

The Port Weekly

Vol. XXVI—No. 11

Port Washington Senior High, Friday, January 18, 1952

PRICE TEN CENTS

Students Sign Up For G.O. Carnival

The main news coming from the G.O. at this time concerns the Spring Carnival. Though this event seems a long time distant to most of us, the G. O. has been working on it for almost a month now. The six main committees have been set up and students are now signing up to work on the various committees. If you want to sign up to work on the carnival, see Marge Ingley or Mr. Hendrickson. A carnival chairman has not yet been chosen, and for the time being it is planned to have more opportunity for a lot of people to work instead of just a few people doing most of the work on the carnival. However, a carnival chairman may be chosen later on in the year.

For those of you who might be interested in working on a committee, here are the names of the committees and the type of work each one does. Materials and Construction—plans the construction of the booths, supervises the booth construction, purchases the materials, etc. Prize Committee—buys, displays, and distributes the prizes. Finance and Ticket Committee—assigns people to sell tickets on the day of the carnival, and devises a system for collecting and counting the money collected on carnival day. Publicity Committee—takes care of all publicity for the carnival; this includes all posters, newspaper publicity, P. A. announcements, etc. Home-room Consession Committee—is in charge of making a list of all the concessions, homeroom meetings to select homeroom concessions to the homerooms. Program Committee—is in charge of making out a time schedule of the events that are to happen on the day of the carnival. Chance Committee—is in charge of everything concerning the sale of chances.

Don't forget, if you are interested in working on any one of these committees, contact Marge Ingley.

January 18

Basketball—Glen Cove at Port 7:30 p. m.

January 19

"Mikado" chorus rehearsal—10:30 A.M. to 12 noon

January 19

Sophomore Class party "Davy Jones Locker" 8:30 P.M. to 12 midnight

Soph Class To Present 'Davy Jones' Locker'

The sophs dance is being held January 19. It's the most inexpensive dance this year, so how about turning out. This dance will cost only fifty cents per person, and girls—it is not necessary to have a date. Come "stag" and have an evening of fun for only fifty cents. The decorations are going to be very different and the theme is "underwater," way down in Davy Jones' Locker. Besides regular dancing there will be square dancing, so you boys who feel you can't dance a step, get out and have a lot of fun. By the way, you Sophs haven't done very much to support the dances, so how about getting out and supporting this—your dance. Come on Sophs, Juniors and Seniors, let's support this dance. Although it was previously stated that this dance would be dressy it has now been changed to informal school clothes.

Admission Prices Set For Mikado

As students of Port High, you have been hearing about the forth-coming production of "The Mikado" for three months now, and you have probably been wondering how much admission is going to be for just as long. The prices of tickets have just been announced and here is the news. Admission to the matinee performance on January 31 is \$.50 for children and \$.75 for adults. Admission to the evening performances on February 1 and February 2 is \$.75 for students and \$1.00 for adults. Tickets can be obtained from any member of the operetta chorus or from the principals of "The Mikado". The matinee performance starts at 4:00 P. M. and the evening performances start at 8:00 P.M.

The orchestra members have been working just as hard if not harder, than the chorus members toward making "The Mikado" a big success. Few people realize that the job of playing an accompanying part for an operetta is a worthy accomplishment and takes a great deal of work and determination as well as an excellent musical background on the part of the players. The orchestra for the production of "The Mikado" is to be made up entirely of students. Before, in the productions of "The Pirates of Penzance" and "H.M.S. Pinafore" Mrs. Christopher played the piano. This year Barbara Wheeler, is playing the piano for "The Mikado". This is the first time a student has been trusted with this important position. Barbara Wheeler, Sandra

(Continued on Page 2)

Student Of Week

Barbara Lynch is co-editor of the 1952 Port Light, and for that reason this sophisticated and attractive senior has been chosen student of the week. An honor student, "Barbie," as her friends call her, is an active member of Circle, as well as being treasurer of Celerity, secretary of Clio, and vice-president of Latin Club. She was the student council member from her home room, 204, last year, and she is the alternate for that position this year.

