

Sophs Score Upset In Inter-Class Contest

Council Makes Report

1. We had a good pep assembly this year and one of the best pep rallies Port High has ever seen.

2. The Assembly Seating Committee, under Dot Breska, has almost completed an assembly seating chart whereby the Seniors and Juniors will sit downstairs, and the Sophomores will sit in the balcony according to tradition. This chart also includes the routes to be used by the various home-rooms to get to their seats.

3. The Constitution Committee, under Herman Jacobs, is going over all the suggestions from the open meeting, November 8. The finished Constitution will be presented to the Council at a later date.

4. A Committee is planning a Student Handbook which will be presented to each Sophomore when he enters school in September. This pamphlet will contain all information concerning clubs, activities, rules, etc. It will also include the Constitution.

5. A letter of apology was sent to Manhasset concerning the painting of the goalposts on October 7, 1950.

6. A law has been passed stating that no student ride his bicycle behind the Flower Hill
(Continued on page 4)

Mrs. Graham Succeeded By Mr. Olsen

The newest addition to our faculty is Mr. Olsen the new Physics teacher who has come to Port to replace Mrs. Graham who was granted a leave of absence on account of illness.

Mr. Olsen has recently moved to Port from Staten Island where he completed his high school education. He attended Wheaton College and graduated with a Bachelor of Science degree. He did post graduate work at New York University, Wagner College, and Columbia University. While at Columbia he was given a job with the then highly important Atomic Energy Commission. Mr. Olsen has taught school before he came to Port. Lexington, Kentucky is one he has taught at before.

Among his hobbies are Swimming, Music, tinkering with Automobiles, and playing the trumpet. While at the Kentucky school he coached wrestling and swimming. During the last war Mr. Olsen served with the Merchant Marine service.

The Port Weekly wishes Mr. Olsen the best of luck in his new job in this school.

SOPH CAST WHICH WON THE 'INTERCLASS' PLAY CONTEST LAST SATURDAY NIGHT

The Sophs Win For The First Time In Seven Years

The myth that the seniors always win the Interclass Play Contest was shattered last Saturday night when the present sophomores (Class of 1953) turned the tables and upset the juniors and seniors to win the play contest for the third time, since Port High first started these traditional Inter-class Plays in 1929. The sophomore classes first triumph was in 1938, and their second was in 1943.

The winning play that the sophomores presented this year was a light comedy entitled "Make Room for Rodney." The story was about a boy who was eager to get his sister married, so that he could move into her room. Bob Price played the part of the scheming little brother expertly, winning the title of the best actor in the sophomore play. Joann Ford, playing the role of the sister, displayed her unusual acting ability which she has shown at many previous plays. She won the title of the best actress in this play for her per-

(Continued on page 4)

Mephram Concert Well Attended

Port High School was very well represented Saturday afternoon at the annual All-State Band, Orchestra and Choir Festival. This year the festival was held at Mephram School, Bellmore.

Both organizations will have exceptionally fine conductors this year. The band which will consist of some 120 members was under the direction of Mr. Sydney Berg, who is the instructor of instrumental music at Maury High School Norfolk, Va. Mr. Christopher assures the band members that they are in for a terrific workout inasmuch as Mr. Berg is such a hard worker and outstanding bandsman.

The orchestra was conducted by the distinguished Dr. Paul VanBodegraven, who was the head of the Port Washington High School Department and who is now Professor of Music at New York University. Dr. Van Bodegraven is at present a resident of our community and will long be remembered in this neck of the woods for his fine achievements as a musical director and teacher.

The All-State Choir was under the direction of Mr. Randell and although none of our students participated, it appeared on the Saturday night concert program. Mr. Randell hails from Stamford, Connecticut and has had great success with his choral music in the past.

The band members were: Marge Eckberg, flute; Sue Wager, horn; Jim Head, drums; Paula Campbell, oboe; Sue Tiley, horn, Carol Dunnels, clarinet; El Rugen, clarinet; Joe Greco, cornet.

