

The Port Weekly

Vol. XXVI—No. 26

Port Washington Senior High, Friday, June 6, 1952

PRICE TEN CENTS

Senior Banquet Set For June 11

Port's graduating seniors will be entertained at the annual Senior Banquet on Wednesday, June 11, at seven P. M. in the cafeteria. Every Senior who has paid his dues will be permitted to attend. Leonard Jacoby, President of the class of '52, is the toastmaster, and Mrs. Johnson is the faculty advisor.

Committees working on the banquet are:

Program and Place-Cards — Buddy Johnson; Decorations — Marile Marzo, Jim Roberts and Fay Spratt; Clean-up — David Runyan and Lin Lipsett and Food — Barbara Lynch, Barbara Millman and Mike Chester.

Frank Harding, Sylvia Troiano and Barbara Millman are writing the class prophecy, while Marge Hazard, Santina Frommja and Leona Chang are composing the class history. Deane Land, Janet Kuhl, and Pat McCormack are writing the will.

Student Of Week

"Hi there! This is Denis Brady, your student disc jockey!" With that phrase, Denis Brady opens his morning disc-jockey program on the P. A. Denis is known throughout the school, not only for his "program", but also because of his outstanding participation in activities and his excellent scholastic record.

DENIS BRADY

Denis' S-plus average has earned him the office of treasurer of Circle, and membership in Clio, Retort, and Latin Club. His dramatic talent helped him to

(Continued on Page Two)

June—Track—New York State Championships at West Point.

June 9—Last Circle meeting of the year.

June 10—All lettermen sports banquet.

June 11—Senior Banquet—7:30 p.m.

The Port Weekly Selects New Staff

After many weeks of deliberation, the editors and staff of The Port Weekly have selected the nucleus of the '52-'53 paper. Nancy Stover and Olga Osterholm will head the staff as editors-in-chief, and Carol Fynn will assist them as associate editor.

Nancy Pickett, who has shone on the news staff this year, will head the business department, consisting of Bob McIver and Nancy Cunningham as advertising managers, and Jack Schmeig, Melvin Portor, and Vickie Hull, circulation managers. Marilyn Fanshawe will be exchange editor, trading copies of The Port Weekly with the papers of other schools so that we may get new ideas. For a better paper.

Written material will be handled by Barry Wood and Kay Bradley, the News editors, and Anne Darling and Joan Houghton, the feature editors. Margot Lenke and Tony Hilfer, the contributing editors, will add their imaginative ideas to produce a good paper. Peter Mertz will continue to fill up the back page of the paper with his sparkling boys' sports stories, and the G. A. A. activities will be covered by Nibia National and Cookie Knobloch. Carolyn Crisafulli, Judy Neely, and Joyce Burroughs, the gals who always know what everyone is doing, will write the popular "society" column, Super Snooper.

Art and photography will be expertly handled by the star proteges of Mr. Reppeteaux and Mr. Dimmick. Bill Fearon will Faaron will continue his fine work as staff photographer. Fred Drews and Doug Murray will be art editors, and their talents should greatly add to the appearance of the paper.

This is the main part of next year's Port Weekly staff. Any student at Port High may apply for a position as reporter, feature writer, or advertising solicitor. If you are interested, you may apply after school in room 107.

Carnival Profits Total \$1500

Students Informed Of Social Security

Vacation time will be here soon, and this often means time to go to work. If you plan to get a job this summer you'll need a social security number, according to Mr. John Form, manager of the Hempstead, N. Y. social security office.

If your summer job is covered by social security as it is in most cases, your employer will hold social security taxes out of your check every pay day — 1½ cents out of every dollar. Every three months he must report your wages to the Government. He is required to show both your name and your social security number on his report. Most employers require the employee to have his card when he reports to work, and if you don't have a number, you won't get credit for your wages. Furthermore, if the employer reports your number incorrectly it's as bad as if he didn't report it at all. Mr.

(Continued on Page 2)

Mildred Piazza

Port High was shocked and saddened to learn of the tragic death of Mrs. Mildred Hallock Piazza, beloved biology teacher and faculty advisor of Celerity. Mrs. Piazza died the night of May 29, and was honored at a memorial service last Friday evening at Knowles Funeral Home.

Mrs. Piazza originally came from White Plains, N. Y. She secured her B. A. degree at New York State Teachers' College in Albany and her M. A. at Columbia. After teaching in Schenectady for a short time, she came to Port Washington in 1942. Mrs. Piazza served on the Metropolitan School Study Council and carried on statistical surveys for the school during her time here.

