

THE
WILDCAT
COMETH

You are Always a Guest Here Before You are a Customer

Home of
Famous Names
in
Men's Quality
Clothing

Hickey-Freeman . . .
Society Brand . . .
Burberry . . . "GGG"
. . . Alpagora . . .
British-R . . . Dobbs

"One Man Tells Another"
It's **GILBERT'S**

813 - 817 S. MICHIGAN STREET

S O U T H B E N D ' S L A R G E S T S T O R E F O R M E N !

EAGER OF NOTRE DAME

SURE WISH
THE COACH
WOULD PUT
ME IN FOR
A COUPLE
PLAYS.

THERE'S THE
KICK OFF!!
GEE, IF I WERE
ONLY IN
THERE; BUT
THE COACH
KNOWS BEST.

COPYRIGHT WEISHAMP 1948

LATER

NOT EVEN A
SCRATCH, WHAT'LL
DOTTY THINK
OF HER
HERO!

DON'T BE DOWN HEARTED LAD!
YOU'LL BE THE STAR OF THE
VICTORY DANCE TONIGHT
WITH THE **GILBERT LOOK!**

THE WEEK

By Bob Vierhile

Top of the Week

Massacre of the Northwestern Wildcats.

—♦—

On Sportswriters

Once again the comparative-score circus is littering the sport pages of the nation's newspapers. Biggest clown is one Gene Kessler, who performs his antics in the *Chi Sun-Times*. Using Gene's act, which, at its best, is no better than Tom Dewey's, Michigan rates the Geometric National Championship. "Look at what the Wolves did to Purdue," says Mr. Kessler, "and how about Iowa, Navy, Northwestern . . . ?"

Gene, we know little about football and less about mathematics, but we do know you can't compare two teams on an adding machine any more than you get sideline seats on the fifty at the New York Curb Exchange. Last week Wil-

liam & Mary knotted North Carolina (No. 3 in the AP poll, you'll remember) with a 7-7 score. St. Bonaventure knocked off W & M 7 to 6 the week before. That makes St. Bonaventure, on the comptometer, the No. 3 team in the nation and Gene Kessler, in my book, the world's worst accountant. To the wall with Kessler and his ilk, to the wall!

—♦—

On Over-Eager Eager

I would be only too happy if this guy Eager would stay within the confines of the *Tribune* classified section. He almost kayoed this column this week by draping himself all over the preceding page. Next week, he'll probably be pasted in the J. Paul Sheedy Wildroot ad, for having switched to Cream-Oil because he couldn't stand the termites in his hair.

Dedicated to a Friend

Beneath the stars he told his love
The color left her cheeks,
But on the shoulder of his coat,
It plainly showed for weeks.

—♦—

Attention, 81st Congress

I'm in favor of a peacetime draft—
limited to former sergeants and lieutenants.

—♦—

Begged, Borrowed and Stolen

Overheard in the Michigan dressing room between halves: "Come on, you guys, get going! You're playing like a bunch of amateurs." . . . Notice on the biology bulletin board: "If the student who stole the alcohol in a glass jar out of lab 11A will return Al Capone's appendix, no questions will be asked." . . . Said the philosophy major: "*Sic semper tyrannis*, hell! Get your foot off my neck!"

—♦—

Bottom of the Week

I never sausage a game.

—♦—

SO SORRY

On page 19 of last week's **SCHOLASTIC** we inadvertently omitted the credit line for the quotation inscribed. The poem was written by the late Rev. Charles L. O'Donnell, C.S.C., and the photo was taken by **SCHOLASTIC's** Jim Ferstel.

JUST RECEIVED! a new shipment of WIDE-WALE CORDUROY SLACKS

7.95

Those popular wide-wale corduroy slacks are in again! . . . in two good colors, grey and covert. Tailored with the same detailing and styling as much more expensive wool slacks. Stock up now!

THIS WEEK'S BROWSER WINNER
GEORGE SAAD . . . 337 LYONS HALL

Max Adler Co.

MICHIGAN at WASHINGTON

The Notre Dame SCHOLASTIC

Vol. 90 November 12, 1948 No. 8

Disce Quasi Semper Victurus
Vive Quasi Cras Moriturus

Founded 1867

Entered as second class matter at Notre Dame, Indiana. Acceptance for mailing at special rate of postage, Section 1101, October 3, 1917. Authorized June 25, 1918.

The Staff

JOSEPH A. DOYLE, Editor

Associate Editors

ROBERT T. STOCK JOSEPH HERRINGTON

KENNETH A. THOREN News

VICTOR DORR Assistant News

W. GREGORY HALPIN Features

HARRY MONAHAN Sports

RALPH H. WRIGHT Assistant Sports

JOHN WALKER Photography

WILLIAM GORMAN Librarian

L. A. KYSER Advertising

ROBERT J. VIERHILE Advertising

JOHN T. CLARK Circulation

GEORGE M. KORHUMEL Circulation

JOHN S. BRENNAN Faculty Moderator

Member of Catholic School Press Association, Associated Collegiate Press. Represented for national advertising by National Advertising Service, Inc., 420 Madison Avenue, New York City.

THE SCHOLASTIC is published weekly during the school year, except during vacation and examination periods at the University of Notre Dame. Address all manuscripts to the Editor, Box 185, Notre Dame, Indiana.

COVER — On campus this week end will be the ferocious Northwestern wildcat. But just how ferocious the cat will be after battling sixty minutes with the Irish varsity is a question that will be answered tomorrow afternoon before some 57,000 people in Notre Dame Stadium. However, it is expected that the battered kitty will

head Chicagoward Saturday night dreaming of the comparatively easy time it used to have with Wolverines and Badgers. —Photo by Jim Ferstel

Nov. 12, 1948

SOUTH BEND'S UNIQUE SHOP
ROYAL HAWAIIAN
DISTINCTIVE GIFTS — EXCLUSIVE JEWELRY
118 W. Colfax Ave. Phone 4-7565

Two things every
college man should know!

