

The Schreiber Times

Volume 23 No. 6

PAUL D. SCHREIBER HIGH SCHOOL

Wednesday, January 19, 1983

G.O. Debates Appropriations

by Rita Sethi

The donation of money by the Student Government was the main controversy at the meeting on January 13. The profits for Battle of the Bands, student scholarships, donations for the Chess Club, and a handrail for the Monfort lot steps were among the several topics covered and voted on.

The definite date for Battle of the Bands is March 11. The Student Government members voted on whether the winning band should receive a fixed, pre-decided amount of money or a percentage of the earnings. It was decided that the band would receive a percentage of the money and the Port Light and Student Government would split the remains. A new addition to Battle of the Bands is that the second place band will also receive money.

Another issue voted on is the limit for scholarship fund donations. The members of the Student Council chose to make \$100 the largest possible amount of money to be donated to any one fund. All of those who apply for donations will be taken into consideration. Their applications will be brought before the Student Council and voted upon.

Another scholarship fund was introduced by Rich Peneski. It was started for the late Mr. Strickland, a former employee of Schreiber High School. This scholarship will go to one specific person in the senior class. Rich's idea was to augment the amount donated by also giving funds from the Student Government. The council voted on donating \$100 to the scholarship and the motion was passed.

The Schreiber Chess Club is short on funds and requested donation. The club has thirty members now, with Varsity and Junior Varsity teams. \$20 is needed for the registration fee in order to enter the league. The Student Government agreed to help the Chess Club with their deficiency in funds.

A suggestion by the Executive Council of the Student Government was to construct a handrail on the Monfort lot steps because of the danger that exists during the icy winter months. Most council members agree that it is a good idea. Hugh McGuigan was sent a proposal about the handrail and if it passes, the Board of Education will pay for the handrail.

Dr. Martin Luther King Jr.

Civil Rights Leader Honored At Schreiber

by Rita Sethi

Martin Luther King's birthday may not be a recognized national holiday but his achievements in the field of human rights and his winning of the Nobel prize are commemorated world over. The Schreiber Human Relations Committee honored his memory by sponsoring several events. A community birthday party, class discussions and a film were all included in the agenda for a successful celebration. The first of a series of festivities was a tradition that has been repeated for several years, called "The Panel of Americans." Members of the H.R.C., T.E.S.L. students, and interesting individuals took part in discussions about America's melting pot. Students were trained to discuss their background and cultural diversity. Stories ranged from the actual immigration of some and their difficulty in assimilating and adjusting, to the native American with six generations of ancestors residing in this country. Foreign students complained of the constant mispronunciation of their names, while another

student scoffed at American customs "...have a girlfriend? That's crazy!" Each person had something to share about their life. The most important point stressed was that everyone should be proud of their ability to be different.

The community party for Martin Luther King is another addition to the occasion. It was held at the Polish American Citizen's club on January 16. Among the attractions was a renowned singer, comedian, a raffle, and the live band N.E.W.S. Approximately ten community groups sponsored the event, which was organized and coordinated by Jean Wood. The H.R.C.'s function was to handle the student end; the Executive Council sold tickets, hung up posters to publicize the party, and had the responsibility of decorating the hall. The sole purpose of the party was to commemorate the teachings of Martin Luther King and his "Ebony and Ivory" concept. The sponsors only hope to break even in funds. Any excess earned will be donated to the Martin Luther King Foundation.

Juniors! Prepare For NCTE Contest

by Scott Ash

The time for the N.C.T.E. Competition is again approaching. Schreiber Juniors will have the chance to become one of the three nominees that Schreiber English Teachers will select for the national competition. The N.C.T.E. (National Council of Teachers of English) Competition will take place during the first week of February. This year Miss Dissin is Schreiber's coordinator, taking over responsibility from Mr. Broza.

The competition is a two step process. First any junior in Schreiber, "no teacher recommendation is needed" said Miss Dissin, who is interested must submit a writing sample (poems or a short story for example). The student must also write an impromptu essay for which there is a one hour time limit. A committee of Schreiber English teachers will then select three nominees to go on to the national competition.

Food Drive Helps Needy

by Sue Haiken

The food drive, held during the week of December 20, was a success. Sponsored by the Human Relations Committee, the Student Government, and The Schreiber Times, this second attempt to help Port's needy collected four fifty-gallon garbage barrels of food. As well as food, students, teachers and organizations contributed over \$200 in cash

donations.