The orchestra members were: Fred Duell, cello; Barbara Wheeler, cello; Sandra Madeheim, cello; Nina Stephenson, cello.

Incidentally there were more cellos represented from Port than from any other school.

The rest of the members were: Marie Bianco, Violin; Nancy Ramsey, Viola; Diane Mauro, Viola; Bob Hunter, Violin; Bill Bowman, Violin; Bob Pettitt, Drums (timpani); Leonore Burton, Violin; Mary Wanser, Bass.

Among the band numbers were: National Victory March, If Thou
(Continued on page 4)

Student of week

Photo by Carl Dahl

For the first time in three years, a sophomore has won the Fraternity award for the best performer in the interclass play contest. Jay Greene was the lucky soph, and he did a wonderful job as Bill Thomson in the sophomore play.

Jay is now president of the Junior Red Domino which was organized this year for the benefit of the theatrically inclined sophomores. He has had experience in Dramatics, as he was in the Dramatics Club last year and played the part of the detective in the Junior High graduation play. He is also president of the home-room, 106.

Jay is also very interested in track. Last year he was on the freshman trackteam and is now
(Continued on page 4)

Goal Post Letter Received From Manhasset High

The foregoing letter was received by John Wing from Marilyn Wittschen, Secretary of the Manhasset G. O.:

November 3, 1950

John Wing,
President of the General Organization,
Port Washington High School,
Port Washington, N. Y.
Dear John:

We appreciate your offer to pay for the damages done to our school grounds before the football game on October 7, 1950.

However, we feel that it is not necessary for you to do so.

We hope that the relations between our schools can be kept on a good basis and that such pranks will be eliminated in the future.

Thank you again for writing to us concerning this matter.

Yours sincerely,

Marilyn Wittschen,
Secretary of the G. O.

We feel that Manhasset is doing the right thing, therefore keeping good relations between Port and Manhasset.

PORT WEEKLY

Vol. XXV, No. 5

November 20, 1950

EDITOR IN CHIEF Fred Duell
ASSOCIATE EDITORS Seymour Goldstein, Ester Thelander, Patty Fried
NEWS EDITORS Nancy Crowl, Marylou Roper
FEATURE EDITORS Margaret Ingley, Barbara Blanchard
BUSINESS MANAGER Preston Pumphrey
Advertising Manager Bob Schoeneman
Copy Editors Janet Ackerly, Janet Kuhl
Business Editor Preston Pumphrey
Boys Sports Editors Eric Jude, Norman DeLan
Girls Sports Editor Nancy McDonough
Art Editor Dorian Davis
Music Editor Joe Greco
Camera Editors D. McLane, C. Price
Typing Editor Dick Leelou
Exchange Manager Phylis Lanes
Circulation Managers John Dombkowski, Al Dumpson
FACULTY ADVISOR Mr. Robert Farson
Reporters Herman Jacobs, Joann Ford, Judy Neely

Published Bi-weekly during the school year by the students of the Port Washington High School staff of the Port Weekly, Port Washington, New York.
 Linotyped and printed by Griscom Publications, Glen Cove, New York.

What Thanksgiving Means

With a great deal of argument concerning the exact date of the great occasion, we eagerly await that day—Thanksgiving!

To most of us, we guess, Thanksgiving doesn't mean a great deal more than just "a day of gorging ourselves with turkey, cranberry sauce, pumpkin pie" and so on. We don't suppose you accept it particularly gratefully and certainly not with the same sense of profound thanks and good will as that of our forefathers — the Pilgrims! But we feel that perhaps we all might do something unselfish and truly Christian on this so-called "unselfish and Christian" day of the year. Why not contribute something to the annual Red Cross drive? Why not give, generously, to the needy and the unfortunate of our own community? Why not? There are a million or more worthwhile deeds for everyone of us to perform. Let's really "go to town" this year and try to aid those less fortunate than ourselves. And then maybe we, too, will have that spirit of tranquility and peace with which we associate the Pilgrims.