1. This is a cheer leader.
All-American Sweater Girl. Expert
at pass defense. T (rrific) formation.
The formation of a "Manhattan" shirt
is terrific, too.

2. This is a "Manhattan" Burt. Also
leads cheers. Popular button-down collar
fits and looks just right. Fabric
residual shrinkage 1% or less.
In white, stripes and solid-colored oxfords.

CAMPUS FAVORITE

Manhattan

THE MANHATTAN SHIRT COMPANY

Copyright 1948, The Manhattan Shirt Co.

We've proved it!

Problem: To hold down costs, and speed the extension of telephone service.

Solution: High-strength wire whose use allows the span between poles to be increased from 150 feet to more than 300. One pole now does the work of two.

The problem, of course, is a continuing one for telephone people. High-strength wire with required electrical qualities is only one of many things they have developed to help solve the problem in these days of high construction costs.

In total, their developments are the reason why telephone service here is the best in the world—the reason why a telephone call costs only a few pennies.

BELL TELEPHONE SYSTEM

Wildcats Will Give Irish Biggest Test

Cotillion Sales Soar As Dance Date Nears

Cotillion ticket sales were booming this week as student interest mounted in anticipation of 1948's big Sophomore class formal featuring the music of Elliott Lawrence. The neat white engraved bids were snapped up in surprising numbers in the Dining Hall basement last week as upper classmen started their run on the week-old sales.

As the colorful night of November 26 looms but two weeks away, a great many of the 600 available bids have been secured. The fact that Lawrence's ever-popular orchestra has been contracted to furnish smooth dance music in the Palais Royale has added an unexpected impetus to the sales. Undecided students with Cotillion ideas are urged to purchase their bids as soon as possible. Sales are still being conducted in the basement of the Dining Hall twice daily: from 11:30 a.m. to 12:30 p.m., and from 5:30 to 6:30 p.m.

Permissions for the Cotillion night will extend to 2:30 a.m., the Department of Student Welfare announced last week. Students will be granted car permissions Thursday through Sunday, providing the license number of the vehicle is registered in the Student Welfare office. The Cotillion itself will begin at 9 p.m. Friday, November 26, and will extend to 1 a.m. the following morning. As in the past, admission to the dance will be up until 10 p.m., and departure will be optional after midnight.

The Blue Circle will sponsor a Victory Dance in the Navy Drill Hall the Saturday night after the Washington game. It is not a integral part of the Cotillion program, however, and is not included in the price of the bid. Gene Hull's campus orchestra is slated to furnish the tunes for the evening. As usual, tickets will be sold at the door.

With the music of Elliott Lawrence, his featured vocalists, Rosalind Patton and Jack Hunter, his ever increasing

reputation for popular dance music, and combined with the ambitious program initiated by Co-Chairman Tom Logan and the Sophomore dance committee, a memorable night of entertainment can be expected by all Cotillion-goers come November 26.

ELLIOTT LAWRENCE
An Ever-Popular Orchestra

Band to Top Navy Triumph With Halftime College Salute

Entering into the spirit of the afternoon, the Marching Band, under the direction of Mr. H. Lee Hope, has planned a colorful halftime show for tomorrow's homecoming game.

The theme of the proceedings will be musical salutes to the various colleges of the University, five in all. Exact doings are still under wraps, since new ideas have been cropping up almost every day, and Mr. Hope wants to use only the best for a show which promises to better that put on in Baltimore for the Navy game. A running narrative, explaining the action, will accompany the formations on the field.

Bowl Bound Big 9ers Battle Nation's Best

By **BOB LEANDER**

Coach Frank Leahy who hasn't had a good crack at an ulcer since the Purdue game seven weeks ago, will have another go at it tomorrow. Northwestern's rose-strewn athletes, garlands slightly ajar since a 28-0 trampling by Michigan, figure to extend the local talent for the second and last time this season.

Always a scrappy rival, the Wildcats enter the arena this season aided and abetted by first-rate material. In winning four out of five conference games and two intersectional tiffs the Purple of Bob Voigts has exhibited a gimmick made famous by Elmer Layden. Saturday after Saturday in addition to displaying fine football the Cats have unloosed an obscure but uniformed competitor who has promptly caught fire.

Wildcat Stars Cause Trouble

Against Ohio State it was flashy John Miller, a sophomore halfback; Syracuse felt the sting of one Armand Cureau who nabbed four passes for 85 yards and two touchdowns. Don Burson, an in-and-out quarterback, had his field day, too. Against a husky Minnesota outfit the 160-pound Burson watched his team lag 16 points behind. Warming up he engineered a 73-yard scoring drive before winging two second-quarter touchdown passes which iced a 19-16 Northwestern triumph.

Joe Zuravleff got off to a sizzling start grabbing seven passes before breaking his arm, but he has recovered sufficiently to resume the number one spot at left end encumbered by a couple of pounds of plaster of paris. Ed Tunnicliff and Gasper Perricone have also shone brightly on several occasions. However, the greatest threat to Coach Leahy's health — not to mention that of his minions — is the perennial Art Murakowski who once again leads the Wildcat offense with a total gain somewhere over the 450-yard mark, an average (Continued on Page 10)

Strange Sounds From the Main Building? Relax, Lads — It's Only "Milky Way" Rehearsal

By CHARLES DULLEA

With the process of blocking the play now completed, the cast of *The Milky Way* has buckled down to the long pull ahead before opening night, November 28. One change has been made in the troupe, with James Beymer replacing Dudley Birder in the subordinate part of Wilbur Austin. The arduous grind of rehearsals continues from 4 p.m. to 6 p.m., Monday through Friday and practice is occasionally held on Saturday or Sunday.

A casual passer-by outside Room 341 of the Main Building during rehearsal time might well wonder at the weird utterances issuing from within—harsh commands, cries of anguish, hilarious laughter, whisperings of love, and jangling telephone bells. If, throwing all caution to the winds, he entered, he might see something like the following:

The classroom is bare of chairs except a few used for "props." Those are scattered here and there—four in a row forming a "sofa" in front center. This is the scene of the play, the living room of boxer Speed McFarland.