The food and money was given to the Community Action Council, a Port Washington based organization. The food then went directly into the Council's emergency food bank where it became accessible to people in emergency situations. The need for food is apparent, as there are now 1500 people below the poverty level in Port Washington area.

The following is a list of those who recognized the needy by contributing food or money to the food drive.

- | | | | | |
|----------------------|----------------------|-------------------|-------------------|----------------------|
| Akam, Tammy | Costello, Ron | Hart, Jackie | Mack, Susan | Schanzer, Gary |
| Altman, Jamie | Courtois, Kevin | Haubert, Kathy | Mann, Nancy | Schlaefel, Elizabeth |
| Anderson, Jim | Crandall, Josh | Hawthorne, Erica | Markoff, Susan | Schmidt, Karen |
| Ash, Jennifer | Duane, Mark | Healy, Matthew | Marsel, Scott | Seglin, Stacy |
| Bait, Daryl | Duane, Shawn | Hockmeyer, Lori | Mayers, Andy | Seng, Irka |
| Dr. Banta | Dyer, Lyssi | Hehn, Lisa | Maynard, Lori | Shapiro, Gayle |
| Baruch, Jon | Edwards, Sarah | Hertz, Ken | McNally, Monique | Shapiro, Joyce |
| Becker, Brian | Elkins, Bill | Horaguchi, Yumiko | McNeish, Charlie | Sheinberg, Annabel |
| Becker, Jennifer | Englander, Carrie | Horn, Michele | Melnićke, Trish | Silver, Emily |
| Mrs. Beckley | Fan, Lisa | Hulkower, Robin | Mentovay, Jon | Silvestri, Lisa |
| Ben-Israel, Orly | Felsenstein, Darrell | Hunt, Teresa | Merle, Florence | Sindel, Patricia |
| Berkowitz, Barry | Fish, Patti | Imperiale, Mike | Miller, Debbie | Slater, Vivian |
| Berman, Emily | Forrest, Bob | Izzo, Gerry | Molk, Jackie | Sloan, Liz |
| Berman, Josh | Fox, Ian | Jacobs, Bruce | Moro Jeannie | Sommermann, Jennie |
| Bingham, Amy | Fraser, Alison | Javer, Hope | Morrissey, Karen | Sperling, Shari |
| Blum, Claire | Freund, Mia | Kahn, Nancy | Moulton, Shirley | Mrs. Stewart |
| Bocarde, G. | Garfield, Michele | Kahn, Wendy | Nappi, Elise | Stigi, Jenny |
| Bodossian, Jill | Gatoff, Steve | Kaminow, Benjie | Newby, Jodi | Summers, Gary |
| Bradley, Lisa | Gebel, Stephanie | Kane, David | O'Halpin, Kevin | Switzer, Susan |
| Bradley, Terri | Gegan, Caroline | Kaplan, Mike | Ono, Yumiko | Sypowicz, Joseph |
| Bratskier, Charlotte | Geller, Bill | Kassner, Richard | Osterberg, Eva | Tauber, Ian |
| Braverman, Robert | Germanis, Russell | Kawatra, Anita | Park, Donald | Thomsen, Pernille |
| Broza, John | Gilpin, Denise | Kayser, Brandie | Pascucci, Jean | Turteltaub, Susan |
| Buder, Rebbecca | Gokel, Ed | Kim, Sang | Pesky, Laurie | Varenka, Jennifer |
| Buehl, Lili | Graf, Jenny | King, John | Piesetzner, Bonne | Vassalle, Max |
| Bundschuh, Erica | Grand Union | King, Terry | Pisetzner, Debbie | Villani, Carol |
| Butcher, Terrence | Grant, Glisandra | King, Terry | Polishook, Abby | Vogt, Michelle |
| Celesia, Tiana | Green, Charlie | Kraker, Susan | Polot, Kim | Warshay, Diane |
| Chan, Edward | Greene, Fran | Lauricella Family | Dr. Purrington | Wattenberg, Jami |
| Mrs. Cheris | Green, Madeline | Leddy, Suzanne | Rafferty, Terence | Mr. Whitney |
| Christ, Sarah | Grossmark, Dr. Jay | Leftcourt, Lloyd | Rabin, Julie | Wiggins, Chris |
| Chung, Linda | Gullo, Tom | Leidner, Alison | Reinard, Caitlin | Wong, Alice |
| Cirnigliaro, Karen | Guttman, David | Leidner, Liza | Royston, Mike | Wunder, Kit |
| Coffey, Ed | Haiken, Sue | Leonard, Dave | Rudin, Kenny | Zdanow, Marc |
| Cohen, David | Hallock, Rob | Lichten, Sharon | Sabybrauer, Linda | Zendobio, John |
| Cohen, Suzie | Halm, Meesha | Lieblein, Jill | Salisbury, Laney | Zimmerman, Lori |
| Coleman, Lisa | Hamburger, Martin | Loda, Katherine | Samuelson, Nina | |
| Connelly, Eileen | Hampton, Joy | Mrs. Lundberg | Santoli, Agnese | |
| Cook, Anne | Hanellin, Lisa | Luzi Delicatessen | Scandalios, Nick | |
| Copperwhite, Betsy | | | | |

