

CAMPUS BY-PATHS

Well, here I am again—such as am.

I had an awful dream last night. You know Curry? Bob Curry? Bob Curry of Walsh hall?

Well, in this dream Bob was fighting a duel. It wasn't a duel properly so-called, because Bob didn't have a sword. He was using a knife, brandishing it, and pirouetting about awfully bloodthirstily. It was terrible. Just as Bob made a horrible lunge at his antagonist—I didn't recognize him, so I will call him Smith—just as the bell rang for my 10 o'clock class, Bob lunged at Smith.

I hope that dream will be a serial; I want to see how it comes out.

You can never tell where a man is from by the way he talks. Yesterday I heard Ed Ryan, he of the Windsor tie and the white sweater, cry, "Clevah!" Ha! I thought, a true southern gentleman, or an Englishman, although what an Englishman is doing with that name, I don't know.

Pressing the button on my desk, I summoned Scout G7wq and asked him to look up Ed's antecedents. He must have had a hard time because he didn't come back for an hour. "He's from Savannah," announced the scout. "I knew it," I said. "You can't fool old Ebenezer Grundy. No Siree." Savannah, Illinois," said the scout and I threw Roget's Thesaurus at him.

Andy Sleigh is overjoyed. He has attained (or should it be obtained? And me in college, too) access to the inaccessible, and has been treading on air ever since. Rumor has it that Andy intends to stand beneath a window in Sorin on the next warm night and give a serenade.

Other than that our scouts have no information concerning the exploits of the sprightly Andy. I suspect they have been sworn to secrecy.

And now comes one Weber of St. Joseph, Michigan. When Weber (one) graduated from high school the annual carried this legend, "All the great men are dead and I'm not feeling well."

More recently Weber (same one) made one of his many week-end trips to his native heath. Having successfully tripped, he entered the St. Joe variant of The Sugar Bowl with a friend. "Oh, Mr. Weber," sezze (or sezszhe). "It must be wonderful to be so famous and well-known, and to think that every one knows you when you come into a place like this."

"Well," said Weber, "if they don't know who I am they'll inquire."

I intended to work up a scene on a street car but I don't think it will work. I was going to have two girls sitting opposite Anse Miller on the Hill street brougham. One girl would say to the other, "Isn't it darling?" The darling, of course, refers to Anse's moustache, not to Anse himself. Please Anse, forgive me; you are a darling, you are! It is just for purposes of filling space that I say that darling refers to your moustache and not to you. Well, the other girl would make a clever remark, and there's your scene.

It won't work though, because I can't think of the comeback.

If such a thing ever happens on a (Continued on Page 2.)

JUNIOR CLASS STAG SUPPER TONIGHT

Elaborate Program Arranged; Affair to be a "Get-together" for Entire Junior Class.

The Junior Stag Banquet will be held tonight at 7 o'clock, in the College Inn of LaSalle Hotel. The committee in charge, Anthony Krider, Eddie Luther, Jerry Miller, "Rip" Miller, Phil Mohnney, has secured the following entertainment (accompanied by Davis on the piano); songs by Eddie Luther and Bill Furey; and music by the Big Five. Don Gallagher, president of the Senior class, has also been secured as one of the speakers of the evening.

The object of the "stag," as many think, is not to raise money; it is purely a "get-together" and "get-acquainted" party to promote a better feeling of fellowship among the Junior classmen. It will also combine a business meeting with the pleasures of the evening. Class discussions will be in order and plans for the future outlined.

It is often rather difficult for some of the juniors to get together at the noon hour when meetings are regularly scheduled, and so the class officers thought such a "stag" party would be an occasion to assemble more of the men.

The affair promises to be the outstanding feature of class activities for the pre-Christmas season, and it is hoped that every junior will be there.

There are still a few tickets left. These may be secured at 424 Badin hall.

Cleveland Club to Give Formal Dance

The graduate and undergraduate members of the Cleveland Notre Dame club are planning on giving two dances during the Christmas holidays. One is to be a formal dinner, held at the University club, on the evening of January 2. This party is exclusively for the Cleveland-Notre Dame men and a few of their friends who are included among the eighty invitations that are being mailed.