In the rear left is the phone table where Jack Powell, one of the two Speeds, is catching up with studies now that he is off-stage. Jack Keane and "Doc" Blume, both reporters in the show, are doing their homework in the rear center. In the "front row" sit Leonard Sommer, the director, and his staff. Sommers peers intently at the action, now berating, now cajoling his charges. Cigar smoke fills the room as Ed Goerner, in the role of Speed's manager, Gabby, pleads with Pat McAteer (Burleigh Sullivan, the wallflower milkman), to fight again.

Ed drops to his knees beside Pat's chair and, in a last desperate roll of the dice, gasps that old chestnut, "Money . . . you know that doesn't matter to me." But Pat remains adamant: "I'll never fight again!" (The exclamation point is unnecessary as Pat never speaks loud enough to scare a mongoose).

But with the the appearance on the scene of Gabby's girl, Anne Westley, played by Martha Jo Harper, Pat has his mind changed for him. From a far corner of the room comes Sommer's voice: "Play it to the hilt—this is the real seduction scene." Martha Jo, in brown skirt and snug yellow sweater, perches temptingly on the arm of Pat's chair and glides her supple fingers

through his wavy locks. Again comes the voice of Sommer, a figure in shirt-sleeves and horn-rimmed glasses—"Be sure you dishevel his hair. Make it stand on end!" As is only natural, poor Pat, victim to a vamp, changes his mind about the fight and sex has done its work.

In the last scene, Pat, now champ, is blissfully contemplating his new business venture—a milk company employing St. Bernards—while the ex-champ's manager, always the promoter, works feverishly to cut himself in on this new deal.

While the actors are always working against time, no spirit of tension or anxiety prevails. Pat is sometimes so stricken by his lines that he goes into gales of laughter. The cast is also diverted by the antics of Lou Garripo, who plays Spider, the trainer, in finding his correct spot on the stage. Tall, restless Ed "Gabby" Goerner is never seen without the stogie belonging to his part as Director Sommer makes him "kill" three during each rehearsal. This is just one of the director's many insistences on absolute realism.

And now—on with the play!

Sell-Out Crowd Set For Gay K. of C. Ball

A hundred Knights of Columbus will whirl a hundred of the fair sex around the floor tonight in the annual K of C formal dance. Tony Ray, ticket manager, announced that nearly all of the bids had been snapped up by faithful knights and that the dance was a sell-out affair.

This year's dance, which is being held in the Erskine Park Country Club, is scheduled to be perhaps the most successful of all the Knights' formals.

At the door the revelers will be met by the chairman, Jack Tuitt; Tony Ray; Jack Noonan, Grand Knight; and Bob Sullivan; with their dates. The entertainment at intermission will be in the nature of a wake for the Wildcats of Northwestern and their followers. To further insure gaiety late permissions have been granted to all dancegoers and bus transportation will insure that no one will be stranded at the far south-side club.—Dan Brennan

Regilding of Golden Dome To Be Completed Next Week

The Reverend John J. Reddington, C.S.C., University faculty member in charge of regilding the dome, announces that within a week the work will have been completed.

The unfavorable weather conditions have greatly prolonged the recoating process. Were it not for the recent onslaught of rain and wind, the golden leaf would have already entirely enveloped the drab yellow paint.

After a \$15,000 expenditure for 325 rolls of gold leaf and for the services of the R. J. Wolf Company of South Bend, the stately Dome is expected to retain its luster till about 1960.

WND to Air Rally For Stay-at-Homers

Big things are about to happen, even before the game tomorrow afternoon. WND, your campus radio station, will start the ball rolling tonight, with a special broadcast of the pep session, from the field house at rally time, 7:30 p.m. Frank Cronan and company will be doing the honors for those of you who will be unable to attend the rally. Don't forget, if you must be in your cubicle come rally hour, then tune in 630 on your dial at 7:30 for a first-hand account of the greatest, most gigantic rally since the Army game last year.

There has been an unexpected delay in bringing you the proposed morning show, "The Six-thirty Club." The official word from Frank Cronan has it that WND will be doing the wake-up duties within a very short time, if a feasible program can be arranged amid present difficulties.

Dreamhouses, Clockwinders are Brainstorms As Campus Halls Vie For Decoration Honors

Fantastic and artistic shapes adorn the campus residence halls in celebration of the Decorations game tomorrow. A student's mind running rampant and the hundred dollar maximum can produce anything from specters to angels and back again. Some were the ideas of a single student while others were the brainstorm of a committee.

Howard Hall takes over the theme: "Mr. Leahy Builds His Dreamhouse." Pat Stanton suggested the idea of having a half-built house, using the pre-fab parts labeled the various teams Notre Dame encounters throughout the season. Coach Leahy and the team are the carpenters, painters, and other workers on the project.

Dick McDonald of Lafayette, Ind., won the prize in Morrissey Hall with his idea. Theirs will be the theme "Wind up the clock and put out the cat." The cat of course is the Northwestern wildcat. The clockface will have the opponents' names as the numbers.

A committee in Badin Hall makes use of the recent elections in their work. Taking a dig at the polls they have the Notre Dame team surrounded by unfavorable polls calling up Mr. Truman for some advice on "how he did it." Even the *Chicago Tribune* will be represented featuring a wildcat victory.

Walsh Hall is having a robed religious along with Clashmore Mike treeing the Northwestern wildcat. This is the mental product of Bob Raley.

Bob Lynch of Winchester, Mass., designed the Triumphant Arch to be used by Dillon Hall. The Arch should be about twenty-four foot high and will be placed over the walk in front of the hall.

Alumni Hall is undecided. Their plans include either a steam roller running over a wildcat or a bowling alley with the wildcat team as the pins. The final decision remains to be seen.

Over on the east side of the campus the decorations are just as imaginative. The freshmen in Farley have borrowed the barrage balloon that flies over downtown South Bend and have worked that into their scheme. The basket underneath the balloon contains the National Championship and the ones holding it down are the teams Notre Dame has yet to play. The beaten ones lie on the ground. This was the work of a hall committee.