Food Drive Celebration

Photos by Mark Duane

by Sue Haiken

After weeks of hard work and planning, the Human Relations Committee, with help from students and faculty members, put together a very successful Celebration '82, on Thursday, December 23. Assemblies featuring the band, choir, and orchestra started the day and both students and faculty members believe they were two of the best performances at Schreiber in a long time. A relaxed performance by the stage band in the lobby after school ended a highly successful day.

ConEd V.P. Speaks on Energy Situation

by Joy Hampton

The National Honor Society sponsored a lecture on January 4 entitled "The Energy Crisis Nine Years Later," featuring Mr. Bertram Moll, Vice President in charge of fuel purchasing and inter-utility affairs at Consolidated Edison.

Mr. Moll believes that the crisis nine years ago resulted from a combination of OPEC's embargo of oil to the United States because of its support of Israel, and the price increase on exported oil.

Mr. Moll proceeded to explain the results of the price hike. As oil is a necessity, Americans gave up luxuries to buy oil. The standard of living went down, and the entire economy was adversely affected, resulting in the recession that still exists today.

Mr. Moll believes that with other types of fuel and non-

OPEC oil-producing countries, "We have an enormous glut of energy. If measured by existing resources, there is no crisis. The leaders of OPEC have assigned production limits to keep prices uniform. Countries in need of revenue, such as Nigeria, Venezuela, Iran, Iraq, Libya ignored the imposed quotas and increased their production to acquire capital. The result was that Saudi Arabia decreased its production to compensate for cheating, and to maintain the price structure. Saudi Arabia is hoping that our recession will end, and that the demand for oil will once again increase.

He stressed that the government funding for the development of alternate energy resources is necessary if we are to have energy for America from America.

To the Editor:

The Food Drive that was supported by the Student Government, the Human Relations Committee and The Schreiber Times staff was an excellent example of intergroup cooperation. It reflected a commitment to the impoverished, and it demonstrated the students' ability to work as a cohesive group.

In my opinion this effort best symbolized an appreciation for the spirit on which we base the concept of "celebration" during the holiday season. The success, in terms of cooperation and contributions, proves that students do care; they are mindful of the needs others may have. I congratulate the individuals who organized the program, and I thank all of the students who supported it.

Sincerely Yours,
Francis G. Banta, Ed. D.
Principal

The board of the P.D.Schreiber High School Association and Parents Council have both voted unanimously to support the Bond Issue and urge all those eligible to vote "Yes."

GRAND OPENING

on
Saturday, January 29th
of

Love 'n Kisses

- * Satin Hangings
- * Beaded Bracelets
- * Decorative Wallhangings and Accessories
- * Stationary
- * Custom T-Shirts with Decals

Many Other Great Gifts

Free Gift With
Any Purchase over \$3.50

36 Main Street
Port Washington, N.Y. 11050

DRIVER EDUCATION Vincent Smith High School

322 Port Washington Boulevard
Port Washington, N.Y. 11050
Tel. No. (516) PO 7-6800 (9 a.m. - 4 p.m.)
'516) 681-3958 (8 p.m. - 10 p.m.)

