

The Port Weekly

Vol. 17, No. 18

Port Washington, N. Y., March 21, 1941

Five Cents

Anne Ross Takes 1941 Valedictory Honors

Red Domino Presents Spring Comedy, 'The Milky Way', Tomorrow Night, 8:30

Tomorrow night at eight-thirty the Senior High auditorium will be packed with expectant townspeople, come to see the Red Domino's Spring presentation, "The Milky Way". This play, written by Lynn Root and Harry Clark, was a hilarious success on Broadway for an entire season. The High School production is directed and staged by Mr. Edward Ehre and the cast is as follows:

Spider, Martin Petretta; Speed McFarland, Pierre Loiseaux; Anne Westley, Rutledge Ray; Gabby Sloane, Harold Johnson; Burleigh Sullivan, Homer Allington; Mae Sullivan, Dorothy Lunde; Eddie, Kemp Reade; Willard, Douglas Jacobson; and Wilbur Austin, Lawrence Lord.

Tickets will be twenty-five, thirty-five and fifty cents. G. O. tickets will be honored. The G. O. will hold a dance in the cafeteria afterwards for students who wish to come.

Admission will be your G. O. ticket, or 15 cents, couple or stag.

The play has been in rehearsal for four weeks, and at this date presents a very promising appearance. The story itself concerns Burleigh Sullivan, a meek, diminutive milkman, who is railroaded by Gabby Sloan, an unscrupulous fight manager, into becoming a prize-fighter. His sister's efforts to save him from these "corruptible" influences only brings about a love affair between her and the world's middle-weight champion, Speed McFarland. Burleigh's fighting reputation in the ring is built up through a series of fixed fights, until he is finally booked against Speed. From there the action moves swiftly to a surprising ending.

For laughs this play is tops. To quote Robert Benchley: "That old sound you hear in the vicinity of your seat is you yourself laughing."

Band Concert March 29

The annual concert of the Port Washington High School Band will be presented on Saturday night, March 29, at 8:30 under the direction of George Christopher, director of music. This will be the tenth year in which this concert has been given.

June Rivers will be drum soloist, Richard Kirkup, French horn soloist; John Villani, baritone soloist.

This affair is included on the G. O. tickets and tickets are on sale to all others from band members.

Four Are Highest With Perfect Marks

Bob Cornell, Kathryn Woodward and Tony Salerno received all H's on their report cards. The 12B class numbered the highest in honor marks.

Of the 10A class, ten students were on the honor roll. In the 10B class, 5 students; 11A, 7 students; 11B, 6 students; 12A, 4 students; 12B, 11 students.

Home Room 101, Helga Bodtker, Ann De Key and Robert Cornell.

Home Room 102, Helen Davis, Filomena Forgiione, Arne Ross, Tony Salerno and Rose Smiles.

Home Room 103, Jean Galloway. Home Room 105, Kathryn Woodward.

Home Room 106, Walter Baier.

Home Room 107, Joan Anderson. Jacqueline Bomer and Adelaide Crawley.

Home Room 108, Catherine Fulleylove.

Home Room 110, Barbara Reade.

Home Room 111, Grace Kehn and William Helfrich.

Home Room 201, Mary Allen.

Home Room 202, Ruth Lee Seaman, Salvatore Sorice, Richard Stever, Albert Waskshiusky, William Peper and Margaret Ross.

Home Room 203, Dorothy Fisher.

Home Room 204, Theodora Uelzmann.

Home Room 204, Sergeant Wise.

Home Room 205, Frances Kierman and Roger Montgomery.

Home Room 207, Betty Anderson and Marilyn Baum.

Home Room 208, Margery Smith and Irma Thomasen.

Home Room 209, Claire Campbell.

Home Room 211, Pierre Loiseaux, Karl Hinrichs and Ruth Jorgensen.

Home Room G-2, George Simpson and Wanda Yagus.

Home Room G-3, Beryl Hegarty.

Special Game Friday

A special basketball game between 2 teams composed jointly of faculty and seniors will be sponsored by the general organization, on Friday, March 28 at 3:30, as a climax to our very successful season.