Because of her illness, Mrs. Piazza took a leave of absence earlier this year.

Even those students who were not studying biology will miss this much-admired and well-liked teacher, and her death is a loss to both the school and the community.

Port High's annual spring carnival, held this year on May 24, was highly successful, since an estimated 3,000 people attended. The carnival took in about \$2,900, of which nearly \$1,500 is clear profit. Eleanor Taft, a sixth grader, won the \$250 vacation fund. The biggest money-makers were the circus, the House of Horrors sponsored by room 110, and the "Lucky Game" of 211. The refreshment concession did a land-office business, since the day was quite warm and humid. This concession used about 150 dozen rolls and 1200 hot dogs.

Proceeds from individual home-rooms have not yet been tallied, but it is thought that this year's spring carnival was the most successful to date.

Pupils To Receive Scholastic Support

Scholarship awards are being received by students of Port Washington High School from colleges all over the country. Many students expecting scholarship awards have not heard from their respective colleges as yet. Recorded below is a list of students to whom scholarships have been presented at this point.

Dagnia Antmantis, Goucher; Leona Change, Sweetbrier, Barnard; Janet Compere, Beloit College; Janet Elder, Beaver College; Brenda Lu Forman, Barnard; Sandra Madeheim, Rochester (Eastman School of Music); Barbara Wheeler, Rochester (Eastman School of Music); Denis Brady, Princeton, Columbia, Swarthmore; and Frank Harding received a full scholarship to Webb Institute (NROTC).

Fratry Altered To Service Club

The Fraternity was reorganized because in the opinion of the school board, Mr. Merrill, and Mr. Horton it was a sports organization and fraternity instead of a service organization. Under the revised constitution the qualifications are: 1. He must have been active in and presently engaged in extra curricular activities. 2. Must have completed his 10 B course of studies. 3. Membership roster must be approved by the administrator and faculty advisor. 4. No candidate must receive an average of less in attitude than in his major subjects. 5. Members falling below S in attitude are suspended indefinitely. 6. Members may be suspended or expelled by an executive com-

(Continued on Page 2)

THE PORT WEEKLY

Vol. XXVI—No. 26

Friday, June 6, 1952

EDITORS IN CHIEF _____ JANET KUHL, PRESTON PUMPHREY
 News Staff

News Editor _____ Olga Osterholm
 Feature Editor _____ Leona Chang
 Society Editors _____ Carolyn Crisafulli, J. Neely, J. Burroughs
 Music Editor _____ Barbara Wheeler
 Photographer _____ Bill Fearon
 Boys Sports Editor _____ Pete Mertz
 Girls Sports Editors _____ Nibia Natiloni and Cookie Knobloch
 Art Editor _____ Janet Compere
 Reporters: K. Bradley, M. Fanshawe, N. Pickett, A. Darling, C. Fynn, M. Lenke, N. Kalfaian, T. Hilfer, B. Wood, J. Houghton.

Business Manager _____ Nancy Stover
 Advertising Manager _____ N. Cunningham
 Circulation Managers _____ Jack Schmieg, Mel Porter
 Exchange Manager _____ Phyllis Lanes

FACULTY ADVISOR _____ MR. ROBERT H. FARSON

An Upward Step!

Looking forward to next year is an interesting pastime this time of year. We eagerly anticipate the new experiences and acquaintances we will gain next year, and we are very excited about our coming upward step. The sophs will become junior, the juniors seniors, and the seniors will become alumni. For all of us, this end-of-the-school-year change will be a changer to bigger and, we hope, better things, to greater prestige and greater responsibilities.

We must not consider this upward step a fully automatic occurrence. All year we have been working with our teachers and parents to make this step possible. We have been studying and preparing for final examinations; we have been striving to improve our ability so that we may be able to make this step.

This "upward step" that we've been speaking about is an important step. True, it is only one step in a long succession of many steps which we must make, one at a time, throughout our lifetime. Each step, however, is important in itself, and we should realize the importance of this one we are taking now.

Social Security

(Continued from Page 1)

Form advises you to show your employer your social security card the first day, and let him copy the name and number exactly as they appear on the card.

If you already have a card, then you're already for your summer job. But if you have never had one, or if you lost the one that you had, visit or write the Social Security Administration, 21 Little Main Street, Hempstead, N. Y. and file an application. Do this early to avoid the rush.