Barbara Lynch

Her hobbies are somewhat limited by the time she spends on her school work and activities, but she enjoys sports, especially modern dance and archery.

This year, Barbara was chosen to be Port's representative to the Macy Junior Deb Board.

After she graduates from Port High this June, Barbara Lynch hopes to attend Trinity College in Washington, D. C., and study law. Her active participation in varied activities here in Port High will be a great aid to her future work.

Port Students On Jr. Deb Boards

Although most of the students of Port High know nothing whatever about it, a few hard-working students have been honored by being selected for the teen-age panels of two large metropolitan department stores. Lee Ann McGrath, Dot Breska, Leonard Jacoby and Buddy Johnson have been working on the Altman Junior Board, and Barbara Lynch is Port's representative on the 55-girl Macy Junior Deb Board. These students were selected by the recommendation of the guidance department and

(Continued on Page 2)

Seniors Sponsor Benefit For NHS

On March 9, the Senior Class of Port Washington High School will again show the citizens and residents of the North Shore that students are also striving toward the goal of helping the North Shore Hospital.

An all-star production put on by Tex McCrary, combined with the talents of a group of students from Port High will be the consistency of the talent show.

The senior class which has promoted this for our school is in charge of the arrangements for the production and the selling of the tickets. For the past month or so, arrangements have been going on for the gala review.

A rotation system is being set up between the two schools of Roslyn and Port Washington. Each one is to put up a group and Tex McCrary is to put up two groups. The school group is to put on a fifteen minute show while the all-star group is to, put on a half group

The whole review is a benefit for the North Shore Hospital and since the students are working so diligently, the senior class hopes that the residents will try to cooperate and make the show a success.

G.O. Assembly To Examine Cheating

Have the scholastic requirements for athletes really worked they way they planned? Are the athletes really buckling down to study industriously? Or has all this just proceeded to increase the cheating in the classes, not only on tests, but on homework, notebooks, and projects?

These are the questions that the G.O. is attempting to find out from the athletes and scholars both. Through the opinion and reactions of various students, a special committee headed by Marge Hazard, and composed of Lin Lipsett, Joan Brooks, Leonard Utz, Brenda Lu Forman, Frank Harding, and Marni McCarthy has attempted to bring to light these various facts. In addition to this, there will be an assembly next week to get some reactions out of the student body as a whole. The G.O. hopes that through all this, a satisfactory method of controlling the cheating will be devised.

THE PORT WEEKLY

Vol. XXVI—No. 11

Friday, January 18, 1952

EDITORS IN CHIEF _____ **JANET KUHL, PRESTON PUMPHREY**
NEWS STAFF
 News Editor _____ **Brenda Lu Forman**
 Columnist _____ **Olga Osterholm**
 Feature Editors _____ **Joyce Burroughs, Phyllis Miller**
 Copy Editor _____ **Carolyn Crisafulli**
 Boys Sports Editor _____ **Pete Mertz**
 Girls Sports Editor _____ **Charlotte Bottinger**
 Photographers _____ **B. Fearon, K. Fried**
 Art Editor _____ **Janet Compere**
 Reporters—**J. Burroughs, L. Chang, M. Compere, C. Crisafulli, Marilyn Fanshawe,**
Reporters: N. Stover, N. Picket, J. Needy, J. Moffat, P. McCormack, V. Klumpp,
A. Leonard, S. Innes, V. Hull, A. Graseck, T. Knobloch, D. Davis, A. Darling,
S. Ingram, M. Lenke.
BUSINESS STAFF
 Business and Advertising Manager _____ **Jay Greene**
 Business Staff _____ **K. Bradley, N. Kalfaian, N. Cunningham**
 Circulation Managers _____ **Jack Schmieg, Mel Porter**
 Exchange Manager _____ **Phyllis Lanes**
FACULTY ADVISOR _____ **MR. ROBERT H. FARSON**