Admission will be 15 cents, and it is likely that boxing and other attractions will be presented.

In The Crystal Ball

Friday, March 21

Homeroom meeting at 2:25 P.M.

Saturday, March 22

Annual Spring Play, "The Milky Way" in auditorium 8:30 P. M.

Monday, March 24

French Club

Wednesday, March 26

Clio, Art Club

Friday, March 28

Assembly, History and Spanish Program.

Saturday, March 29

Band Concert

Clio Discusses Bus Trip

On Wednesday, March 12, the Clio had its meeting at 3:00 P. M. The remaining new members were initiated, and the trip to New York was discussed.

The G. O. announced this week that it is going to sponsor its first big extravaganza and musical show, "Cornz-a-pop-pin," with apologies to Olsen and Johnson. Mr. Ehre is looking for people who can dance, sing, play an instrument, perform tricks of magic, present a monologue, do a pantomime or any novelty stunt which might be entertaining. This is not an amateur hour or talent search but an actual show. All people who like to contribute in any way to the show should come to Mr. Ehre's room at three o'clock Wednesday.

Port Weekly Members Attend Press Meetings

On Thursday and Friday, March 13 and 14, some members of the Port Weekly staff attended the Columbia Scholastic Press Conference. Those who went were: June Johnson, Kathryn Woodward, Ruthanne Studebaker, Roanne Hicks, Barbara Reade, Jean Metzger, Natalie Porter, Roy Larssen, Everett Wilson, Dale Bronson, and Martin Lewis. They attended many interesting lectures based on subjects concerning the school newspaper.

The Port Weekly received a second rating (the same rating they have received for the past ten years) and our staff and contributors may well be proud of the success of their paper.

Sergeant Wise Is Salutatorian, 2nd

Anne Ross is the valedictorian of the class of 1941 at the Port Washington Senior High School, it was disclosed today when senior honors were announced. The second place in the class was taken by Sergeant Wise, as salutatorian. Miss Ross' average is 1.11, on the scale in which 1.00 would represent a perfect record, with all marks H's, while Wise's average was 1.35. There are 180 members in this year's senior class.

The others in the first ten of the class are as follows: 3, Martin Lewis, 1.36; 4, Filomena Forgiione, 1.47; Rose Smiles, 1.51; 6, Ryder Amthor, 1.53; 7, Joan Anderson, 1.55; 8a, Helen Davis, 1.69; 8b, Eugenia DeMeo, 1.69; 10, George Aitken, 1.72.

Also Is Diving Champion.

While Miss Ross has been earning these honors in school, she has also been gaining recognition in aquatic sport, by winning the Junior National Diving Championship. She has participated in school athletics, has worked on the publications staffs, has belonged to numerous clubs, has held several homeroom and class offices, has sung in the choir, and is a member of the Circle Chapter of the National Honor Society.

Wise has won distinct honors in football, and has been a member of the basketball, baseball, and track teams in addition. He has been homeroom president, junior class president, Fraternity president, and a member of the Retort. He is also a member of the Circle honor group.

Others In 1st Quarter Given

The following placed in the highest quarter of the class:

11a	Jacqueline Bomer	1.73
11b	Betsy Franklin	1.73
13a	Anna Marie Thomasen	1.74
13b	Thora Westergaard	1.74
15	Holm Hinrichs	1.76
16	Dorothy Lunde	1.88
17	Richard Renson	1.91
18	June Rivers	1.93
19	Neal Hinrichs	1.94
20a	Adelaide Crawley	2.01
20b	Lorraine Stevenson	2.01
22	Ralph Teta	2.02
23	Catherine Fulleylove	2.03
24a	Carl Knutsen	2.07
24b	Anthony Salerno	2.07
24c	Theodora Uelzmann	2.07
27	Jean Walker	2.08
28	Virginia Costello	2.13

Continued on Page Three

To Anne and Sarge:

We extend our heartiest congratulations to Anne Ross, our valedictorian, and to Sergeant Wise, salutatorian. It is truly a distinct honor to top a class of one hundred-eighty, and Anne and Sarge have won their honors through hard work.