The other dance is to be informal, and it marks the first of their semi-annual informals that are to be held in the Wade Park Manor. Notre Dame students who happen to be in Cleveland at the time are invited to the affair. The tickets, which sell for three dollars, can be purchased from either Charles Mooney of Sophomore hall, or Elroy Habert of Badin.

Wm. A. Pinkerton, Old N. D. Man is Dead

William A. Pinkerton, head of the world-famed Pinkerton Detective Agency, and former Notre Dame student, died Tuesday morning in Los Angeles after an illness of two years.

He was the son of the founder of the United States Secret Service, Allan Pinkerton. He was born at Dundee, Illinois, April 7, 1846. After being educated at both public and private schools, he entered the University of Notre Dame. At the outbreak of the Civil War he became connected with the secret service division and in 1865 was taken into his father's office. He succeeded to the head of the business upon the death of Allan Pinkerton in 1884.

Internationally known to criminals as "The Eye," he was much beloved by his friends, and much feared by those who knew him only as a relentless foe. He was also famed as a "first-nighter" and lover of stories.

He entered Notre Dame as a minim about the year 1858 but left before finishing to take up his duties in the Civil War.

1924 FOOTBALL SCHEDULE

A wire received last night from Coach Rockne in Grand Rapids, states that the Wisconsin game is not "off" as was stated in the South Bend papers yesterday.

The following games will comprise the 1924 football schedule of the University of Notre Dame. The games with Carnegie Tech were all completed but signing:

October 4.—Lombard at Notre Dame.
October 11.—Wabash at Notre Dame.
October 18.—Army at New York.
October 25.—Princeton at Princeton.
November 1.—Georgia Tech at Notre Dame.
November 8.—Wisconsin at Madison.
November 15.—Nebraska at Notre Dame.
November 22.—Northwestern at Evanston.
November 29.—Carnegie Tech. at Pittsburg.

FOOTBALL SQUAD IS BANQUETED

Kiwanis and Other Clubs Stage Affair in Rotary Rooms of Oliver; 27 Awarded Monograms.

As a mark of esteem for Coach Rockne and the Notre Dame football team, and in appreciation of the brilliant work performed by the "Fighting Irish" on the gridiron during the season just closed, the Kiwanis club of South Bend in conjunction with the Lions, Rotary and University clubs, staged a mammoth banquet in the Rotary room of the Oliver Hotel Tuesday evening, at which the entire team and their illustrious coach were present as the guests of honor.

The admirable program which had been arranged for the occasion, and of which Earl Reeder was toastmaster, included short talks by Coach Rockne, Captain Harvey Brown, Mayor Seebirt, and Graduate Manager Clarence Overend of Carnegie Tech.

Coach Rockne favored the large assembly by a short discussion, de-

(Continued on page 4.)

THE DAILY QUESTIONNAIRE

What asked: "What did you think of the senior cane controversy?"

Where asked: Main building.

Edward O'Neill, Commerce II, Brownson:

"The writers, it seems to me, 'beat around the bush' too much. After reading the articles, however, I came to the conclusion that the seniors should wear the canes, rain or shine, crippled or healthy. I believe though, that the controversy had little effect on those most concerned."

William Galligan, Commerce IV, Mission house:

"Seeing as the seniors have bought canes, should wear them, and will wear them during Senior Week, I think the column was both adequate and interesting. I think that the seniors are benefitted."

John Snakard, Litt. B. III:

"It is, and has been the senior's privilege to wear canes. Why stop them now?"

William Dockman, Journalism I, Bronson hall:

"I didn't read all of the contributors' efforts, but I was certainly pleased with the article by John Stanton. It hit the spot and brought out many interesting phases of the topic. The writer signed his name, which some others failed to do."

Judge M. Kavanaugh To Be In South Bend

Judge Marcus A. Kavanaugh, famous jurist, and Notre Dame graduate, will be in South Bend Saturday to address the Progress club, of that city.