Farley's next door neighbor, Breen-Phillips goes mechanical as they construct a machine which accompanied by blinking lights and noise converts the Northwestern team into links of sausage. Riley Lohr of Evanston, Ill., dreamt this one up.

Cavanaugh Hall, too, has been un-

decided. Their two alternatives are "Moose" Fischer blowing bubbles containing the past season's scores, or a boiling pot fired by the Irish team with a smoke bomb in the fire.

And last one on the list is Zahm Hall with a building high football player strangling a wildcat.

Managing Editors Adjourn Meeting to See ND and Game

An influx of more than 300 managing editors of daily newspapers will converge upon the campus tomorrow afternoon, following the annual meeting of the Associated Press Managing Editors' Association in Chicago.

The editors will be the University's guests for the Northwestern game and also will be taken on short tours of the campus with journalism students acting as guides. They will be greeted officially by the Rev. John J. Cavanaugh, C.S.C., and other University officials.

NROTC Breakfasters Hear Fr. Cavanaugh

Highlighting the first annual Communion breakfast of the Naval Reserve Officers' Training Corps last Sunday morning was the appearance of Rev. John J. Cavanaugh, C.S.C., as guest speaker. Father Cavanaugh stressed the friendly relation between the Navy and the University in his "fireside chat" with the assembled middies.

Father Cavanaugh lauded the work of Captain A. L. Danis, the Commanding Officer of the Unit, and the former C.O.'s, who have made the Notre Dame NROTC Unit the top unit in the country for the past few years. He attributed part of this success to the fact that the spirit of discipline of Notre Dame and that of the Navy coincide very closely.

PRE-REGISTRATION NOTICE

Pre-registration for the second semester of 1948-49 will be held from Nov. 18 to 24.

Students in Arts and Letters, Commerce, Science, Law and the Department of Physical Education will be summoned by individual notices.

The hours of pre-registration for the College of Engineering will be announced on the bulletin board in the Engineering Building.

FROSH-SOPH EXAMINATIONS

The English Department "Essentials" examination for those sophomores and second-semester freshmen who have not yet passed the examination will be given on Thursday, November 18, from 7 to 9 p.m., on the second floor of the Main Building.

CAPTAIN DANIS AND FATHER CAVANAUGH

SPORTS

TRY THESE ON YOUR SLIDE RULE!

Statistics for First Six Games

Opp.	Mich.		ND	Opp.
69	83	First Downs.....	94	70
490	693	Yds. Gained Rushing.....	2028	721
109	109	Passes Attempted.....	68	127
58	53	Passes Completed.....	42	47
7	13	Passes Intercepted By.....	14	8
877	974	Yds. Gained Passing.....	383	659
544	399	Yds. Punts & Kick-offs Ret'd.....	580	786
17	12	Opp. Fumbles Recovered.....	11	10
172	146	Yds. Lost By Penalties.....	559	147
41	150	Points Scored.....	206	66

Harriers Play Host to Central Collegiate Meet

Wildcats Hope to End Long Victory String

(Continued from Page 7)

erage of better than five yards a try. Miller and Perricone on half as many carries have been scooping upwards of six yards a crack.

In the passing department where Frank Tripucka completed seven out of nine last week to boost his average near the .600 point, Northwestern has connected on 37 of 87 pitches for a .425 record. Of more significance perhaps is their opponents' dismal aerial showing, 33 of 101 for a .369. It would seem either the opposition has been throwing left-handed or Capt. Alex Sarkisian is spearheading a tight pass defense. Sarkisian, several times on the verge of All-American acclaim only to sustain injury, is winding up his collegiate career with a final and very convincing attempt to crash the Glory team.

The least that may be said for the invaders is that they're loaded. Their forward wall averages 204 pounds and their backs entirely too many touchdowns an afternoon.

As for the Irish, their passing attack never looked better this season than it did last week against Indiana. Tripucka hit both Wightkin and Gay with long arching touchdown aeriels. His ground attack was somewhat hampered when Mike Swistowicz was heaved by the officials on the first play of the ball game following harsh words with a Hoosier. However, as a fast look at the final 42-6 count will prove, Frank Spaniel, Dick Cotter, Jack Landry and Leo McKillip teamed with Gay and Panelli to give the Irish an easy, though not painless, victory.

Emil Sitko suffered bruised ribs, Marty Wendell a recurrence of his shoulder injury and Bill Higgins, who broke into varsity ball for the first time replacing Wendell, limped from the field after the Hoosiers held a parade over his left knee. Whether Ernie Zalejski, the Notre Dame myth, and Terry Brennan will be able to play remains for the late editions of the South Bend Tribune to make known.

Runners Lose Title: Seek Bigger Crown

By JIM HOWARD

For the second consecutive week, Notre Dame will play host to one of the nation's top cross country contests when the Central Collegiate championships are held here tomorrow at 11 a.m. over the Irish four-mile course. The battle will be the last home affair for the Notre Dame harriers before they compete in the nationals at East Lansing on November 22.

In addition to Notre Dame, six other schools are sending teams to tomorrow's meet which unofficially decides the top mid-western cross country team outside of the Big Nine. The list of contestants is headed by a Michigan State squad which has wreaked havoc in the cross country duels held to date. The strength of the team is tempered by the fact that the Spartans are striving to do the impossible. They are splitting the team into two groups, sending one to the IC4A championships in the East. If the Lansing aggregation can win both of the runs they will be top favorites to capture the national title over their own course. Other teams competing are Drake, the defending champions, Marquette, Michigan Normal, Western Normal, Western Michigan, and Bowling Green of Ohio.

Drake won the C.C.C. title last year when the Irish were delayed by a train wreck on the way to Des Moines. The Irish were top favorites to take the title last year, and because of the Michigan State squad split, they may be able to accomplish the feat this year. This will be the first time the four-mile grind has been held at Notre Dame.