Port Washington Flower Shop
 Cotsonas Bros.
 55 Main Street
 Phone: PO 7-0088
 10% off on corsages for Proms

Student Of The Week

(Continued from Page 1)

handle coveted parts in the major plays during the past three years; he played Mr. Bradley the high school principal in "What A Life", and people are still talking about his splendid performance in this year's senior play, "Dweller in Darkness", and his "Prince Charming" in play troop's "Cinderella" Dixieland records, and he is authority on the relative merits of jazz and other forms of music. He earned a letter for his work on the tennis team last year.

After graduating this month, this seventeen-year-old senior intends to go to Princeton University with a scholarship he has won.

"I'll major in English", Denis declares, "And although I'm not sure what I'll do after I get out of college, I think I'll go into advertising work!"

ANY AGE CAR OR DRIVER INSURED

Everitt J. Hehn, Insurance

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

WITHIN THESE PORTALS

Since the school year is coming to a close, most of the clubs have been electing new officers and otherwise preparing for the continuance of their organizations next year.

Clio

Port's History Club held its last meeting for the school year last Tuesday. The new officers who were chosen are: president, Carolyn Crisafulli; vice-president, Jean Gancher; secretary, Olga Osterholm; and treasurer, Joyce Nystrom. The latter half of the meeting was put in the hands of Preston Pumphrey, who gave an excellent report on conservation in the United States.

Celerity

Miss Duffy was guest of honor in place of Mrs. Piazza at the Celerity party and last meeting. Those who were chosen to preside at next year's meeting are: president, Jill Tangerman; vice-president, Sandra Ingram; secretary, Jennie Fommja; treasurer, Carolyn Crisafulli.

Drama Groups

Next year's Red Domino will flourish under the leadership of its new president, Judy Neely, and new secretary-treasurer, Olga Osterholm. The Theater Group will not choose officers until September.

Band Trip

On June 15 Port High's band will spend the day at Jones' Beach. Weather permitting, the band will present a concert in the band shell at the beach, and the members will no doubt go swimming.

Congratulations

Nina Stevenson and Sylvia Triano should be congratulated for winning second and third prizes respectively in the Bay Pontiac essay contest. The title of the essay was to be "Safety in Driving and Traffic Congestion on the North Shore" and it was to be no more than six-hundred words in length. The essay contest was open to the students of Port Washington, Roslyn, and Manhasset.

Formal Coming Up?
 You'll need a Tuxedo—
 Get it at
Chadow Bros.
 27 Main Street
 Winter and Summer
 Dress — Rentals

Fratry

(Continued from Page 1)

mittee for non cooperation or mis conduct.

All junior boys are eligible for membership. If wanting to belong they sign a list which will be placed in front of the office. Date for this will be announced over the P.A. After the list is taken down it will be approved by Mr. Horton and Mr. Merrill. The junior boys will vote upon the list on which the date and time of voting will not be known to the voters. The final vote on members will be made by the present Fratry members. The top fifteen will then become members of the Fratry. The size of the club will not at any time exceed forty-five or fall below thirty. At all times the seniors will comprise the majority of the members.

At the present time there are no junior boys in the organization, because it was felt that certain members should be suspended for lack of cooperation. All of the junior members including suspended members are eligible to be reinstated in Fratry.

The jackets will be obtained by the members but lettering will be purchased by the club. At any time if the member is suspended the lettering must be returned to the club.

The members are taken in October of '52 and May of '53.

The present officers are Carmen Laucella, president; George Adami, vice president; and Preston Pumphrey, secretary-treasurer.

Nassau Stores

Headquarters for School Supplies

41 Main St., Port Washington
 Tel. PO. 7-0579

John MacCrate Jr.

Insurance — Real Estate

686 Port Washington Blvd.
 Port Washington
 New York

Port Washington 7-3320-3340

To Look Better Patronize the

Prim Barber's

45 Main Street
 Tel. PO. 7-2569

Patricia Murphy's

Candlelight Restaurant's

Unexcelled American Food At Moderate Prices
 Northern & Port Washington Blvds., Manhasset, Long Island

D. Kalfaian & Son

The complete Carpet Shop (opposite Lord & Taylor)

2919 Northern Blvd., Manhasset, N. Y.

MA-7-1850

This big weekend started with activities on Wednesday night. Arline and Bial, Sue and Buster Wiles, and V-Ann Klumpp and J. R. Laucella were out practicing their miniature golf game.