And to the rest of the highest ten, and to those in the first quarter of their class, congratulations also. Their scholastic achievement is outstanding.

Only With Their Help

Among those who should be commended on their good work in keeping the halls cleared at noon time are the members of the Traffic Squad. Only through their cooperation has the council been able to carry out their plan for the care of the cafeteria and the halls. The "cops," as the Squad is commonly called around school, are on duty every noon, both in the upstairs hall and down on the ground floor. The great respect which is shown them by the pupils of the high school, and the willingness that they themselves have shown to give up their free time have been of much aid in the new plan.

We're Proud Of You

Nothing is more gratifying than a winning basketball team. Ask the students of Port High, they know. All our hearts swell with pride when we think of the fine work our boys have shown this never-to-be-forgotten basketball season. They showed us that Port can stand on the top with the best of them and stay there. We want to congratulate each player individually for his splendid performances. You certainly have proved that a good team can pick up a school's morale and bring forth some school spirit, which is usually kept under cover. But know our hearts and souls are extended to you, not only for being a victorious team, but because you will always be the "Fighting Gentlemen" and the best of fellows.

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 Zimmer.

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, Marelyn Effertz, Roy Larssen, Marian Ogleshorpe, Carolyn Rogers, Dorothy Fisher, Frances Shaver, Harriet Church, Audrey Barrett, Ruth Lee Seaman, Paul Williams.

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

Copy Desk: Kemp Reade, Grace Kehn, Natalie Porter, Emma Tomlet, Barbara Kingsley.

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

Advertising Staff: Eileen Bohnel, Bunty Hagerty, Bill Peper, Peggy Seamen, David Gullett, Ted Parmalee.

Business Manager Lila Dargan

Circulation Manager Antoinette Salerno

Charles H. Kezar Faculty Adviser

... your musical poll ...

By Graeme Zimmer

Remember, ladies and gentlemen, about the big contest we are offering? In case you have forgotten, I will briefly refresh your memories. First, you write us a short letter of not more than 100 words on what you think of this column. Put all letters in Mr. Kezar's mail box. All opinions must be in our hands before Wednesday, March 26. Presentation will be made Monday, March 31.

O. K., here we go with the next five!

SWING

- Wilbur Moses—**
Fur Trappers' Ball
- Mr. Dye—**
Five O'Clock Whistle
- Frank Cipriano—**
Beat Me Daddy
- Elizabeth Watts—**
Bounce Me Brother
- Bill Peper—**
John Silver

SWEET

- Wilbur Moses—**
You Walk By
- Mr. Dye—**
A Nightingale Sang In
Berkeley Square
- Frank Cipriano—**
There I Go
- Elizabeth Watts—**
You Walk By
- Bill Peper—**
Make It Another

We wish at this time to thank all the students of the P. W. S. H. S. for their swell cooperation in helping me with this column. Thanks again.

Annual Columbia Trip

After a two hour journey, consisting of riding in the bus (it didn't break down, either) and standing in the subway, the twelve people from Port attending the Scholastic Press Association Convention arrived at Columbia University.

During the two-day (March 13 and 14) convention, the Port delegation heard both dull and interesting speeches by famous people in the journalistic world.

The chief pleasure derived from the convention by the representatives from Port seemed to be in having their pictures taken by the news photographers. None of them appeared in any papers, however.

Twenty-eight hundred people attended the convention, representing 1105 papers. Besides the delegates from nearby places, some came from as far as North and South Carolina, Florida, Alabama, Illinois, Ohio and Maine.

Everett Wilson: His Daze

Back Stage On The Big Night

Since tomorrow night will be the occasion for that great saga of the bovine industry, "The Milky Way", we wish to give a picture of what goes on behind the curtain while the orchestra is playing the overture. First of all, there are various people running around in all sorts of costumes ranging from frock coats to B. V. D.'s. Every once in awhile, there is a large crash followed by a piercing yell of pain. Someone has fallen over a prop and the language that is heard in the dark recesses of the stage is un-printable. By the time the curtain is raised, everyone in the cast is limping around. This effect is very useful when a play on an old soldiers' home is to be given.