We Will Offer You The
Best Program Available

Applications
Available By Mail

Schreiber H.S. Students - We are the closest school

- o Convenient Location
 - o Saturdays, Weekdays Schedules
 - o New 1983 Air Cond. Cars
 - o Experienced Teachers
 - o Fully Certified Recognized Course
 - o Personalized Instruction
 - o Cars Available for Road Test for Nominal Fee
- Register Now! in person or by mail
Spring o Summer o Fall

Editorials

Bond Issue Makes Sense

Today is the judgement day for Port Washington's proposed bond issue. The \$2,100,000 package is for repairs and improvements on Schreiber, Weber, and Guggenheim, the three buildings in the school district which everyone in the community agrees will not be closed. The schools whose futures are still being debated have been left out of this package. The proposed repairs and improvements are badly needed.

The money slated to be spent at Schreiber, almost 41% of the bond, will, among other things, pay for improvements and repairs in the boy's and girl's gymnasiums, for playing field repairs and for renovations in the auditorium and stage area.

The bond issue makes good sense. It covers improvements and repairs on three buildings the entire community wants to keep open. It has been unanimously supported by the Board of Education and the High School Association. Most importantly, these improvements will be made with a minimal cost to the taxpayers. Vote yes on today's bond issue.

A Loss To The Community

Mr. Arthur Strickland, known to all as "Red", died January 5 of cancer. Mr. Strickland was a native Port Washingtonian who worked for the Port Washington school system for over 30 years. He began as a bus driver and custodian and worked his way up to being the man in charge of maintenance for the entire district.

Mr. Strickland was the representative of the school district to CSEA, served in the Atlantic Fire Protection Department and attended Schreiber High School. Mr. Strickland was in the United States Army and served in Germany during World War II for four years.

Mr. Strickland's death is not only a great loss to his family, but also a great loss to the entire community.

M.L.K., Amer

by Donald Park

In April 1968, a man known as America's "Gandhi" was shot; this man was Martin Luther King Junior. Dr. King died for his principles and beliefs. Before his death, he left a mark on American history not only for his achievement of equal rights for blacks, but also for his famous battles - using personal courage as his strength, love as his weapon, and freedom as his goal.

Dr. King used courage to make him an unbreakable leader. Martin Luther King Jr. realized that by trying to better the social conditions in America for all men, he had placed his life as well as his family's life in great danger. Dr. King confided to his close friend, "Sometimes, I don't know that I will live another day. Every time I leave the house I wonder if it is the last time I will see Coretta (his wife) and the baby." In fact, not only was Dr. King stabbed, but also later, his house was blown apart with his family barely escaping death. Despite these threats, Dr. King relentlessly struggled to achieve his goals of equal rights. Personal courage gave Martin Luther King Jr. the power to continue his struggles.

In a battle, though, one needs more than strength, one needs weapons. Dr. King's strongest weapon was love, and it was his determination to use love as a weapon rather than violence that led to his victories over his enemies. Dr. King used peaceful sit-ins, marches, and demonstrations. Often, because of the opponent's violent methods, many people were beaten and killed. At one point in the campaign, the other members involved in running the civil rights movement wanted to use violence to fight violence. Dr. King

The Schreiber Times
Published by the Students of
Paul D. Schreiber High School
Port Washington, N.Y. 11050
Francis G. Banta, Principal

Brian Becker	Editors-in-Chief Denise Gilpin	Adam Joseph
Julie Moll Susan Murphy Christine Doyle Richard Kassner Jordan Hampton Mary Kate Michalak Kenneth Bram Charles Green Kenneth Shiu	Board of Editors Susan Haiken Maggie Patrick	Design Editor Copy Editor Sports Editor Features Editor International Editor Photography Editors
Pankaj Gupta Meesha Halm	Assistant Editors	Business Manager Circulation Manager
Jackie Hart Marcello Duane Joseph Sypowicz		Donald Park Rita Sethi
	Contributors	Liz Sloan Susan Switzer Artist

Scott Ash, Kate Davis, Timothy Hall, Jonathan Hirsch, Adam Honen, Kenneth Hertz, Michael Jeacoma, Jerry Kitzrow, Deval Lashkari, Amy Miller, Tom Pellgrino, Ilene Rosenzweig, Vicky Schall, Adam Shane, Cynthia Sherman, Nadja Binda.