With a war in Korea, and danger threatening in our country, we face a grim Thanksgiving day, and yet there is hope; perhaps from the Church, perhaps from the heart and soul of every patriot, but wherever it originates, it will be welcome. I think we should be thankful that we of the United States are, as yet, "neutral." Whatever our thoughts may be, I believe that all of us shall enjoy this Thanksgiving.

Clubcity

Latin Club

The Latin Club is planning an authentic Roman banquet to be given on April 18. There will be dancing girls and many other well known guests. Among them will be M.T. Cicero, C.G. Caesar and the five star General Pompey.

This is the first time the Latin Club has put on a banquet, and so far, preparations have just begun, with volunteers from the Latin classes helping the regular members.

The purpose of the banquet is to further the knowledge of the Latin students in Roman life. Each committee will give reports on their research done on foot, decorations, costumes and other entertainment. These reports will inform all the Latin students of the details involved in planning the banquet and will give them a better understanding of family life as it was in Rome.

Retort

At the last monthly meeting of the Retort the honorary science club, new members were voted in and they are to be initiated at the December meeting. The new members are: Barbara Blanchard, Jane McCormick, Pat Anschutz, John Mossel, Ed Gore, Fred Duell, Don Renker, Carole Dunnells, Dan Huckins, Marjorie Eckberg, ancy Nern, Mike Solomita, Richard Lernard, Astrid Quark, Marylou Roper, Marjorie Peterson, Ann von Boetticher, (Continued on Page 3)

After the terrific inter-class plays Saturday night, Fuller Comstock had a wonderful party. Some of the couples seen around were:

The host and Joan Davidson, Joann Ford and Vic White, Jack Patton and Margie Peterson, Herman Jacobs and Margie Ingley, Ames Ressa and Pat Allen, Marylou Roper and Keith Bullard, Joop Mossel and John Wing, Bette Thomson and Ozzie Olstead, Brian Mulligan and Dot Breska, Al La Pera and Nancy McDonough, Al Bilanski and Annabelle Sloane.

Who were all those poor girls in the living room??? There certainly are a lot of sad people in this world today.

Sally Enscoe has been seen lately with a certain boy from Fordham. Having fun, Sally?

Flash! Patsy Haron and Ed Musselwhite are going steady. Good luck kids.

Say Boys, we know that you are choosy, but why don't you ask a few girls out who are staying at home on weekends? It isn't as bad as all that, you know.

This Charles who came over to see Bobbie Millman certainly is cute. What do you think, Bobbie?

It seems that Janet Kuhl went up to Admiral Billard Academy to see a certain boy named Bob. We hear that they had a wonderful weekend!!

Mike McGrady seems to be having a wonderful time in Paris much to the unhappiness of Jody.

As far a letter-writing goes Joann Ford and Dorin Oltarsh have been writing to two boys at Duke University. Seems their names are Don and Bob. Long letters girls??

Well guess that's all for now. See you next week.

The reason that all the bright large apples are on top of the box is because there are a lot of little ones holding them up there!

PADDY FRIED—Infatigible Port Weekly worker. Always has a friendly "HI" for everyone. Attends most school functions.

FULLER COMSTOCK—Swell boy to know. Fraternity regular. Usually seen with Patton or O'Brien.

SALLIE BROWN—Talented in modern dancing. Circle member. Has a terrific personality. Directed the Junior class play.

SEYMOUR GOLDSTEIN—Associate editor of the Port Weekly. Subtle sense of humor. Member of Clio. Active in all doings around school.

NANCY CROWL—Tall, Brunette President of Latin Club, is manager of volleyball and plays on the girls basketball team.

GENERAL RADIO & TELEVISION

78 Main Street
Port Washington, N. Y.
P. W. 7-0656

STUDENTS SAVE TIME

and money by early enrollment in Long Island University's February-September Class Plan.

You can begin your preparation for the professions, business and industry and complete your four year course by June, 1954 by enrolling in the Feb. 1951 class, studying during the summer, and qualifying as a Sophomore next September.

Plan Your Career Now
VETERANS registering under this Feb.-Sept. Class Plan can qualify under the GI Bill of Rights before the deadline of July 25, 1951. This is the final date for taking advantage of the educational benefits under the GI Bill.