Thursday night Dave Runyon had a small party at his house. Seen there were Dave and Sandra Fitz, Jean McGregor and Pete Paulding, Ione Newbold and Tiny MacDonald, Sylvia Troiano and Laurie Newbold, Doris Haviland and Bob Doncourt, and Betty Brown and Dave Hess, plus various and sundry stags.

Friday night was pretty quiet as everyone was more or less resting up for the big dance the next night. We did see Cris and Pete, and Nancy and Preston viewing "Singin' In the Rain."

Now for the big doins' on Saturday night.

Jean McGregor was hostess at a snack party before the dance. Partaking of the food were Jean and Pete, Connie Sozzi and George Trebing, Nina Stephenson and Jack Schmieg, Sylvia Troiano and Laurie Newbold, Kay Bradley and Roger Irving Janet Kuhl and Denis Brady, Janet Ackerly and Jay Greene, Pat McCormack and Riggy Wile.

Now for the list of couples at the 1952 Junior Prom. Connie Sozzi and George Trebing, Cris and Pete, Dee and Bob, Judy Neely and Jimmy Lane (Manhasset), Irene Rice and Mike McGrady, Annabelle Sloane and Pete Walter, Marge Hazard and George Adami, Denyse and Dick, Linda Schneeloch and Tom Christie, Catherine Montouri and Jim Ballard, Joan Brooks and Dave Palmer, Dot Tiemann and John Bollinger, V-Ann Klumpp and J. R. Laucella, Dizzy Fisher and Chick Wood, Lee Ann McGrath and Charlie Mosher, Carolyn Gaita and Pete Newkirk, Jeanne Mundschenk and Lou Dellavechia, Nancy Stover and Preston Pumphrey, Doris Havi-

land and Bob Doncourt, Janet Clugston and Bob Intermessoli, Sylvia Troiano and Laurie Newbold, Ione Newbold and Tiny MacDonald, Sandra Fitz and Dave Runyon, Carolyn Flynn and Vinnie Ciminera, Joyce Burroughs and Randy Dietz, Sue Brownlee and Mel Porter, Marilyn Fanshawe and Malcolm Hill, Eleanor and Billy, Margaret Ingley and Frank Harding, Joan Merck and Charlie Horowitz, Diane Pedersen and Tony Holt, Randi Sontum and Ed Sloane, Sally Enscoe and Lin Lipsett, Fay Spratt and Dick Fraser, Nancy Buckley and George Sadlo, Pat McCormack and Riggy Wile, Janet Kuhl and Denis Brady, Nina Stephenson and Jack Schmieg, Barbara Cagne and Gene Santiciolli, Sue Kellner and Carl Held, Barbara and Walt, Arline and Bial, Janet Ackerly and Jay Greene, Jean and Pieter, Nat Smith and Herb Thompson, Marile and Len, Sue Hall and Buster Wiles, Barbara Ingalls and Bob Gaska, Diana Cornwell and Frank D'Elia, Carmela Papsidero and Tom Cosolito, Nancy Schneeloch and Wimpy Hazard (both home from college), Barbara Mattocks and Warner Van Zandt, Marni and Brother, Gloria Ehler, and Joe, Jane Litchfield and Pete Hunter, Barbara Beck and Skippy Coop, Joyce Nystrom and Bob McIver, Nancy Weber and Ed Lanciki, Embeth Stumpf and Jack Brokaw, Elinor Mallon and Galvin Murphy, Joan Marsh and Jim Head, Pat Haron and Ed Musselwhite, Kay Bradley and Roger Irving, Jean Mosher and Terry Morgan, Anne Guerry and John Nolan, Barbara Wheeler and Stretch, Joan Marion and Bob Isoldi, Leoan Doyle and Kip Fried, and Joyce Crooker and Pete Horr. Whew! Whew!!

Of course lots of the kids went places afterwards in spite of the rain. Over at Howard Johnson's we noticed Jean McGregor and Pete Paulding, Janet and Denis, Pat McCormack and Riggy Wile, Kay and Roger, Marile and Len. Mondie's did a roaring business also. Braving the raindrops to reach it were Irene Rice and Mike McGrady, Annabelle and Pete, Sue and Buter, V-Ann and J. R., Arline and Bial, Diana Cornwell and Frank D'Elia, Marge Hazard and George Adami, Sally and Lina, and Barbara and Stretch.

The conditions of the weather Sunday prevented any Sunday afternoon excursions to the beach, etc.