THE BIG PARTY SHOP

519 PLANDOME RD., MANHASSET

627-7292 o 627-9871

Party Goods
Gifts
Helium Balloons
Pinatas
Snoopy
Smurfs
Hello Kitty
Dakin Stuffed Animals
Russell Stover Candy
Parasol and Wishing
Well Rentals
Printed Stationery
and Invitations

DEUX MONDES

Offers To Teachers And Students
Special Prices In All His Gourmet Foods

Ham and Cheese Sandwich	\$2.20
French Meat Balls	\$0.85
Homemade Potato Salad	\$0.60 1/2 lb.

We Deliver To Schreiber H.S.

52 Main Street Port Washington 944-7548

Jasmin Retail Ltd. d/b/a (516) 944-9604

Garfield's

LUGGAGE • LEATHER GOODS • GIFTS

95 Main Street
Port Washington, N.Y. 11050

Brenda Garfield

The Rose Shop

48 Main Street 9-6 Mon. - Sat.
Port Washington, N.Y. 767-1530

Tap
Ballet
Jazz

Dance Arts Centre

Aerobics
Gymnastics
Pre-School

85 Main Street • Port Washington • (516) 883-7202

Munsey Dry Cleaners

"WE DELIVER"

1029 PT. WASHINGTON BLVD.
PT. WASHINGTON, NY 11050
516-767-0118

absolutely refused to use such a defense. At a church mass, Reverend King preached, "In spite of the bad treatment that we have met with, we must not become bitter and end up hating our white brothers." When accepting the 1964 Nobel Prize for Peace, he stated, "I believe that unarmed truth and unconditional love will have the final word in reality... We shall overcome!" Using the weapons of love for his fellow man and peaceful methods, Martin Luther King Jr. fought his battles and won most all of them.

During the struggles, Dr. King saw victory not as a "personal honor, but an honor to the whole Freedom Movement." Dr. King fought to win freedom and equal civil rights for all people. In a large civil right demonstration, Dr. King cried, "I have a dream... When we let freedom ring, when we let it ring from every village and every town, from every state and every city, we will be able to speed up that day when all God's children, black men and white men, Jews and Gentiles, Protestants and Catholics, will be able to join hands and sing in the words of the old Negro song, 'Free at last! Free at last!' Freedom was the elusive goldpot that Dr. King sought.

Using courage as his strength and love as his weapon, King continually struggled to reach his goals of freedom from the chains of social prejudices. Rev. King made astonishing progress in achieving his goal, believing as he always did "we must come to see that the end we seek is a society at peace with itself, a society that can love with its conscience. That will be a day not of the white man, not of the black man. That will be the day of man as man."

TESL Parties

By Jesus Mancini

Friday, January seventh, the T.E.S.L. club had a belated Christmas and New Year's party. It was also a farewell party for two senior students, Julio Perales and Joseph Santoli, who are leaving to join the Navy. The music was good due to the new D.J.s, Joseph Santoli and Thuan Luu. Mr. Campbell was there to show off his dancing skills and to have a piece of the New Year's cake. The party was a lot of fun and a big success.

Boys' JV Wrestling

by Howard Cheris

Schreiber's JV wrestling coach, Charles Lehman, might be somewhat of a novice to wrestling, but the members of the team aren't.

The JV wrestling team has only had one match, and they won it. The match was against Great Neck North and with Schreiber down 12-9, Charlie McNeish pinned his opponent to clinch a come from behind victory for Schreiber. Other winners that day were Gober and Mazzei. Schreiber won 15-12.

Probably the credit for the success against Great Neck North are the team members' great attitudes and their hard work. They practice six days a week, each practice lasts at least two hours.

Girls' JV Basketball

Devastating is defined to be a crushing power. In our school we possess a devastating girls JV basketball team. One would find it hard to believe that they have even lost a game. With a 5-1 record and a very impressive squad, the girls JV basketball team rolls over opponents like a rolling pin rolls over dough. The best shooter for the team is Janice Nelson. Monique Cibantz, affectionately called "Mo" by her coach and teammates, is the team's number-one aggressor and ball handler. Crashing the boards for the team are Pat McPartland and Marybeth Chester.