Coeducational Day and Evening
For further information apply to the Admissions Office.

LONG ISLAND UNIVERSITY
380 Pearl St., B'klyn. ULster 2-9100

GET AHEAD OF THE CROWD

10 TO 12 WEEKS' COURSE trains you to be a specialist in COMPTOMETER OPERATION. You earn your Full Tuition within your First Month of employment.

FREE LIFETIME PLACEMENT SERVICE
Morning, Afternoon or Evening Classes
Call, Write or Phone for Booklet 45

COMPTOMETER SCHOOL
Operated by Felt and Tarrant Mfg. Co.

MANHATTAN - 11 West 42nd St. - BR 9-9434
BROOKLYN - 186 Joralemon St. - TR 5-3595
HEMPSTEAD - 269 Fulton Ave. - HE 2-8736

Sal's Frosted Foods
18A Haven Avenue
Port Washington, N. Y.
P. W. 7-2990
Sullivan C. De Mar, prop.

JOHN M. MARINO
Port's Friendly Jeweler
103 Main Street
Port Washington 7-0079

Insure it with
Charles E. Hyde Agency
277 MAIN STREET
Port Washington 7-0072

ENGINEERING & SCIENCE

Day, Evening, and Graduate Courses Leading to Degrees in:
Aeronautical, Chemical, Civil, Electrical, Mechanical, Metallurgical
Engineering, and in Chemistry, Physics, Mathematics.

Applications now being Received • 99 Livingston St., Bklyn. 2, N. Y.

POLYTECHNIC
INSTITUTE OF BROOKLYN SINCE 1854

CLUBLICITY

(Continued from page 2)

Barbara Sozzi, Sally Brown, Betty Nicholson, Herman Jacobs, Rolf Hansen, Richard Littlejohn, Richard Baker, Don O'Brien, Victor White, and Chas. Price.

The Retort was started in December of 1929 by Mr. Pickett, the present faculty advisor. At that time only boys who showed excellent work in chemistry or physics were admitted. Only in 1934 was the first girl accepted into the club. Annual trips were taken, and in 1933 one member was on a nation wide radio broadcast on the panel of a science forum. This year the club is celebrating its 21st anniversary (it comes of age) and hopes to continue in the future as one of the school's foremost clubs.

The officers this year are Kathie Quark, president, the first girl president the club has ever had; Frank Harding, vice president; James Steur, secretary-treasurer.

Here are the requirements for entrance: The candidate must have taken or is taking Physics or Chemistry. He must be above average in science, and he must show progress in his science work.

The Retort meets on the first Thursday of each month.

Camera Club

The Camera Club has set as its goal this year a bigger and better club. Under the able leadership of Carl Dahl as President, Chaz as Vice-President-Treasurer, and Clair Marshall as Secretary, the club hopes soon to finish its darkroom. As of now they have two nice work benches, the necessary wiring, and the room has been piped for running water.

The next meeting is scheduled for December 6, on which date the assignments will be due. These assignments were to have one or more pictures, 5"x7" or 8"x10", on one of the following subjects: (1) Still life, (2) Waterfront, (3) or Construction. The program committee, Dave McLane and John Olley, have presented the idea of having the club meet once a month in someones house, thus giving the club more meetings. This plan has not been fully developed as yet.

Netherlands Capital

Amsterdam, the capital of the Netherlands, is criss-crossed with more than 300 bridges. Canals run through the city and divide it into 90 separate islands.

Photo by McLane

Back Row, Left to Right—J. Whyte, C. Needham, B. Nicholson, R. Sandblom. Front Row—N. Nern, M. Peterson, J.McCormack, (missing, Margo Preston).

The cheering squad is one of the least publicized groups in school. Occasionally, some mention is made of the cheerleaders, but they get little glory after a game.

This year, Port's cheering squad consists of eight members, and is captained by Karin Sandblom. All the cheerleaders must attend the twice-weekly practice which is held on the football field for half an hour. It is the captains duty to see that the others attend all the games. She also tells them which cheer is to be used next and the formation, at the games.