Then, there are the frantic stage managers running around hustling everyone into his respective position. Of course, this often is embarrassing since the boys and girls sometimes change dressing rooms for purposes of convenience and many has been the frantic scream caused by an opening door.

The most feared man backstage is the make-up man, who takes great pleasure in slapping grease, powder, and all sorts of messes over the squirming faces of the unfortunate actors. The powder that is used in make-up should be known as "Parfum de Polecat". Statistically speaking, we estimate that three-fourths of all lipstick used goes down the throat rather than on the lips. This is very silly since there is really no sense to making up your throat because the doctor is the only one who ever gets a chance to look at it.

We had no idea when we wrote that little fashion note last week that it was going to cause so much comment from the femmes. Anyway, we still don't like the idea of women smoking pipes even if they do do it at Cornell. Now that Shirley Lawton has returned, we don't dare say anything about the opposite sex.

Stuff and Nonsense

By Rose Smiles

The mathematics teacher telephones,
"Operator, give me eleven times thirty-one minus six divided by five, add to it twice the original number, and make it snappy."

We Call:

Natalie the official carrier because she is a Porter.
Sarge the excellent scholar because he is so Wise.
Rose the laughing hatter because she has so many Smiles.

Dorothy a kid because she is Young.
George the ailing son because he's always Aitken.
Paul a bunch of grass because he comes from Fields.

Grace a walking stick because she is a Kehn.
Bob the well-dressed man because he always Fitz.
Joan the correct thing because she's always Wright.

The night before:

'Twas the night before exams
And all through my bean
I hunted in vain,
For light rays to gleam.

We Dedicate

To . . .

- Harold and Dottie — Only Forever
- Pete Withers — Dark Eyes
- The Beacon Sweet Shop — Dinah
- The Lyons Girls — He's My Uncle
- Anything over - S — My Mother Would Love You
- Next April 5th — Everybody Dance
- Wanda — Red Wing
- Report Card — Beat Me, Daddy
- Patsy Sheehan — When Irish Eyes Are Smiling
- The Bulova Wrist-Watch Co. — Time On My Hands
- Buck Moody — Martha
- From 8:40 'till 2:50 — So-o-o Long!

Mr. Brewster Gives Talk

Mr. S. A. Brewster of the Remington Rand Company spoke in assembly today on "The Beginner in Business."

He emphasized the points of personal appearance, politeness, affability, pleasing character and an excellent vocabulary (used as an advantage for good speech). Mr. Brewster also suggested the need of understanding completely the important facts about the business world.

Bomer In Semi-Finals

Jacqueline Bomer, who won the oratorical contest here on March 7th, will enter the semi-finals at Mepham High School on the night of March 26.

The other schools participating will be Farmingdale, Hicksville, Mineola, Oyster Bay and Westbury.

The three winners of this will compete in the finals on April 3rd at Hicksville.

ROSS, VALEDICTORIAN

Continued from Page One

29	Marny Van Nymegen	2.15
30	Daniel Brimm	2.17
31	Theodore Farrelly	2.18
32	Doreen Dendieval	2.19
33	Alf Barth	2.21
34	Ethel Hobbie	2.23
35	Concetta Dellavecchia	2.24
36	Hazel Cokelet	2.25
37a	Russell Beckley	2.31
37b	Margaret Mangano	2.31
37c	Helen Salerno	2.31
40	Harold Johnson	2.32
41	Richard Samms	2.38
42	George Levine	2.40
43	Margaret Brennan	2.43
44	Lester Hehn	2.46
45	William Hamilton	2.48

Job Hunter

Applicant: "Well, here I am to see about that job you advertised."

Boss: "I see. Do you think you can do the work?"