Coach Lederer says, "Defense is the key to victory," and he is so right. During a string of three games, Schreiber's JV team only let up a total of nine points! They were as follows: Glen Cove, 62-2, Roslyn, 50-3, and Wheatley, 37-4.

Other wins are: a very close victory over Manhasset, 28-27; and a recent win over Great Neck North, 57-13. The only team to have beaten our team is Wantagh.

Boys' JV Basketball

With a record of two wins and five losses this year's JV basketball team seems to be off to a slow start. Fear not, Coach Biro is looking forward to the rest of the season and hopes to get the team's record up to a respectable .500.

The first six people to go into the game are: Barry Milhaven, Casey Beckford, David Heller, Kenny Bunn, Tommy Nixon, Lawrence Pauley.

Coach Biro prefers to use the zone defense because it gets more success and uses less energy.

All the players have great attitudes and work very hard at what they do. While Casey and Barry are the top rebounders for the JV squad, Nixon makes most of the plays.

The JV team is composed of all sophomores so Coach Biro can mold himself a winning team yet. As said before, the team is hard working. All of Schreiber looks forward to a comeback on the team's behalf and wishes them luck for the rest of the season.

Girls Track Running Strong

by Vicky Schall

The girls track team is showing the strength that Coach Mac Donald had anticipated prior to the season. The team has gone to several prestigious meets and performed very well at all of them.

At the county development meet, many girls scored faster times than ever before, Karen Skinner placed first over all in the 55 meter dash, with a time of 7.1 seconds.

The girls then traveled to Dartmouth, where they again showed their speed. Teri Bradley ran her fastest race ever in the 55 meter hurdles, placing second with a time of 8.6 seconds, missing first place by one inch. Karen Skinner placed fourth in the semifinals, which did not qualify her for the finals in the 55 meter dash. Eileen Mulcahy placed sixth in the long jump with a distance of 15 feet, 9 3/4 inches.

At the county relay meet, Port had two first place finishes, and many other top finishes. The hurdle relay team of Laney Salisbury, Lisa Bradley and Teri Bradley finished first, the mile medley relay of Lisa Bradley, Linda Concheiro, Karen Skinner, and Laney Salisbury also placed first, with a school record time of 4:30.9. The Mile walk relay of Amy Carew, Jeanne Goutevenier, and Sarah Pohl placed second.

At a meet at Nassau Community College over the holiday recess, Teri Bradley finished third in the 60 yard hurdles, Lisa Bradley placed fourth, just behind her sister. The mile relay team of Dorothy Krayski, Sandi Buitron, Laney Salisbury, and Lisa Bradley placed fourth.

At the Harborfields meet, the mile medley team of Dorothy Krayski, Sue Gegan, Linda Concheiro, and Laney Salisbury placed fifth as did the walk relay team of Jeanne Goutevenier, Rebecca Buder, and Amy Carew.

P.A.D.A. *The Gift Finder*
 ANTIQUES AND JEWELRY 883-1150
 MODERATE PRICES
 10% Discount or Lay-A-Way Plan
 MARJORIE R. WAGNER 282 MAIN ST.
 PORT WASHINGTON, N.Y.

AUSTIN F KNOWLES INC.
 FUNERAL HOME
 MARTHA M. KNOWLES, Lic. Mgr.
 A Schreiber Graduate
 767-0123
 128 Main St.
 Port Washington

516-933-0810
 JOEL H. JOSEPH
 ATTORNEY AT LAW
 735 PORT WASHINGTON BLVD.
 PORT WASHINGTON, NY 11050

Gifts for All Reasons

 o Lucite o Hostess Gifts
 o Pottery o 14 Kt. Gold Jewelry
 o Wood o Sterling Jewelry
 o Glass o Picture Frames
 o Sterling Silver Jewelry
 16 Main St. Port Washington
 944-8555

 DELUX TAXI INC.
 DELUX LIMOUSINE SERVICE INC.
 DELUX RENT A CAR INC.
 DAILY • WEEKLY • MONTHLY RENTALS
 PORT WASHINGTON 516-883-1900
 MANHASSET 516-869-8404
 UNIFORMED CHAUFFEURED CADILLAC LIMOUSINES
 AND MINI BUSES FOR ALL OCCASIONS

Continental
 HAIR STYLE
 126 Shore Road
 Port Washington, N.Y. 11050
 516 883-7077