Cheering is a derivative of primitive war cries, and has been largely developed by American schools and colleges. The word itself originally meant "pace" or "circumstance."

Cheering originated in this school over thirty years ago. At one time the squad numbered twenty: ten on the varsity and ten on the jay vee, while once there were only two cheerleaders—a boy and a girl who did as good a job as the number we have now. The uniforms differ with the years, but at one time Port's blue and white was shown by blue sweaters and white skirts. The reason that we no longer have boy cheerleaders is that cheering has been under the G. A. A. for several years now.

Cheering uniforms differ in different sections of the state. Perhaps some of us remember that Hudson's cheerleaders wore longer skirts than ours do; in fact, they were probably quite surprised by the shortness of our cheerleaders' skirts, because upstate schools always have the longer ones.

The cheering actions in other Long Island High Schools are practically the same as our. In fact, they all are trying to cut down in number, too. The cheers themselves aren't always original: some of ours came from other schools and colleges, while others are traditionally used or are made up by the cheerleaders. The most outstanding college cheering section is probably army, which uses the chants a lot primarily.

Each year, a certain number of cheerleaders are chosen from the Junior class. They are, J. V. cheerers at basketball games, and graduate to the Varsity the following fall. This year's try outs are to be held on November 20th. There is a five point system by which prospective cheerleaders are chosen. Jump, pep, poise and appearance, smoothness of motion, and personality each count five points. Each year many hopeful Juniors try out, but only eight are lucky enough to make the grade.

A sentence using the word diadem: "People that drive their cars recklessly, generally diadem sight quicker than those who don't."

Meet the Faculty

By Janet Kuhl

Teaching history to the majority of the senior class, being faculty advisor to Clio, the history honorary club, and yet finding time to write books is a job which a great number of teachers couldn't do as well as Mrs. Johnson. She started her career teaching American and World history in Tampa, Florida and Jamestown, New York and has been active in civic affairs ever since. She has organized an adult education group, been employed on surveys in New York and Florida, been principal of an elementary school, been president of the Port Washington Teacher's Association and was a chief executive in the Chataqua County League of Women Voters.

Recently she completed a book on the history of New York State and is now collaborating with another Long Island history teacher on world history. This book is expected to be out soon.

In private life, Mrs. Johnson resides on Summit Road in Port Washington. She has one daughter who is through school and married. Mrs. Johnson has done extensive traveling throughout the United States, Mexico and Canada.

She has contributed in many ways to the welfare of Port Washington High School, and her history students will all agree there aren't many teachers in this world who can teach history as well as she.

Wet paint is what we can't resist touching to see if it's wet!

Port Washington Electric Shoe Repair
60 Main Street
Port Washington, N. Y.
For quick service, best materials & workmanship

Phone J. H. Bray
Port Washington 7-2288 Prop.
Bray's Furniture Store
furniture - beds - bedding
floor coverings
venetian blinds
& window shades
146-148 Main St. Port Washington, L.I.

W. Davis Hegeman H. Clinton Hegeman
HOWARD C. HEGEMAN, Agency Inc.
Insurance - Real Estate
176 Main Street, Port Washington, New York
POrt Washington 7-3124

For a BRIGHTER tomorrow

BE A DIETITIAN

SHORT INTENSIVE COURSE

ENJOY THE SECURITY AND DIGNITY OF THIS MODERN, SCIENTIFIC CAREER. To men and women, regardless of age, the field of Dietetics offers excellent opportunities and diversified positions as Dietitians with hospitals, hotels, schools, clubs, steamships, airlines, railroads, health and welfare organizations, food manufacturers, restaurants, department stores, resorts, and a variety of other fields.

APPROVED FACULTY AND DISTINGUISHED, SPECIAL LECTURERS.

The Institute occupies four spacious floors... smartly appointed with modern extensive equipment and a school operated restaurant. Faculty supervised residence available.