Applicant: "I thought you wanted a foreman!" —Grit,

Looking Up

By Dale Bronson

Looking up we see a formation of odd looking planes; the air raid siren begins to wail as it does every night. Down come their cargoes of death and destruction. By now most people are used to this procedure and the night life continues, almost the same. In the far off fort we can see and hear the anti-aircraft guns at work. The conditions are not so bad, but a few casualties have taken place here and there. We hear the wail of another siren; it is not as distinct as the other siren, but it is very effective; it is that of the A. R. P. (AIR RAID PRECAUTION). We get word that four or five incendiary bombs have found their mark — a furniture warehouse, which now is burning with terrific intensity. More drones of airplane motors can be heard; the night patrol sent up to combat the enemy. There is a terrific battle raging overhead. Here comes a B. B. C. (BRITISH BROADCASTING CORPORATION) broadcast over the radio. The announcer says "Good evening, folks, this is the B. B. C. Our fighters and bombers have scored a great victory in Germany. The enemy planes came up in hordes but with no avail on our bombing squadrons. Fifty enemy ships were lost in the engagement. No fatal casualties have been reported as yet. Well, cheerio; this is the B. B. C. signing off."

Again we look up; it is morning, and everybody settles down to a normal life again.

Council Plans Tea Dance

The Council is planning to give several very informal Tea-dances in order to raise money. The first one will be given on Tuesday, April 1, from 3:30 to 6:30 in the cafeteria. The admission will be twenty-five cents per couple or stag. Music will be furnished by records, and refreshments will be on sale.

The Back Alley

By Roanne Hicks

Before I start talking about bowling, I want to use this opportunity to set Everett Wilson straight as to some of the feminine fashions. He said in "His Daze" (I'm not plugging the lad by the way) that the femmes haven't taken over pipe-smoking yet. You are wrong, my little one. Cornell girls started the fad, and if you will inquire, you will learn that the collegiate lasses have their own specialty designed pipes. Smaller, it's true, but pipes nevertheless. I think that the girls are beginning to admire comfort rather than worrying about falling hair-pins.

The girls are getting so dexterous at that hip-reducing sport of bowling, that I can't praise them enough. If their plans don't back-fire, they will bowl against the Friends' Academy team Monday 24th. The lineup isn't definite, but it will probably be Roanne Hicks, Myrt Webster, Ruth Bard, Helen Kelly, and Carolyn Hammett. Three newcomers have joined the girls' group and they are terrific (In bowling, too). Mildred Carpenter, (who has such a lazy, but oh, so accurate ball), Irene Gallagher, and Dorothy Huether.

After taking added precaution, and sneaking into the bowling alleys with a risk to my life on Wednesday before last, I was all prepared to witness the boys' match with Glen Cove, but alas, the Glen Covers didn't show up. They could not have been afraid, or could they? Anyhow, I determined to watch the twenty-nine Port boys bowl, and I would have too, but — alas, I was discovered and very much discouraged when I was rooted out of my hiding place. Fine reporter I'll make! ! !

Liberal

Editor: "Why, these are the same sketches I turned down last week."

Artist: "Yes, I know, I thought I'd give you one more chance."

... port profile ...

One famous Senior in our high school is Rose Smiles, who was born and brought up in our fair town. She is a member of the Clio, Traffic Squad, Choir, Port Weekly, Port Light, G. O., Circle, and Les Faux-Pas. Quite a list, n'est-ce pas? Besides her school activities, Rose plays the accordion and is a perpetual library-goer. In addition, she has worked in the school library for three years. She intends to attend Barnard College, if accepted. Besides all this, she participates in all girls' sports including field hockey, ping-pong, basketball, and tennis, in which she has received her Intra-mural rating. Here's hoping all this good work keeps up.

La Tertulia Arranges Pan American Day

At the last meeting of "La Tertulia" the officers and members of the club made definite plans for an assembly program to be given in honor of Pan-American Day. So far the program is going to consist of colored films on Spanish and Mexican dances, accompanied by music, a speaker, singing, and perhaps instrumental soloists.

The club for the past several days has been practicing the songs to be sung, which will be: Himno de Las Americas, Amapola, La Perla, and Ay, Ay, Ay.

Port Washington 2106

HERMAN KATIMS

OPTOMETRIST

76 Main St., Port Washington
Opp. P. W. National Bank

REFUEL YOUR CAR AT
**BEACON SERVICE
STATION**

— Main Street —

Phone: Port Washington 2442

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

Planning On
Taking A Trip?