CARD & GIFT GALLERY
 97 Main Street,
 Port Washington, NY
 Film - Jewelry
 Plush - Games -
 Partyware - Cards
 (516) 883-5657

(516) 767-0420
 SEAMAN-NEEDHAM, INC.
 Plumbing - Heating
 Hardware
 205 MAIN STREET
 PORT WASHINGTON
 NEW YORK 11050
 ROBERT W. NEEDHAM
 President

 DOLPHIN
 Book Shop
 53 MAIN STREET
 516) 767-2650 PORT WASHINGTON, N.Y. 11050

La Port's Candy & Nut Shoppe
 Come Visit Us - We're New In Town
 Bring This Ad For A 10% DISCOUNT
 On Any Purchase of \$5.00 or More
 75 MAIN STREET
 PORT WASHINGTON N.Y.
 11050

HUNOLD PHARMACY
 RICHARD MARRA R.P.H.
 SURGICAL APPLIANCES PRESCRIPTIONS
 767-0007 94 MAIN STREET
 PORT WASHINGTON, N.Y. 11050

THE LEMON TREE
A UNISEX HAIRCUTTING ESTABLISHMENT
 This "bill" saves you \$2 off the regular price of any service at participating Lemon Tree Unisex Haircutting Establishment.
 Only one "bill" good per person per visit.
 Long hair will incur a slight additional charge.
SAVE \$2
 24 A MAIN ST
 Tel. 883-6310
 Valid on any service over \$8.00.
 expires 2/26/83
 With Coupon Only
 It Saves You 2 Bucks

Port's Boys B-Ball #1!

Art by Joe Sypowicz

The Iceman Chills Wantagh and Great Neck North

By Michael Jeacoma

The first place Port Vikings edged Herricks, 61-42. Rodney Dumpson played an outstanding game by scoring 16 points. James Abercrombie played equally as well with 13 points to his credit.

The Port Washington Vikings have gotten their act together and are playing like champs. Rod Dumpson, the Ice Man, has been devastating the opposing teams with his quickness and outside shooting ability. In his last three games, Rod has averaged 20.7 points a game. While the opposing teams have been upset in their efforts to stop super scorer James Abercrombie, Rod has been able to get loose and prove himself as a top scorer. In the game against Wantagh, Port found themselves down by a point at the

end of the first quarter. When they stepped on to the floor at the beginning of the second quarter they rallied off eight unanswered points and led at halftime 26, 21. Throughout the third quarter, Wantagh with a score of 24-15. Port won this game with little trouble 69-49. Rod Dumpson hit 11 of his 18 shots for 22 points. James Abercrombie scored 21 points. James DeMeo played a good game and Mr. Defense Todd Dumpson also played a strong game. Great Neck North insulted our Vikings as they had a 16-13 lead at the end of the first quarter. Port sat down, talked things over, and came out smoking. The Ice Man came out red hot as he ignited Port's offense with 28 points, and Matt Moro made a fool of Steve Gibson on a reverse layup as he scored 10 points. Port made this one easy as they slapped Great Neck North in the face with a 60-39 victory.

In the so-called game against Plainedge Port won easily with a 24 point lead at half time in the first half. James Abercrombie scored 21 points and registered 12. Mr. Defense, Todd Dumpson, was ejected from the game for trying to show a Plainedge opponent how he could use a few teeth after he almost tackled Todd on a lay up. This was another victory for Port as none of the starters played in the second half. Since none of the starters had to play in the second-half, Port gained another easy victory.

Girls' Hoopsters Sink GNN, Herricks

by Cynthia Sherman

On January 6, the girl's Varsity Basketball team beat Great Neck North, 65-39. Jenny Marra and Cathy Wood led the team in scoring with ten points each. Lisa Kaup scored nine points, Theresa McClean had seven. Jill Mosby and Lyssi Dver each scored six points, while Jamie Wattenberg had five, Ellen Hoberman had three, Marilyn Zahn had two, and Carmell Mongelluzzo had one.