Notre Dame surrendered their Indiana Big State title to Indiana U. in a fierce struggle over a plodding rain-swept N.D. course last Friday. The Hoosiers scored 36 points in winning, to 48 for Purdue, and 67 for the Irish. Dave Dewitte led the triumphant team by win-

(Continued on Page 12)

ALEX SARKISIAN . . . 'Cats' Captain

DON BURSON . . . Star for a Day

...the 'Cats' Meow

As Told to Jack Williams,

Daily NORTHWESTERN

I am Willie the Wildcat. I live in a stadium on the shores of Lake Michigan deep in the wilderness of the metropolitan jungles of northeastern Illinois.

I have been asked to predict the outcome of the football game between my masters and the masters of Clashmore Mike II, some insignificant little pup. These men live in a far off land about 85 miles from my home via the South Shore line. They go to a school called Notre Dame, which translated into English means "Hall of Football." It is said that these men are the fighting Irish—but I doubt it!!!

I have already clawed up some Uclans, smashed some Boilermakers and chewed up the Golden Gophers this year. I also blossomed the Orangemen from Syracuse, cracked some Buckeyes, and dug up the Badgers. One day, however, I was hunting more victims over on the side of Lake Michigan and a whole pack of Wolverines attacked me by surprise, so I lost that game.

Tomorrow I will satisfy my long-frustrated appetite for Irish stew. I only hope I don't get indigestion from Swistowicz, Zmijewski, Panelli, and Tri-pucka, some of the Irish flavoring in the stew, because I want to be particularly vicious when I go to Pasadena on New Year's Day to see my masters win the Rose Bowl game.

(Editor's Note: Clashmore Mike II, is still AWOL and could not be reached for a comment on Willie's rantings. The Athletic Office refused to comment on reports that Mike is doing some undercover scouting of the Washington Huskies.)

SPLINTERS from the Press Box

By Harry Monahan

Shy Little Violets

Now that we have lulled the basketball schedule makers into a false sense of security with words of thanks we will slip in a few complaints.

We will admit that the home schedule this year is the best in three years. The Notre Dame Barn, alias the Fieldhouse, will feature Illinois, Wisconsin, Pennsylvania, Denver (and Boryla) and St. Louis (and Ed Macauley). This is a tasty menu of premium basketball.

But how come:

1. NYU won't leave its Manhattan environs to meet the Irish at home? There is nothing better than fresh country air for smog-choked city lungs. We outlanders are just as anxious to see the big city boys perform as the New York alumni is to see the Irish. Couldn't an alternating schedule be arranged with NYU and one other New York college so that the Irish would play each year in the Garden and at the same time we could see one of the metropolitan teams in action? We will even pipe stale cigar smoke into the Fieldhouse to make them feel at home. Or we could play host at the Chicago Stadium and we wouldn't have to pipe in the smoke—but arrange the schedule so the students can get to Chicago for the game.

2. BOTH games with Northwestern

are being played in Chicago? The reluctant Wildcats are the only team which the Irish play twice that doesn't put in an appearance on the local court. It looks like the promoters at the Chicago Stadium have sold the Irish a bill of goods and are hoarding some of the best basketball games of the year.

Musings at Halftime

Michigan 35, Navy 0. Hmmm, seven from 41 equals, well, what do you know, 34! What happened, Benny? You can try again this week against Indiana... Despite all the advice from the press Coach Leahy is doing his own schedule making. Tulane will be back next year, SMU will sign in either '49 or '50. There is no need to worry about USC getting cold feet and dropping us because UCLA is just waiting for the chance to reap the profits of a stadium packed to see the Irish. . . .

Prediction of the Week

It looks as though Northwestern will be the guinea pig in the national grid race this year replacing the Trojans. No Northwestern-Notre Dame game is complete without rain, wind and a slippery field, but the Wildcat is going to be more than water-logged when he slinks back to Evanston. Notre Dame 35, Northwestern 6.

ORACKO MAKES IT SIX-FOR-SIX AS IRISH SWAMP HOOSIERS

Knocking Around The Halls

Cavanaugh Rolls Over Zahm, 30-0

Showing overwhelming power and speed, Cavanaugh Hall dumped Zahm out of the east-side championship contention. Precision passing, and devastating down-field blocking marked the winner's play in a 30-0 rout.

Cavanaugh opened the scoring early in the first period on Gene Krueze's 40-

CAVANAUGH 30, ZAHM 0

yard end-around dash behind perfect blocking. In the second quarter Cavanaugh cut loose through the air, and Bob Barrett hit Bill Eggers with a pass in the end zone.

Cavanaugh scored three times in the last half. Bob Culligan went twenty yards, "Augie" Gentilucci fifteen, and Fred Bove scored on a ten-yard pass from Bob Barrett. Jim Driscoll, a guard, lost a chance to break into the scoring column when his 30-yard pass interception run-back was nullified by a clipping penalty.—*Bill Riley*

Morrissey, Lyons Battle to Scoreless Tie

Playing on a muddy field in a driving

rain, Morrissey and Lyons vetoed each others bid for their first victory of the season by battling to a scoreless tie.

Besides its first victory, Morrissey was attempting to rack up its first touchdown of the season. Late in the second period, it seemed as if Morrissey would achieve one of its goals. After recovering a Lyons fumble on the enemy 30, it put on a concerted drive down-field, only to be stymied on the 10-yard line by the gun ending the first half. This was the closest either team came to registering a tally.—*J. Meaney*

Walsh Drops St. Ed's in Close Game, 12-0

Playing in a driving rain, Walsh Hall kept their championship hopes alive by toppling St. Ed's Hall 12-0. This was Walsh Hall's third consecutive victory and it places them in a first place tie with Cavanaugh Hall.

Walsh was on the offensive most of the first half but it was not until late in the second period that they could score. Taking the ball at midfield they drove down to St. Edward's 15-yard line. Bill Nolden swept around end for the score. The try for the extra point was blocked.

The third quarter found Walsh on the move again. This time they went 60 yards for a score with Don Jost carrying the ball the last four yards.—*Frank Ronnenberg*

Puritans Cop Volley Title

Sweeping through their schedule without defeat, the New England Club annexed the campus volleyball championship. Runner-up honors went to the Rhode Island Club to make it a clean sweep for that section of the country.