MORNING or AFTERNOON or EVENING SESSIONS • APPROVED FOR VETERANS UNDER G.I. BILL • CO-EDUCATIONAL • FREE NATIONAL PLACEMENT SERVICE

Register Now for New Term • VISIT OR WRITE FOR ILLUSTRATED CATALOG 42

NEW YORK INSTITUTE OF DIETETICS

660 Madison Avenue (at 60th Street) New York 21
Licensed by New York State ★ Telephone TEmleton 8-8600

Tel. P. W. 7-2450

DUELL'S MEAT MARKET

74 Main Street

Port Washington, N. Y.

B & L Athletic Supply Inc.

Port High Sweat Shirts, \$1.69

935 Port Washington Blvd.
Phone: Port Washington 7-0426

ALECK Hair Stylists

Specialists

in Hairshaping

POrt Washington 9-1933

91 Main Street

Funeral Designs Wedding Bouquets

Port Washington Flower Shop

COTSONAS BROS.

57 Main Street

Port Washington, L. I., N. Y.

Phone: P. W. 7-0088

Youth Center Needed

Every once in a while the need for a youth center is brought up, but time and again people simply shrug the matter off with the argument that once a person is a delinquent, nothing can be done to cure him. Or else, they say it would cost too much.

In the first case, the main purpose of a youth center is to prevent as well as cure delinquency by taking the young people off the streets.

In the second place, the cost would not be so great if the use of the gymnasium was obtained for games, sports, dancing, and activities. There would be a minimum cost of paying the custodians and of paying an adult experienced in organizing activities. A coke machine could be rented and equipment obtained at cost, or else second hand.

The results a youth center could bring should greatly overshadow the cost. However, the people of this community must be made to see that a youth center could be organized!! If the students really want a youth center they must devote themselves whole heartedly to convincing people it could be done without extravagant cost.

Student Of The Week

(Continued from page 1)

on the newly organized cross-country team. This team is made up of sophomores and he has done very well as a member.

Jay has lived most of his life in Port Washington after moving here eight years ago from Springfield, Mass. He resides in Montford Hills and has two younger sisters.

Buy Bonds!

THE SEWING MART

40 Main St. P. W. 7-0497
Draperies, Slipcovers,
Upholstery
Made to Order

MacCOUN'S HOBBY & CRAFT SHOP

135 Main Street
Port Wash. 7-0073

Our hockey team has almost finished its schedule for this year. Last Thursday we played Friends Academy. Both teams lost—Varsity 1-0 and J.V. 2-0. Blue and White hockey teams were just chosen this Tuesday. Extra points are given to the girls who made these teams. Usually these teams have a good deal of spirit and fight and they seldom give in easily. The Blue and White game was a tie last year. The White team is: Manager Carole Dunnells, Forwards Margery Eckberg, Dot Brseka, Sue Tiley, Betty Nicholson, Pat O'Brien, Janet Oswald, and Mary Helen Lipton. Defense Carole Dunnells, Marjory Hazard, Susan Wager, Patty Cooper, Nancy Crowl, Mary Natale, Jean Volpe, Nicky Carment, and Josephine Fromigia. The Blue team is: Manager Nancy McDonough, Forwards Marylou Roper, Sally Enscoe, Claire Marshall, Carol Carpenter, Eleanor McPherson, Dot DeMeo, and Charlotte Bottinger. Defense Anna May Hirsch, Fay Spratt, Nancy McDonough, Carol Needham, Rose Lomazzo, Anne McElwaine, Sally Robertson, and Barbara Trend.

This Monday there will be ten of the juniors picked for the J.V. cheering squad. The judges will pick on pep, personality, jump, smoothness in arm motion, and vitality.

The Riding Club ended a successful year with its usual show. The winners are: Beginners—Joyce Fleming, Rose Lomazzo, Diane Simmons; Intermediate—Nibia Natiloni, Dot DeMeo, Nicki Carment; Advanced—Pam Mori, Claire Marshall, and Sandra Fitz. The winners of the different groups will compete in the inter-school horse show. Good luck, girls!