The basketball season is now in full swing. Last week the teams held their first practices. On Tuesday the juniors and seniors practiced, and on Thursday the seniors and sophs worked out. This week the intra-mural teams were chosen and began their games. The captains of the teams are as follows: Senior-1. Sue Tiley and Ann McElwaine; 2. Jean Volpe and Marge Hazard; 3. Carol Carpenter and Dot De-Meo; 4. Rose Lamazzo and Mickey Carment. Junior-1. Mary Fritz and Pat Cooper; 2. Joan Marino and Charlotte Bottinger; 3. Barbara Trend and Nancy Stover; 4. Nibia Nataloni and Sandra Ingram. Sophomore 1. Joan Brooks and Joan Smith; 2. Carol Driscoll and Katherine Bradley; 3. Linda Schneeloch and Gloria Ehart; 4. Nancy Cunningham and Dolores Adami; 5. Carol Mamet and Joan Lipton; 6. Nancy Copp and Sally Dempster; 7. Katherine McElwain and Barbara Beck 8. Sue Hall and Christine Tapsell.

Port Students (cont.)
(Continued from Page 1)

a personal interview. It is a great honor for them to be included in the limited number of people participating in these activities. The purpose of the Macy Junior Deb Board is to obtain the opinions and ideas of typical high-school girls and to give them actual experience in retailing in a store like Macy's. Barbara Lynch meets once a month with the other girls of the board, and together they discuss fashions and fads, and give their ideas and conclusions to the store. One Saturday a month, they are given the opportunity of actual saleswork in Macy's which helps them to learn the principles of department store salesmanship. The Altman Junior Board is composed of boys and girls from several Long Island high schools, who meet monthly to model and discuss the latest fashions. Through their comments and suggestions, the buyers of B. Altman and Company learn exactly what appeals to high school students. Through their participation in these activities, the boys and girls are helping the stores, and are gaining valuable experience in department-store buying and selling.

Port High Salutes . . .

Miss Droste and Mrs. Steward
 These two hard-working women have contributed immeasurably towards making our school run smoothly and efficiently. Although they rarely receive much praise for their work, both have helped our extra-curricular activities in many ways. Anyone who has been a treasurer will remember Miss Droste patiently explaining the bookkeeping procedures to him. Mrs. Steward finds people missing in the halls and class rooms ably "Mr. Keen tracer of lost persons". These are a few of the things that these two do daily to help most of us. On behalf of Port High, The Port Weekly salutes you.

Circle

At the Circle meeting held this Monday, the members enjoyed themselves with something quite different from the usual "brain fever" and charades. Mr. and Mrs. Powers came to the meeting and instructed the members in the fine art of the Charleston. The honor students went home slightly out of breath, and some rubbed sore shins and aching ankles, but they were all grateful to Frank Harding and Denis Brady for providing such an entertaining program.

Pearl of Wisdom

"We are far removed from the day when half the people could not read or write and most of the others couldn't either."

Clio

At the most recent Clio meeting, the members participated in a lively discussion of current problems, led by Bill Levine, Olga Osterholm, Preston Pumphrey, Denis Brady, and Bill Cunningham.

High School Store Hits \$200 Mark

The school store has become such an important part in Port High, that it is time to give credit where credit is due. Under the direction of Mr. Schafer, the school store has steadily increased until it now has practically reached the \$200 mark in total cash receipts. The store itself is run entirely by the Retailing Class on a rotating basis. The members of the class alternate in the different positions of salesgirl, manager, record-keeper, and treasurer. A lot of hard work and early hours are put into running the store and making it the success that it is.

Kleenex, notebook paper, pencils, and fountain pens seem to be the most popular feature at the store. All this merchandise is purchased at the local stores and then sold through the school at a reduced rate.

The retailing Class is now trying to enlarge the store to include many different articles that the students need and want. In order to become aware of these wants there is a suggestion box in Room 102.

When all the intra-mural games have been played, Sue Tiley, manager, and Miss F. will choose three class teams, a J. V., and a Varsity. An extra practice will be held every Tuesday and Thursday for all those who are interested in attending.