Neither team had trouble in disposing of Breen-Phillips, Cavanaugh, Farley, and Sorin and both were undefeated when they met for the championship. In this all important game, the New England club managed to score one more point than the boys from Little Rhody, winning by a score of 2-1 to clinch the title.—*Jack Meaney*

Loyal Cafeteria Prophets Foresee Wildcats' Demise

Bob McDonald, Columbus, Ohio—N.D. 34, N'western 14. "Notre Dame hasn't been held under four touchdowns all year."

Don Atkinson, Hempstead, N. Y.—N.D. 27, N'western 14. "Northwestern will score twice: once against the regulars and once against the reserves."

Don Lee, Poughkeepsie, N. Y.—N'western 33, N.D. 12. "The Irish might score against the Wildcat second team. Everybody thought Dewey would win, too."

Harriers Face the Best

(Continued from Page 10)

ning the affair in the sensational time of 20:29.5.

Jim Kittell was the first Irish scorer, finishing in seventh position. The other Notre Dame finishers were Bill Leonard, eighth; Lou Tracy, 15th; Lou Lepry, 16th, and Tony Da Damio, 21st.

In the Little State competition held at the same time, Ball State Teachers of Muncie was victorious with 27 points, Anderson was second with 50, and Manchester took third with 104. The field of approximately 70 runners was the largest ever to compete in the affair.

Jim Kelly of the Irish ran for the first time this season in the Indiana run, and although he finished out of the scoring, he was close enough to the top to cause Coach Elvin R. Handy to harbor hopes for a good showing in the Central Irish will again be represented by Jim Collegiates. In addition to Kelly, the Murphy, Jim Kittell, Bill Leonard, Lou Tracy, Lou Lepry, and Tony Da Damio.—*Jim Howard*

DAVE DeWITTE . . . In Sensational Time

Get Your Souvenirs
At The . . .

Notre Dame BOOKSTORE

"VICTORY MARCH" CIGARETTE AND POWDER BOXES

Just the gift for the girl friend or the wife. These blue and gold powder and cigarette boxes chirp out the famous Irish Victory March as smoothly as the Notre Dame band during half-time. Available in large and small sizes. Take one home as a souvenir of the Notre Dame-Northwestern game.

\$8.00 to \$11.00 (no tax)

Headquarters
for
Official Notre Dame Jewelry
ND Record Albums
Notre Dame Pennants
Irish Double-T Shirts
Notre Dame Blankets
ND Auto Transfers

SPECIAL STORE HOURS THIS WEEK

SATURDAY: 9 a.m. to 1 p.m.
Open again after Northwestern
Game until 6 p.m.

SUNDAY: 10 a.m. to 2 p.m.

SAVE ——— SPECIAL ——— SAVE Longine-Wittnauer Watches

A representative of the Donald Bruce Company will be at the Bookstore for one day, Wednesday, November 17, offering 34 varieties of Longine-Wittnauer watches and delicate diamond rings at special Army-Navy post-exchange prices. **Savings up to 30 per cent on some items.**

Diamond Rings

Tuxes and Tails

ND men who have not placed their orders for formal clothing for the Sophomore Cotillion may still do so.

Parker-Winterrowd, Inc.
115½-117½ North Main

CHRISTMAS CARDS

**Use Our
GIFT WRAPPING
Service**

Let us give your packages
The Santa Claus Look!

BUSINESS SYSTEMS
126 S. Main

CHRISTMAS CARDS

Sad Operators Plead For Hall Phone List

Hall phones have been a blessing to the student but a plague to the University switchboard operators who must answer the queries for the numbers of the phones. Therefore, to ease the burden of Mr. Bell's subjects, the SCHOLASTIC offers this list; clip it out and, in the future, refer to it instead of asking the operator for a number.

University Phone No.: 3-1121

ALUMNI HALL			
1st Floor	375	3rd Floor	436
2nd Floor	435		
BREEN-PHILLIPS HALL			
1st Floor	281	3rd Floor	453
2nd Floor	452	4th Floor	454
CAVANAUGH HALL			
1st Floor	284	3rd Floor	446
2nd Floor	445	4th Floor	447
DILLON HALL			
1st Floor	374	3rd Floor	438
2nd Floor	437		
FARLEY HALL			
1st Floor	448	3rd Floor	450
2nd Floor	449	4th Floor	451
HOWARD HALL			
1st Floor	439	3rd Floor	441
2nd Floor	430	4th Floor	369
LYONS HALL			
1st Floor	371	3rd Floor	457
2nd Floor	456	4th Floor	458
MORRISSEY HALL			
1st Floor	288	3rd Floor	443
2nd Floor	442	4th Floor	444
SORIN HALL			
1st Floor	282	3rd Floor	455
ZAHM HALL			
1st Floor	285	3rd Floor	433
2nd Floor	432	4th Floor	434
BADIN HALL			
1st Floor	370	3rd Floor	450
WALSH HALL			
1st Floor	373	2nd Floor	459
ST. EDWARD'S HALL			
1st Floor	230	3rd Floor	431

Orchestra Tags Nov. 23 As Date for Year's Debut

The Notre Dame Concert Orchestra, a newly revived and rapidly developing organization, is preparing a series of performances for Washington Hall. The first of these is scheduled for Tuesday night, November 23rd and will consist of the *Euryanthe Overture* by Von Weber, an example of brilliant sustained chords accompanying excerpts of a delightful melody passage; Shubert's famous *Unfinished Symphony*, containing familiar strains of "Song of Love" and the "Serenade," the first movement of Scisson's *Piano Concerto*, featuring Charles Leinhart; and a medley of *London Aires* including "Knightsbridge."

SENIORS! BE ON TIME!

All seniors scheduled to appear for Dome pictures must appear at the appointed time. Pictures will be taken at the Dome office in the basement of Walsh.