By Nibia Nataloni and Cookie Knoblach

The Girl's Sports season has just about come to an end. Last Tuesday, the annual Girls' Sports Banquet was held. In order to attend the Banquet each girl was required to have credits for two sports which she has participated in during the year. Awards were given out and the new members of the G.A.A. were announced. The officers and managers are as follows:

President, Nibia Nataloni; Vice president, Pat Cooper. The managers are: Hockey, Linda Schneeloch; Volleyball, Nat Smith; Basketball, Joan Marino; Softball, Barbara Trend; Tumbling, Irene Rice; Cheering Captain, Cookie Knoblach; Riding, Roberta Geasling; Modern dancing, Jeanne Mundshenk and Barbara Colon; Archery, Jill Tangerman, and Racket Sports, Bertein Jacobs.

Sue Tiley, Jean Volpe, and Carol Carpenter were awarded cups for being the best athletes of the year.

The junior and sophomore girls who were awarded a star for accumulating the greatest number of points in their class, were Nibia Nataloni and Nancy Copp respectively.

On Monday, May 26, the Varsity cheering squad for next year

was picked. The lucky girls are: Captain — Cookie Knoblach, Nibia Nataloni, Randi Sontum, Irene Rice, Dorin Oltarsh, Joyce Borroughs, Patty Cooper, and Jeanne Mundshenk.

Great Neck brought their softball, tennis, and archery teams to Port Thursday, May 23. Port's Varsity softball team was defeated after a thrilling game by a 4 to 3 score.

AT THE BEACON

Wed.-Tues. June 4-10

"Carbine Williams"
"When In Rome"

Wed. - Tues. June 11-17

"The Marrying Kind"
"Boots Malone"

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

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

PACE . . . The Coeducational, Commuter College

SCHOOL OF ACCOUNTANCY PRACTICE — Day, Evening and Saturday Degree Program

Accountancy Practice (Accredited C.P.A. Preparation)

SCHOOL OF BUSINESS — Day, Evening and Saturday Degree and Certificate Programs

Accountancy and Business Administration • Finance and Business Administration • Advertising • Selling • Real Estate and Insurance • Retailing

SCHOOL OF LIBERAL ARTS — Day

English Language and Literature • Psychology • Social Science • Political Science and Government Service • History • Economics

A special feature of the Liberal Arts program is the possibility of pursuing a minor concentration in business in addition to a standard Liberal Arts major. Business areas available to the Liberal Arts students include Advertising, Selling, Secretarial Studies, and Accounting and Law.

SECRETARIAL STUDIES — Degree and Certificate Programs

Advertising and Secretarial Administration — Day and Evening • Liberal Arts and Secretarial Administration — Day • Stenographic Certificate — Evening • Secretarial Certificate — Day

"Earn As You Learn" — College-level training in shorthand, typewriting, office practice and related subjects in morning classes, with an opportunity for employment in the afternoon.

You may enroll now for the Summer or the Fall Term, 1952
For further information write, visit, telephone Director of Admissions
Office hours: Mon.-Fri., 9 A.M.-8 P.M., Sat. 9 A.M.-1 P.M.

PACE COLLEGE, 225 Broadway, New York 7 • BRclay 7-8200
(Overlooking City Hall Park) 5-6-52

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

Sal's Frosted Foods and Groceries
18A Haven Ave.
WE DELIVER P. W. 7-2990

Records & Sheet Music
Popular & Classical
Marsh Appliance Center
25 Main Street
P.W. 7-2228 or P.W. 7-3480

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 176 Main Street
H. Clinton Hegeman
Port Washington 7-3124

By Pete Mertz

Early last Spring when the track season started, the experts could see possible signs of greatness in the Port relay team. The stick passers themselves vowed that as a team they were going all the way to the state championships held at West Point. As the track season wore on other teams became aware that this team in the Blue and White was the team to beat. Up until the Nassau County Championship the team had an unblemished record. They were defeated by Westbury in that meet by less than a foot, after being cut off in the third leg. Four days later they lost again to the Green wave, who this time had the services of their great anchor man, Vin Alexander. But last Saturday, at the Long Island Championships held at Babylon, they were not to be denied the prize they had so long awaited. In order to qualify for the state championship they had to win the event, beating their former conquerors and such teams as Patchogue and the Suffolk champs, Amityville. Well, to make a long story short, Pete Mertz got a two yard lead, Charley Stanley built it up to four, Felix Oliva extended it to six, and Carl Booker broke the tape eight yards ahead of the near-

Mertz

est competitors, Westbury. The time was 1:34.9, which wasn't too bad for a wet track.