The captains for the Color War will be announced next week, and the teams will soon be busily practicing for the big event which is scheduled for late March.

Admissions (cont.)

(Continued from Page 1)

Madeheim, and Brenda Lu Forman, aided by Dorris Haviland, are the rehearsal pianists for "The Mikado".

The members of the operetta orchestra are: violins-Bill Bowman, Bob Hunter, and Maria Bianco; cellos-Sandra Madeheim and Nina Stevenson; flute-Louis Rowley; oboe-Brenda Lu Forman; clarinets-Albert DeMeo and Nancy Stover; bass clarinet-Carol Driscoll; French horn-Jim Madeheim; trumpets-Charles Savini and Bob Parker; trombone-David Griffin; percussion-Bob Wheeler; and piano-Barbara Wheeler.

AT THE BEACON

Fri.-Sun. Jan. 18-20

"Magic Face"
 "Ten Tall Men"

Mon.-Tues. Jan. 21-22

"Blue Veil"
 "Drums in the Deep South"

Wed.-Fri. Jan. 23-25

"Thunder on the Hill"
 "Flame of Araby"

John M. Marino
Port's Friendly Jeweler
 103 Main Street
 Port Washington
 Use our lay-away plan

funeral designs
 wedding bouquets
 Port Washington Flower Shop
COTSONAS BROS.
 55 Main Street
 Port Washington, L. I., N. Y.
 Phone. PO. 7-0088

Sal's Frosted Foods and Groceries
 WE DELIVER

ANY AGE CAR OR DRIVER INSURED
Everitt J. Hehn, Insurance

51 Main Street Port Washington, N. Y.
 Phone: Port Washington 7-0047

Need Art Supplies?
 Visit

NEWMARK
PAINT AND WALLPAPER COMPANY
 16 Haven Avenue Port Washington, L. I.
 Port Washington 7-3022

Hi kids. Here we are again with all the latest gossip from Port High. Sophomores, Juniors, and Seniors were out in full force this weekend.

Seen at the basketball game which was a good game since we won were Jeanne Mundschenk and Pete Horr, Sally Enscoe and Dick Finali, Joan Brooks and Dave Palmer, Arline and Bial, Judy Neely and Tom Hines, Cris and Pete, Randi and Pete Newkirk, Denyse Duval and Dick Stagg, Nat Smith and Herb Thompson, Elinor Mallen and Roger Irving, and Catherine Montouri and Bud Quivers. (Adelphi)

Dot Tiemann had a small but lively slumber party. Seen there catching up on lost sleep (??) were Dot, Cris, Dee Dee, Dody Oltarsh, Ann Leonard, and Judy Neely.

The lone couple at the movies was Marni and Brother.

The movies entertained quite a few couples Saturday nite. They were Barbara DeFeo and Bob Steinmann, Francine Fatizzi and Pin Hall, Barbara Gagne & Gene Santicolli, Elinor Mallen and Galvin Murphy (Bayside) Joyce Burroughs and Randy Dietz, and Leona Doyle and Bill Brown.

Pam Mori was hostess to a group of kids Saturday nite. Roaming around there were Pam and Eddie Sloane, Marile and Len Jacoby, Sally Enscoe and

Lin Lipsett, Joyce Weber and George Adami, Marilyn Moore and Buddy Johnson, Dody Oltarsh and Bill Chapman, Suzy Pollack and Bill Levine, Pat Haron and Ed Musselwhite, and Arline and Bial.

A small party was being held at Tom Christies. Seen there were Tom and Linda Schneeloch, Joan Brooks and Dave Palmer, and Irene Rice.

Randi and Pete Newkirk and Jeanne Mundschenk and Pete Horr all went to the Casa Seville Saturday night and had a terrific time.

Suzy Blair had a bunch of cackling hens at her henhouse Saturday night. They were Fay Spratt, Sallie Robertson Nancy McDonough, Sue Tiley, and Lee Ann McGrath. Sue Hall also entertained a couple of hens. They were, Kate Stowe, Lillian Blanc, and Toni Monetti.