PAINLESS DENTIST

DR. RALPH A. BERMAN

HOURS

Mon: 9-12 Fri: 1:30-5
Thurs: 9-12 & 1:30-5 Sat: 9-12
408 Platt Bldg. Phone 2-6697

Learn to Sell

Upper classman with car and spare time afternoons and evenings to sell beautiful line of sterling silver in home by appointment. No canvassing. Our distributors average commission of \$8 per call and college student must average 12 calls per week to hold contract. We are new subsidiary of a large national corporation interested in developing men for sales supervision after graduation.

Write: MR. V. O. RICE
130 S. Sullivan Avenue
Gary, Indiana

Fine Repairing

Nationally Advertised
WATCHES, DIAMONDS, JEWELRY

126 N. Michigan Street
South Bend 9, Ind.

HOLIDAY

An Adventure in
Good Smoking

For the One and Only Flowers by Williams

ORCHIDS & GARDENIAS

Specializing in
Corsages

Williams, The Florist
219 West Washington
"Just West of the Oliver"

The Stratigon Grill

The finest in foods . . .

SEA FOODS
STEAKS
CHOPS

Noon Lunches

"Art" Buchtel and "Harry" Reed
Proprietors

"WHERE NOTRE DAME MEN MEET"

Joe Nabicht's

Chicken-in-the-Rough

Steaks — Chops — Sea Food — Chicken

Open 11 a.m. to 8 p.m.

Closed Mondays

213 North Main St.

"Nabicht's — South Bend's Oldest Catering Family"

"Give me all 57 Dr. Grabow
Pre-Smoked Pipes that are
featured in LIFE Magazine"

DR. GRABOW

Pre-Smoked
PIPES

No Breaking In
No Bite
No Bitter Taste

SEE
It's Pre-Smoked

ALL
MADE
FROM
IMPORTED
BRIAR

\$150 • \$200 • \$350 • \$500

Fashioned by Linkman

DR. GRABOW PIPE CO. INC., CHICAGO 14, ILL.

Take The *hurt* Out of That
Trip From Farley To The Caf

**GET QUICK RELIEF
FROM DR. SCHOLL'S SHOES**

Foot troubles can take all the fun
out of life — make you irritable, sap
your energy, seriously impair your
efficiency at work. Decide today to
get relief. Slip your feet into a pair
of Dr. Scholl's Shoes. They're scien-
tifically designed to give you miles
of real walking pleasure!

TAN CALF
\$13.95

We have everything for the relief
of common foot troubles — com-
plete under one roof. Trained
attendants and private fitting
rooms. Come in today!

Dr. Scholl Foot Comfort Shop

TELEPHONE 4-7471

215 WEST WASHINGTON

Sunny Italy

A Notre Dame Tradition

"Rosie's." Here You'll
Always Enjoy the
Italian Accent on
Fine Food.

SUNNY ITALY CAFE
501 NORTH NILES

Corsages—FOR THAT DANCE

Flowers for All Occasions

Flowers Wired to Every City and Town in the World

South Bend Floral Co.

114 So. Michigan

Phone 3-8227

FREE ENLARGEMENTS

Free 5" x 7" Enlargement . . .
Just Mail in Your Negative

Envelope must bear Notre Dame postmark.
Offer Limited to One Per Person.

TRY OUR ROLL FILM SERVICE

8 Exp. Roll Film Developed and
8 Enlarged Prints . . . for 30c

For rolls in excess of 8 exposures add 3c for
each additional exposure.
Prices — Mail Order Only.

Everything
For Your
Photographic
Needs

AULT
CAMERA
SHOP

122 South Main

"Opposite the
Court House"

Senior Class Maps Plans For January Grads' Formal

At a meeting of the January Seniors last week, plans were laid for a revolutionary winter formal, believed to be the first of its kind ever held at Notre Dame.

According to present plans, the mid-year graduates will dance to the music of a yet-to-be-decided orchestra in the Palais Royale's spacious ballroom on the night of January 28. That would be the Friday night just prior to the week-end of graduation ceremonies.

John Fogarty has been named general chairman of the dance. Assisting him with the dance preparations will be the following seven committee chairmen: Orchestra, Charles Roults; Tickets, Dick Hamilton; publicity, Joe O'Brien; program, Tom Healy; housing, Norm Gardner; decorations, Tom Barber, and business manager, Tom Brown.

One of the principal objectives of the dance committeemen is to hold the price of bids to a minimum. "Under five dollars," according to Joe O'Brien. The dance itself is designed by experienced hands at Notre Dame social functions to provide a pleasing send-off for fellow classmates. More definite plans will be forthcoming.

Conference Presents Elijah

Rehearsals for the choral presentation of Mendelssohn's Elijah are to be held November 16, in Room 108 of Central High School, from 7:30 until 9:00 p.m. Notre Dame students are invited to attend and join the proposed 200-voice chorus, directed by Dr. George Tenney.

The Elijah will be presented at the Palace Theatre, on February 24, by the South Bend-Mishawaka Round Table of the National Conference of Christians and Jews, as a feature of the local observance of Brotherhood Week.

Final audition and general rehearsal to choose soloists will be held at the South Bend YMCA on December 5th at 3:00 p.m.

Losses Greater Than \$1300 As Student Trip Dance Flops

Some scattered returns had still not been taken into account this week, but it was fairly certain that the Student Relief Victory Dance in Washington over the Student Trip week end had resulted in a loss of \$1300.

Reasons for the financial failure of the ball were attributed to various sources. According to one official of the Washington, Maryland and Virginia club, expenditures were far greater than had

been expected. Although about 1,000 couples attended the dance (estimates by the club and unofficial guesses by the management of the Uline Arena differed somewhat), a much larger number would have been needed to clear expenses.

Various opinions were offered on the reason for the comparatively small turnout. Thick pea-soup fog kept dance patrons from Baltimore and other near-by cities at an absolute minimum. Also, long distance planning of the affair resulted in some confusion among several colleges as to the purpose of the dance.

According to the sponsors of the dance, the losses will be underwritten by the NFCCS.

RUBIN CLEANERS

20% Discount

to Notre Dame Students on regular service.