WELL, FLY!

Via

**AMERICAN
AIR LINES**

Fly the Flag Ship Routes

Port Quintet Loses Intermural Teams In Nassau Finals

By Ted Parmalee

Height proved the deciding factor as Southside High School registered a 54-28 victory over Port Washington's five in the first round of the Nassau Basketball Tournament.

The game played at the Freeport gym marked the close of the Blue and White's 1940-41 season.

Southside, with four of its starting five well over six feet tall, put on a dazzling exhibition of passing and shooting. The outcome of the game was never in doubt. The winners held a 30-10 advantage at the half.

Southside tallied shortly after the opening whistle when Brandley dropped in a lay-up. "Skip" Caputo tied the score with a long set shot a minute later. From then on it was all Southside. Coulby Gunther, Southside's great six foot seven inch center, who had just left a sick bed, entered the game midway in the second quarter and performed brilliantly. Gunther scored several baskets and his adroit passing gave the crowd a big thrill.

Although Port tried gamely to rally and halt the Southside attack it was not until the third period that the Blue and White began to click. Then with "Cosmo" Morrison and Andy Jessen flipping in several baskets, Port rallied and outscored the Rockville Center lads. At the end of the third quarter Southside led 41-25.

Gunther and Brandley again found the range in the last quarter and Southside increased its lead. So close was the winner's guarding that Port needed only three points to tie during the final period. Both teams substituted freely during the game and everyone on the Port Washington bench played at least a minute.

"Cosmo" Morrison and Andy Jessen, both of whom were playing their last game for Port, scored 10 and 7 points respectively. Gunther was outstanding for Southside and easily showed the reason why he rates as one of the greatest players on the South Shore.

The lineups:

Pos.	Port	Southside
L.F....	McKenna	Dye
R.F....	Morrison	Brandley
C.....	Jessen	Bennett
L.G....	Caputo	Veit
R.G....	Elliot	Bittner

Buy Your Meats From Premier Market

284 MAIN STREET
Tel: Port Washington 1610-1611
S. SCROFANI, PROP.

Intermural Teams In Girls' Classes

The winners in the inter-class basketball for girls are to be played as intermural. The winning teams for the past week are:

Stinkeroos over the Cicero Sissies 31-6.

Stars: Ann Ross and Concetta Dellavecchia.

Question Marks over the Sink-ems 22-13.

Star: Ruby Natale, making 16 points.

Dracula's Daughters over Frankenstein's Offspring 20-10.

Star: Dale Ely, making 18 points.

Heaven's Kittens over Hitler Juniors 25-10.

Stars: Mary Allen, 8 points, and Billie Campbell 10 points.

Red Devils over the White Sox 10-4.

Stars: Alyce Hall 6 points and Alice Kowalski 4 points.

The teams that tied are: **Lollypops** and **Hellcats**, 11-11.

Stars: Janeth Stewart and Margaret Mangano.

Mercuries and **High Pointers** 6-6.

Stars: Antoniette Marino and Connie Campbell.

The teams and the players are as follows:

Heaven's Kittens: Helen Juliski, Mary Allen, Ann Morgan, Marion Intermesoli, Ruth Bard, Billy Campbell, Wanda Lisiecki, Frances Kiernan, Peggy Seaman, Helen Kelly.

Hitler Juniors: Harriet Bronel, Lucy West, Marelyn Effertz, Annette Casey, Ida Yewell, Pat Dwyer, Marie Moshier, Jeanne Dettori, Eileen Wade.

Hellcats: Alice Burke, Jo Dellavecchia, Ethel Hobbie, Margaret Mangano, Lorraine Stevens, Alice Stanley.

Lollypops: Rose Imperial, Aldona Kasper, Ruth Scholl, June Thompson, Joan Wright, Janeth Stewart.

Red Devils: Alyce Hall, Angelina Dellavecchia, Alice Kowaleski, Gloria, Bolton, Bunty Hegarty, Gino Brock, Eileen Bohnel, Lucy DeMeo.