Marge Hazard, Janet, Oswald, and Dot Breska all went up to a big weekend at Bucknell with Mac, Stan, and Bill Cody (not Buffalo Bill,) respectively. We hear they had a real terrific time.

Sunday the Manhasset Bowling alley was again visited by some Port Kids trying to improve their game. The bowlers were, Judy Neely and Tom Hines, Cris and Pete, Ann Leonard and Roger Pisani (Man.), and Connie and George. Ann is really quite a bowler, she just makes the ball fly down the alley. Well, that's about all for now. We'll see all of you at the Sophomore Party this Saturday night.

Reviews

The Schlitz Playhouse of Stars presented its finest performance to date Friday night with Billy Budd, the play which was on Broadway last season. This play concerns itself with two struggles; the struggle between good and evil; and the struggle between conscience and duty. Billy Budd personifies good and a cruel master-at-arms personifies evil. Billy has a defect in speech, and the master-at-arms exploits this by making a false accusation against Billy and daring him to deny it. Billy lets action speak for words by killing him. The captain knows that it is a simple case of right over good but considers it his duty to hang Billy, and he does hang him.

Tel. P. W. 7-2450
DUELL'S
MEAT MARKET
 74 Main Street
 Port Washington, N. Y.

Things & Stuff

January

Whole school shocked when it is announced that Bill Davis has eloped with a trapeze artist. This is certainly the month for family life.

February

Valentine's Day of Leap Year finds two thirds of the male population of Port High running for cover. The other third are either adventurous or stupid.

March

March winds howling through Port High blow Judy Neely to Point Barrow, Alaska. She thumbs a ride home on a dog sled and arrives in time for St. Patrick's Day.

April

Parties are organized for G. O. elections. One consists of Bob Gaska and Dagmar, running on the platform of "two-keys in every homeroom and a motor scooter in every garage". The other consists of Bob Price and Mr. Hendrickson, whose slogan is "from here to Infinity". The election ends in a dead heat, and the Student Council establishes a two-house parliament of Fraternity and Commercial Club.

May

Three adventurous juniors are frozen to death while being initiated into a Polar Bear Club in the sink of the Chem Lab.

June

The June-ior prom, that great institution, is a great success—four bands, eight hundred gallons of Mountain Dew prepared by Retort, and a chorus line consisting of members of the P. T. A. The class of '53 announces that they cleared two dollars.

July-August

The long vacation finds several hundreds of Port High students

Wm. A. Eaton
 Hardware-Paints
 Electrical and Plumbing
 Supplies
 House Furnishings
 Phone: P. W. 7-2336
 55 Main St.

journeying to Pakistan in a cattle boat to visit Riaz Mahmood.

September

The one-time seniors depart for places unknown, leaving the rest of us to "indoctrinate" the incoming sophs. We are very careful not to leave any lasting scars.

October

The big night is Hallowe'en, when witches invade G-2 and steal Harvey. He is found the next day, in the men teacher's room, chewing on Mr. Farson whom he mistook for a carrot.

November

Port High is acknowledged as having the best football team in the country, and plays an exhibition game against Princeton. Joe Cichanowski is acclaimed "athlete of the year" with Ernie Jackson a close second.

December

The class of '52 returns from college and jobs to see what kind of a job the new seniors are doing. They go back to limbo in a daze. Mr. Merrill is chosen Man of the Year by Time magazine, because of his work in controlling over-enthusiastic crowds at basketball games.

Gosh, that year went by quickly, didn't it?

