, c	3	2	2
Buttelt, 2b	3	0	0
Crowther, rf	3	0	1
Fraska, rf	1	0	0
Miller, p	3	0	1
Contino, ss	2	0	1
Totals	27	3	7

BOYS' SPORTS

By MICHAEL CAPENELLA

The Port High baseball team broke into the winning column last week under the batting power of Cosmo Morrison. His bat clinched the game in the 7th inning to win for Port.

This was the first league game. Seifts was the winning pitcher, allowing 8 hits. This was his second win as against no losses.

The Port track team won the invitation meet for the 3rd consecutive year. Phil Rice and Chris McKenna were the two record-breakers for the day. Phil Rice broke Bill Effertz's record in the 220 doing it in 22:08.

Chris McKenna broke his brother Phillip's record in the shot-put. Harold Johnson tried for the school high jump record of 6 ft. 1 inch, but just fell short of it. Port had a total of 50 points in the meet and the next closest was Hicksville with 24. Westbury was third with 21 points.

Port's golf team won in its initial encounter with Roslyn. Congratulations, Cipriano!

Do You want a Position?

Prepare yourself to qualify for a responsible well paying secretarial position—

THE DELEHANTY Institute
SECRETARIAL SCHOOLS
98-14 Sutphin Blvd., Jamaica, JA. 6-7997
120 West 42nd St., N. Y. C. STay. 9-8900

LEARN
AVIATION

REGISTER NOW

Courses:
Airplane Design
Aircraft Mechanics

In the most modern Aviation School in the United States.

Day and Evening
Write for Catalogue "D"

ACADEMY of AERONAUTICS
LA GUARDIA FIELD, N.Y.

Visit North Shore's
Most Intimate Theatre

SQUIRE

115 Middle Neck Road
Great Neck, L. I.

Perfect Sound and Seats
All Seats 20c 'till Five

PHONE GREAT NECK 454