EXPERT REPAIRS AND ALTERATIONS

217 E. Jefferson

2 Blocks East of Kresge's

"You take the SLOW road... I'll take the SKY road

AND SAVE Time
AND MONEY TOO!"

AIR COACH

The "NIGHTHAWK" .. 1 a.m. Nightly .. Only 4 hrs. 10 min.

TO **NEW YORK**

COMPARE... you'll go by AIR!

	Fare	Time
FASTEST RAIL PULLMAN	\$44.10	16 hours
FASTEST RAIL COACH	\$27.30	17 hours
THE "NIGHTHAWK"	\$29.60	4 hrs. 10 min.

(All Fares Plus Federal Tax)

\$29.60
plus tax
ONE WAY

FOR RESERVED SEAT TICKETS:
144 South Clark St., The Palmer
House, Stevens Hotel

PHONE: DEARBORN 2-5711
or Your Travel Agent

AMERICA'S SECOND OLDEST AIRLINE . . . SERVING 70 CITIES DAILY

TUXEDO RENTALS

Formal for All Occasions

*To Rent and Sell
All Sizes*

TUXEDOS
FULL DRESS
CUTAWAYS
ACCESSORIES

LOGAN'S

107 N. Main Street
Oliver Hotel

Place Orders Early

Look to

Gilbert's

for

Van Heusen

★

'One Man Tells Another'
GILBERT'S

813-817 S. Michigan Street

It's Adler's

for

Van Heusen

Max Adler Co.

ON THE CORNER ... MICHIGAN & WASHINGTON

Lucky you —

here's "Lucky Stripes"

*in the wide-spread,
short point VAN EDEN
with
"Comfort Contour"
collar*

Step right up, gentlemen! You can't lose when you choose Van Eden, a number that travels in the best of circles. You'll find it on smart new "Lucky Stripes"—in Sanforized fabrics, with Van Heusen magic seamanship! Van Eden in "Lucky Stripes," \$3.95 and \$4.95. In white broadcloth, \$3.50 and \$3.95.

*You'll find college men's
collar favorites in*

Van Heusen

the world's smartest

shirts

PHILLIPS-JONES CORP., N. Y. 1, N. Y.

"VAN HEUSEN" IS A TRADE MARK REGISTERED IN THE U. S. PATENT OFFICE

DU PONT *Digest*

For Students of Science and Engineering

They said, "You can't do it!"

But Du Pont scientists developed a synthetic rubber with superior properties

"Synthetic rubber is an impossibility at any price!" declared a noted European scientist a number of years ago. And most people were inclined to agree because for more than a century chemists had been unable to duplicate natural rubber.

Du Pont scientists knew that all rubber had bad qualities as well as good. "Why struggle to duplicate its faults?" they asked. "Why not find a new chemical compound with all the good qualities of rubber, but none of the bad?"

They took as their starting point a discovery by Dr. J. A. Nieuwland of Notre Dame in connection with the polymerization of acetylene. By modifying this process, they made monovinyl acetylene. Adding hydrogen chloride, they made a new chemical compound called chloroprene—a thin, clear liquid at low temperatures. Like isoprene, it polymerized to form a rubber-like substance. But the new material, now known as *neoprene*, required no sulfur for vulcanization and was superior to rubber under many service conditions.

Today neoprene production is measured in millions of pounds a

year, even though it is priced higher than natural rubber. Hardly an industry is not now using it, for such good reasons as these: neoprene products resist deterioration by oils and greases. They stand up under exposure to direct sunlight. Their aging and flame-retarding properties also are superior to those of rubber.

Three types of Du Pont research

Modern research involves time, money, manpower. To develop neoprene, for example, took six years of laboratory study, a research and development expenditure of millions of dollars, plus the work of skilled research chemists, physicists, engineers, and other scientists.

At Du Pont, research is continuous. Some of it is designed to develop new products or processes; some to improve existing products or processes; and the balance is fundamental research to uncover basic facts without regard to immediate commercial use. Each of ten manufacturing departments has its own research staff and is operated much like a separate company. In addition, the Chemical and Engineering Departments, which are not engaged in manufacturing operations, conduct research in the interests of the Company as a whole.

A typical Du Pont research team

What you want to know about Du Pont and the College Graduate

"The Du Pont Company and the College Graduate"—newly revised, fully illustrated—describes opportunities for men and women in research, production, sales and many other fields. Explains how individual ability is recognized and rewarded under the group system of operation. For your free copy, address: 2521 Nemours Building, Wilmington 93, Del.

The new research man has frequent contact with experienced supervisors. Here M. Hayek, Ph. D., Indiana '47, discusses data obtained in an experiment with F. B. Downing, left, a member of research supervision, and M. B. Sturgis, a research group head.

Neoprene, used in wire, cable and hose jackets, resists abrasion, oil, heat, and sunlight.

Neoprene gloves and protective clothing resist deterioration by chemicals, greases and oils.

Milling and compounding neoprene in the rubber experimental laboratory.

may include physicists, chemists, chemical and mechanical engineers, each of whom brings specialized training to bear on a specific phase of the subject. The man who joins one of these teams finds himself associated with some of the ablest minds in the profession and receives the opportunity and friendly support needed to make fullest use of his capabilities.

BETTER THINGS FOR BETTER LIVING
... THROUGH CHEMISTRY

More facts about Du Pont—Listen to "Cavalcade of America" Monday Nights, NBC Coast to Coast

ALWAYS BUY **AB** CHESTERFIELD

ALWAYS Milder. BETTER TASTING. COOLER SMOKING

"They're Milder - that's
why I always
smoke Chesterfields"

Tyrone Power

STARRING IN "THE LUCK OF THE IRISH"
A 20TH CENTURY-FOX PRODUCTION

AND TO KEEP PACE WITH
THE EVER-INCREASING DEMAND
Chesterfield is building another factory

— it's large — it's modern and in the very heart
of Tobaccoland where the Chesterfield Factory
group and tobacco-ageing warehouses
are already "A city within a city"

SO MILD *they Satisfy Millions* SO MILD *they'll Satisfy You*