To Look Better Patronize
 the
Prim Barber's
 45 Main Street
 Tel. PO. 7-2569

Johnson Motors
 Beacon Service
 foreign cars and authorized
 service specialists
 Harry H. Johnson
 122 Main St., Port Washington
 Tel. Port Wash. 7-2442

Nassau Stores
 Headquarters for
 School Supplies
 41 Main St., Port Washington
 Tel. PO. 7-0579

Conrad Service Station
 for
SHELL SERVICE
 Port Washington 7-2905
 Corner of Park Avenue and
 Port Washington Blvd.
 Port Washington

ROSEDALE FLORIST
 10% off on corsages for
PROMS
 1518 Northern Blvd.
 On the Miracle Mile

YOUR EARNING POWER
 can be \$175 up per month after 60 days of easy training. Jobs are pleasant, permanent and plentiful.
CO-ED
FREE LIFETIME PLACEMENT SERVICE
 Morning, Afternoon or Evening Sessions
 Call, Write or Phone for Booklet 54
COMPTOMETER SCHOOL
 Operated by Felt and Tarrant Mfg. Co.
 HEMPSTEAD • 269 Fulton Ave. • HE 2-8736
 BROOKLYN • 186 Joralemon St. • TR 5-3595

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

Employers prefer Gibbs training

"Send a Gibbs girl to our new branch office! We can always count on Gibbs secretaries for speed, skill, and intelligence." This is typical of 9,672 calls received last year by the five Gibbs personal placement offices. One and Two Year Courses. Write Enrollment Committee for "Gibbs Girls at Work."

New Classes FEBRUARY 13 at New York and Chicago only

KATHARINE GIBBS SCHOOL SECRETARIAL
 230 Park Ave., New York 17 • 33 Plymouth St., Montclair, N. J.
 Other Gibbs Schools in Boston, Chicago, and Providence

by PETE MERTZ
Square Basket

The fans that packed Manhasset's gym last Friday night were wondering if the basket at the east end of the court was square, or if they had just forgotten to put a hole in it. Although the two J. Vs. had no trouble with it the varsity squads couldn't make the ball drop through that hoop; in the last three quarters of the game only two field goals were scored in that jinxed basket.

Mertz

The varsity tilt started out like a nip and tuck battle and continued that way through the first quarter. Port did steal the ball often and miss many shots but still they stayed even. It was then in the second period that the jinx began. The Blue and White cagers took twenty six shots from the floor and were unable to sink any. They did manage to wangle one point on JR. Laucella's foul shot. All this time Manhasset was busy scoring 10 pts., bringing the score at half time to 23-13. After the intermission the two teams changed ends and

the fun began for the Port fans. Coach Costello's men started out with three straight buckets and caught the scalped Indians at 23-23 midway through the quarter. The Orange and Black continued to be held scoreless while Port dropped in nine more points. Manhasset's Rogon then bagged two from the charity line, but the wild invaders went right on, scoring 25 pts. in the period. With only two minutes left in the game the Indians tallied their first two pointer in fourteen minutes. Laucella & Co. continued going steady with the west basket, racking up 18 pts. in the final stanza for a rocking 56-39 victory.

Manhasset was hurt, because their star played most of the second half with four fouls against him; Ernie Jackson was chained to the bench for the same reason. He was also way off his usual form. Port stole at least 25 passes, but could capitalize on very few. Capt. Laucella ran off with scoring honors, 18 pts. Usually high scoring Brown and teammate Rogon tallied 12 pts. Walters and Musselwhite dropped in 10 pts.

Port Wash	12	13	38	56
Manhasset	13	23	26	39

North Shore High School Basketball League

Western Division

	W	L	PCT.
Mineola	2	0	1.000
Port Washington	1	1	.500
Glen Cove	1	1	.500
Great Neck	1	1	.500
Garden City	1	1	.500
Manhasset	0	2	.000

(Friday's Results)

Port Washington 56, Manhasset 39
Mineola 46, Great Neck 32
Garden City 42, Glen Cove 37

Eastern Division

	W	L	PCT.
Oyster Bay	2	0	1.000
Hicksville	1	1	.500
Roslyn	1	1	.500
Sea Cliff	1	1	.500
Westurby	1	1	.500
Farmingdale	0	2	.000

(Friday's Results)