White Sox: Kate McKenna, Ruth Lee Seaman, Helen Symandi, Madeline Schaad, Wilma Sierputowski, Myra Umlauf, Margaret Ross, Patsy Reed.

Mercuries: Helen Horan, Jennie Caprariello, Audrey Barrett, Josephine O'Donnell, Antoniette Marino, Florence DelSolo, Irene Loupa.

High Pointers: Frances Shaver, Doris Tyson, Margaret Betsolli, Connie Campbell, Carolyn Rogers.

BUY
COLUMBIA
BLUE BIRD
O K E H
at
MARSH
44 MAIN STREET
Phone: P.W. 2228

Anne Ross Is Victorious

In the National A. A. U. junior three meter diving championship held recently, Anne Ross came out first, adding to her already long list of diving honors. Her average was 116.56 points, defeating Miss Betty Burton of the Sanitorium S. C. of Battle Creek, Michigan, runner up with 101.93 points.

Norma Eidschun, Marion Oglethorpe.

Stinkeroos: Mary Nicholson, Anne Ross, Natalie Porter, Joy McQueen, Concetta Dellavecchia, Helen Davis, Eugene DeMeo, Virginia Costello, Filomena Forgione.

Cicero Sissies: Teddy Uetzmann, Catherine Fullylove, Virginia Hansen, Rosemary Skillman, Alice Coles, June Andre, Ruth Leach, Esther Knapp, Catherine Sierputowski.

Question Marks: Frances Mangano, Ruby Natale, Antoinette Eyrich, June Underwood, Millie Trinchetella, Terrie Achenza, Catherine Lewis, Grace Beirman, Antoinette Sorice.

Sink-ems: Jennie Bottiglieri, Virginia Porciello, Doris Mitchell, Bernadette Fox, Naida Tyson, Helen Piurek, Thora Westergaard.

Dracula's Daughters: Dale Ely, Ann Salerno, Jackie Eldridge, Peggy Denton, Claire Campbell, Lila Dargan, Louise Copabianco.

Frankenstein's Offsprings: June Rivers, Mary Antonelli, Doris Bouchard, Agnes Eyrich, Jean Walker, Myrtle Webster, Helen Bernfield.

Periods were divided into groups according to class. Girls chose their own names for individual squads.

FLY
VIA
UNITED

NASSAU
BARBER SHOP
- 52 Main Street -
Children's Haircuts 25c
except Saturday.

LEAGUE SCHEDULE FOR BASEBALL TEAM

The Port Washington baseball team will play its first league contest at Great Neck April 25. We are in the Western Division of the North Shore League, composed of Garden City, Glen Cove, Great Neck, Manhasset, Mineola, and Port. The Port schedule is as follows:

- April 25—Port-Great Neck, away.
- April 29—Port-Garden City, away.
- May 2—Port-Glen Cove, home.
- May 6—Port-Manhasset, away.
- May 9—Port-Mineola, home.
- May 13—Port-Garden City, home.
- May 16—Port-Glen Cove, away.
- May 20—Port-Manhasset, home.
- May 23—Port-Mineola, away.
- May 27—Port-Great Neck, home.

We play five games home and five games away.

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

FASHION AND PHOTOGRAPHIC MODELING

A GLAMOROUS, LUCRATIVE CAREER FOR ATTRACTIVE, AMBITIOUS GIRLS

Barbizon's intensive course will qualify you for superior positions in wholesale showrooms, retail salons with photographers, fashion shows, fashion films.

Make-up technique, coiffure, poise, grooming, figure streamlining. Distinctive staff. moderate tuition. budget plan. day-evening.

FREE CONTINUOUS PLACEMENT SERVICE

Be one of the many beautifully trained Barbizon models employed and in demand everywhere. Visit our beautiful studios—discuss your qualifications with our director—See why career girls choose Barbizon.

BOOKLET 2 ON REQUEST

BARBIZON STUDIO
OF FASHION MODELING
576 5th AVE., (47th) N. Y. BRyant 9-9156-7
LICENSED BY THE STATE OF NEW YORK