Oliva did very well in his own right. He qualified for the hundred coming up at West Point tomorrow, by taking a third in the century behind Alexander of Westbury and Baetz of Bay Shore. Alexander also won the 220, thus becoming a double winner. Booker wasn't as lucky as his teammate, losing the qualifying third place in the broad-jump by one inch. The interesting half-mile race, looked forward to by so many, ended on an unhappy note. Mike Carafitis of Port Jefferson and Bill Going of Mineola had both broken their respective county records the week before, and it promised to be a real duel, but coming down the home stretch, neck and neck, Going fell; still thirty yards ahead of the next man, he got up and crawled half way across the finish line before he collapsed. The judges, going to the rule book, disqualified the Nassau Champ for not completely crossing the line, even though he reached the tape second. Gene Dyson won the shot put and then went on to smash the discus record by seven feet. His toss was over 155 feet, bettering the record throw of 147½ feet made by Coleman of Hicksville. Westbury won the team laurels with 29 points. Amityville was second with 28 points. Bay Shore took third with 22 points. Port Jefferson just beat Great Neck for fourth, making 17½ points to 17 for the Blazers. Port tied with Mephram for sixth place with 13 points. Twenty-seven teams followed.

Baseball

The Seebemen started their season around the middle of the pack winning three of their first five ball games. But then they lost their stride, dropping all but one of the remaining five games on their schedule. Their victories came over Garden City, Mineola, Glen Cove and Great Neck. Three of the wins came on the home field. Billy Jankowski had the best pitching record with two wins and a single loss. Dick Wood had two victories and an equal number of losses. Tom Dumpson ended the season with three defeats. Wood pitched the only shut out of the season (against Great Neck). Jankowski gave up the fewest runs and pitched all three of his starts all the way through. On the offense Tom Cosolito had the most hits, the highest batting average, and the best slugging percentage. (See batting percentage box score.)

What's Left

By the time this edition comes out almost all of Port High's

sports will be over. In fact, all of the equipment will be put away except for four track uniforms. Those four belong to the relay team that will be representing Port Washington High School and all of Long Island at West Point tomorrow, rain or shine. All those thinly clads who qualified from all over Long Island last Saturday will be there representing the famed Section 8 (L. I.), who were the winners of the meet last year. As a guess, we'll pick Westbury to win the team honors. You ask who will win the relay? Well, as a member of the relay team and as a sports editor, I refuse to answer that one on the grounds that it might incriminate me, but I can hope. What do I hope? That you'll be there rooting us home, if not in body at least in spirit.

PORT AVERAGES (final)

batters	ab	h	Pct.
Cosolito	31	9	.290
Jankowski	7	2	.286
Jackson	25	7	.280
Adami	22	6	.273
Lanciki	30	5	.167
Wood	14	2	.143
Epaminonde	7	1	.143
Canale	23	3	.130
Girardin	23	3	.130
Dumpson	14	2	.083
Dellavechia	32	1	.032
Christie	0	0	.000
Wiles	0	0	.000
Levine	1	0	.000
Pratt	1	0	.000
Hehn	1	0	.000
team avg.	241	41	.170

Fearon Photographs

contain
Natures' new wonder-working
ingredient — chlorophyll —
Leave your fotos kissing
sweet.

Need Art Supplies?
Visit
NEWMARK
PAINT AND WALLPAPER COMPANY
16 Haven Avenue Port Washington, L. I.
Port Washington 7-3022

good job
good company

good
idea,
seniors!

Career-minded high school seniors, like you, are making plans now to start an interesting job in telephone work immediately after graduation.

You'll like being a telephone operator. We'll train you for this job that's really different . . . and pay your full starting salary while you learn! What's more, you'll earn 4 salary increases the very first year!

Did you take shorthand or typing? Fine! You can probably qualify for a job as a stenographer or typist or clerk—without any previous experience! . . . and receive a good starting wage plus regular increases.

Choose either job and look forward to working in a pleasant office with other friendly young people. You'll be working for one of the largest, best-known companies in the country, enjoying its many employee benefits, and earning vacations with pay!

Come to our Employment Office NOW and hear about the many possibilities open for you with the Telephone Company.

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

B and L Athletic Supply, Inc.

Port Washington Blvd.
Port Washington, L. I., N. Y.
Phone: P. W. 7-0426

Johnson Motors

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

Tel. P. W. 7-2450

DUELL'S MEAT MARKET

74 Main Street
Port Washington, N. Y.

Insure it with
Charles E. Hyde Agency

277 MAIN STREET
Port Washington 7-0072