Oyster Bay 62, Farmingdale 43
Hicksville 58, Roslyn 52
Sea Cliff 60, Westbury 53

Five Straight

Port's J. V. made it five wins in a row last week, with Manhasset as the victims. The Indians jumped out to a quick lead and nursed it along to a 24-20 edge at the half. Realizing that each member of the hometeam had several fouls on him, Coach Horton had his boys press close and even wave foul shots in order to let Manhasset dig their own grave. After several of Orange and Black quintet had fouled out it was quite easy for Port. They caught up in the third and tallied 21 pts. in the fourth quarter to bag the 57-40 win. Wiles had 15 pts. and Dumpson had an even dozen.

Port Wash.	10	20	36	57
Manhasset	12	24	31	40

Covers Here

Tonight at Seven-thirty in The

Port Washington Gymnasium Port will play host to Glen Cove. If Port wins and Manhasset upsets Great Neck and Mineola whips Garden City, the Blue and White will be in undisputed second place. If the two former happen and Garden City upsets the leaders, Port will share first place with the County-seaters and the Trojans. Last week Glen Cove lost to Garden City, but they are still plenty dangerous with their scoring threat, O'Rourke. As a closing thought, remember the louder you the fans get behind the cheerleaders the better the team will do.

B and L Athletic Supply, Inc.
Port Washington Blvd.
Port Washington, L. I., N. Y.
Phone: P. W. 7-0426

STUDENTS Insurance for you
\$500. Medical Expense — \$1,000. Loss of Life
Boys \$19.90 ann. — Girls 16.00 ann.
HOWARD C. HEGEMAN AGENCY INC.
W. Davis Hegeman H. Clinton Hegeman
176 Main Street Port Washington 7-3124

Bostonian Shoes Edwards Shoes
Port Washington Bootery
Shoes for the Entire Family
60 Main St., Port Washington

For All Your Musical Needs Go To
STRAUB MUSIC CENTER
983 Port Washington Blvd.
Port Washington 7-0043

John MacCrate Jr.
Insurance — Real Estate
686 Port Washington Blvd.
Port Washington New York
Port Washington 7-3320-3340

A Successful Career Awaits You!
WHITMAN School INTERIOR DECORATION and DESIGN
Interior Display • Window Display • Upholstery • Drapery Making
Courses are held in one of New York's finest mansions, in the heart of the city, overlooking the Hudson River. The building itself serves as an ideal setting for classroom and workshop practices with students creatively designing or redecorating complete interiors. The WHITMAN COURSES skillfully blend theory and practice to assure students enviable positions in the Decoration and Design field. The school is accessible to leading suppliers of decorative fabrics, papers, and carpets... and to the World of Art. The WHITMAN SCHOOL Placement Service lends itself as the source of talent for many of America's leading architectural and interior decoration firms. *Approved For Veterans.*
CLASSES BEGIN FEB., JUNE and SEPT. Write for FREE illustrated booklet now.
170 RIVERSIDE DRIVE • NEW YORK 24, N. Y. • TRafalgar 3-1200

trade this ... for this

High school seniors all over the country are making the change from mortar board to switchboard. They know that telephone work is important and interesting work with good pay. There are fine advancement opportunities . . . and no experience is needed to qualify.

We will teach you how to become a telephone operator . . . and you will earn full pay while you learn with 4 pay increases the very first year!

Or, if you have learned shorthand or typing, you may be interested in a job as a stenographer or typist. There are also openings for those interested in clerical work.

But no matter what your job, you'll be working in a pleasant office with friendly young people (probably many of the girls in your graduating class), will have vacations with pay and a career of which you can really be proud.

OUR EMPLOYMENT OFFICE IS OPEN
9:00 A.M. to 9:00 P.M. . . . MONDAY AND WEDNESDAY
9:00 A.M. to 6:00 P.M. . . . TUESDAY, THURSDAY, FRIDAY
9:00 A.M. to 12:00 NOON SATURDAY

NEW YORK TELEPHONE COMPANY
199 Fulton Avenue, Hempstead