On January 11 Port was defeated by Plainedge 32-80. The defense tried hard to stop Plainedge's fastbreaks and other offensive plays, with many questionable fouls being called against them. These calls brought down the team's morale. Port held on strong in the third quarter, outscoring Plainedge 13-8. Cathy Wood scored ten points, Lisa Kaup had eight, and Theresa McClean had six. Jill Mosby, Lyssi Dver, Erica Bundschuh, and Marilyn Zahn rounded out the rest of the team's scoring. Coach Sficos hopes the team will improve for Port's next game with Plainedge on February 3.

In their next game, Port beat Herricks 54-51. Trailing 20-24 at the half, Port came back in the third quarter, outscoring Herricks 19-9. In the fourth quarter, Port maintained its lead with a strong defense, which included two great steals by Ellen Hoberman. Lisa Kaup sealed the victory with two foul shots five seconds before the buzzer. Theresa McClean was the team's high scorer with seventeen points. Cathy Wood, Carmella Mongelluzzo, Daphne Werth, Lisa Kaup, Lyssi Dver, Erica Bundschuh, Jill Mosby, Marilyn Zahn, Jamie Wattenberg, and Jenny Marra all contributed points to the victory.

V. Grapplers Doing Well

by Adam Honen

Art by Joe Sypowicz

The Schreiber Varsity Wrestling squad has improved their record to 3-1-1 by achieving victories over Roslyn, Great Neck North, and Merricks and tying Manhasset. Their only setback was against a tough Wantagh team on January 12.

Bob Burns, Art Dover, and Charlie Green all scored pins over their opponents in the last match against Merricks.

The team hopes to continue their success in the second part of the season. The next home match will be Jan. 18

Girls Gymnastics Suffers First Loss

The girl's gymnastic team lost their first meet to Massapequa Monday, January 10 by a margin of 20.5 points. There were several fine performances. Elise Nappi placed first in vaulting and second on the beam. Karin Paterson placed third in vaulting. Marianne Knizewski placed third in the floor exercise. Debbie Shnek placed fourth in vaulting and Shauna Coyle placed fourth in the floor exercise. The final team scores were Port 103.4 and Massapequa 123.9.

Mike Gross, Prop.
Personalized Customer Service

PORT PHOTO

Full Line of Dark Room Supplies
All Major Brands Cameras, Projectors
Tel. 516-883-8030
648 Port Washington Blvd.
Port Washington, N.Y. 11050

Irwin Wise 516-883-8030

WISE VILLAGE

Youth Apparel

11 MAIN STREET
PORT WASHINGTON, N.Y. 11050

P.S.A.T. S.A.T.

TEST PREPARATION SPECIALISTS

Orshan will help you score higher!

THREE TO SIX STUDENTS IN A GROUP

- Pre-Course Testing
- Comprehensive, intensive review
- Complete tapes and study center
- Individual verbal/math programs
- Analysis of previous exams

ORSHAN EDUCATIONAL SERVICES
581 Meryl Dr. 516 333-5035
Westbury, N.Y. 11590
(Entrance on Old Country Road)

Est. 1948

MCAT GRE GMAT DAT

Registration Open - Spring, Summer, Fall
N.Y. State **DRIVER EDUCATION**
Accredited

THE WINDSOR SCHOOL

Main St. at Kissena Blvd., Flushing, N.Y. 11355
Saturday or Weekday Classes

LEARN CITY as well as HIGHWAY DRIVING

TRANSPORTATION: Bus No. N20 or N21 along Northern Blvd. or L.I.R.R. to Flushing, Main Street Station one block from school.

TELEPHONE FOR SPECIAL REDUCED FARES

Summer	Age 16 by July 1	Spring
Fall	Ages 16 by Sept. 15	Age 16 by Feb. 2

Call 212-359-8300 for application and information

Contemporary Institute of Guitar.

We offer professional instruction in:

Guitar • Bass • Voice • Piano • Drums
Saxophone • Flute • Banjo
Rock • Pop • Jazz • Classical

Guitars & Accessories Sold

309 Main St. Pt. Washington-883-5519

JUNIOR SHOWCASE

specializing in trendy Junior fashions

20 MAIN STREET
• PORT WASHINGTON •
NEW YORK 11050 • (516) 944-7601

Shop CROMWELL HARDWARE

on the Boulevard

tel. 944-6166

The Schreiber Times
101 Campus Drive
Port Washington, NY 11050

Non Profit Org.
U. S. Postage
PAID
Port Washington, NY
Permit No. 162