Don't forget that volleyball sign-ups are on November 21 and 22!

EVERITT J. HEHN

Real Estate & Insurance
51 Main Street
Port Washington, N. Y.
Phone: POrt Wash. 7-0047

Council Makes Report

(Continued from page 1)

School between the two fences. This was passed due to a complaint from Flower Hill Students.

7. The traffic situation has been handed over to the Student Council with Mr. Brown as faculty advisor. Frank Harding has placed officers wherever necessary and has planned a traffic court which will be in effect shortly.

8. Hereafter at home basketball games the following procedure will be observed:

A. At about 10 minutes before the game starts all lights will go off and a spot will shine on the flag which will be suspended from the ceiling.

B. The "Star Spangled Banner" will sound over the P.A. System.

C. The Varsity's first string of each team will be presented.

D. The lights will go back on and the game will start.

9. A Scholarship Committee, under Pat Allen, has been formed to study the best way for dividing out the money procured from last year's Spring Carnival.

Sophs Score Upset

(Continued from page 1)

formance. The perfectly cast supporting players were Martin Seddon, Dorin Oltarsh Malcolm Hill, Jay Greene, Olga Osterholm and Dorian Davis.

The junior class tried an all girl cast for a change. Their play, "A Critical Case," was the story of the efforts of four girls in a boarding school to help their friend who was continually coming down with some horrible disease and how they made her realize what a fool she was. Margie Ingley did a superb job as one of the girls, won the award for the best actress and since there were no males in the play, Barbara Millman won an award for her role as the girl with all the imaginary diseases.

Daffy-nitions—Historical novel: A book with a shapely wench on the cover, and no cover on the shapely wench.

BEACON SERVICE

Johnson Motors Co.
122 Main Street
P. W. 7-2442 or P. W. 7-0369

All State Concert

(Continued from page 1)

Be Near, Grandmas Rumba, Universal Judgement.

The orchestra numbers which were played are as follows: Five Russian Melodies, London Suite, Handel Choral and Fugue, Selections from Carousel.

The students left for Bellmore at 12:30 and attended a rehearsal at 3:00 until 5:00.

They had dinner and then proceeded with an evening rehearsal, followed by a dance. Returning home for a good nights rest.

The next morning the students again returned to the rehearsal room at Bellmore to practice in their respective organizations. The band members will then come back home to play at the football game. Then they will go back to Bellmore again and brush up for the big concert that evening.

Attention!! The Port Weekly is holding short story contest. The best story will win a prize and will also be published in the paper. Second and third prizes will be given also.

More information will be given in the next issue of the Port Weekly.

Was caught in the rain last week. What a downpour—it was raining cats and dogs. In fact—I walked in poodles all the way home.

TYPEWRITERS & SCHOOL SUPPLIES
JOHN M. WELSBY Co.
185 Main Street
Port Wash. 7-0073

John W. De Mar
SERVICE STATION
Haven & Franklin Avenue
Port Washington

Clovers Kennel Shop
Dog & Cat furnishings
Fresh Meat - Accessories
Clipping and Plucking
Delivery Service
154 Main St. P. W. 7-2560

One Day Shirt Laundering Service
Klix
Same Day Dry Cleaning Service
CLEANERS INC.
ALL TYPE TAILORING & ALTERATIONS
OUR SPECIALTY
Port Wash 7-3131 — We Call & Deliver — 9 Main St.

Dry Cleaners Lingo:
"P. O."—Perspiration odor. Yours best assurance against "P. O." is drycleaning. keep perspiration odors out of your clothes by having them cleaned frequently.

IMPROVE YOUR APPEARANCE WITH DERIAN & COMPANY
10-29 Port Washington Blvd.
P. W. 7-1231
Same Day Service ★ Pick Up & Delivery
At No Extra Cost

Give A Unique Gift

THIS CHRISTMAS

A Merriam-Webster Dictionary Gives The Best

WOMRATH'S BOOKSHOP

Ward Books Inc.

147 Port Washington Blvd.
Port Washington 7-2760