Judge Kavanaugh received his degree of Master of Laws at the University. He is recognized as one of the world's greatest jurists, and has earned high esteem in England and France, as well as in this country.

The lecture will be given at 3 o'clock Saturday afternoon. Students will be admitted by paying the club's regular guest fee.

SECOND DEBATE PRELIMINARIES ON

Half of Original Number of Eighty Entrants Are Continuing in Trials.

With the original field of the eighty entrants narrowed to about half of that number, the varsity debating contests began the first series of the round of the preliminaries in the library yesterday afternoon. Oscar Lavery, Edwin Lindeman, Ray Brady, Victor Lemmer, John McNamee, and Leo Cavanaugh were picked to compete in the semi-finals.

The team debating the "Labor Arbitration" question, under the tutelage of Father Bolger, will continue its preliminaries today and tomorrow, when the last trials in those series before the semi-finals will be held. The other team debating the "World Court" question, under Professor George N. Shuster, will start tonight at 7:30, and continue until Sunday evening, inclusive.

The following men in the second series on the arbitration question will debate tonight in the north room of the library: Lawrence Granger, John Carey, T. W. Barber, Edward Buckley, Leo Flood, B. F. Sears, and John Kane. The tryouts for the last series of this second preliminary division will be held tomorrow afternoon at 4 o'clock. John Stanton, Joseph Rick, L. Weisberger, David Stanton, Joseph Simons, Paul Dellekamp, and Bailey Walsh will contest.

Those on the World Court team who will debate tonight are: Joseph Navarre, Clarence Ruddy, Eldon Winfield, Mark Krutzer, and Sidney Eider. Tomorrow's contestants include M. A. Fisher, Paul Rowe, Boris Epstein, Mark Nolan and Samuel Privelera. Saturday evening Ben Pizer, Thomas Kelly, Ray Cunningham, Bert Dunne, and William Coyne will try to secure places on the semi-finals. And Paul Harrington, Roy Chauvin, Paul Breen, Philip Moore, and Edward Rome will close the second preliminary series on Sunday night.

The men who survive these preliminaries will enter the semi-finals, which, in all probability, will be held in Washington hall after the Christmas holidays.

Glee Club Gives Initial Concert

The Notre Dame Glee club appeared in its first concert last night in the auditorium of the Mishawaka high school before an audience estimated at 500. The concert was under the auspices of the Junior class of Mishawaka high school. "Drink to Me Only With Thine Eyes," sung by George Koch and Vernon Rickard, assisted by the Glee club, was especially well received.

Miss Josephine Decker and Mrs. Mayone Galloway assisted the Glee club in the recital. Miss Decker sang three contralto solos. Mrs. Galloway played three difficult selections on the piano.

Two of the club's numbers which were particularly appreciated by the audience were, "Old King Cole," by Forsythe, and "Funiculi-Funicula," by Denza-Hilton.

DEAN KONOP TALKS TO K. OF C. ON LABOR

Catholic Booklets to be Distributed; Large Initiation Expected; Fund Plans Progressing.

Dean Konop of the Law School spoke to the Knights of Columbus last Tuesday evening in the council chambers on "The Labor Problem in America today." He told of the strife between capital and labor, stating that strikers and discontentment would never be eliminated until employers came to realize that labor is not a mere commodity for which they are to bargain as they see fit. He spoke favorably of the present tendency of employers to provide better working conditions, and he laid stress on the fact that it was gradually making for the social betterment of the working-man.

Rev. Charles Miltner, Dean of the College of Arts and Letters, told of a plan for booklets on Catholic subjects, to be placed at the disposal of Notre Dame students and members of the council.

Grand Knight Barnhart informed the council of the initiation to be held in the second week of January. He stated that many applications already had been submitted, and that the number of entrants probably would have to be limited. He urged all prospective candidates to submit applications as soon as possible. From all indications, he said that January initiation class will be one of the largest admitted to the local council.

George Bishoff, chairman of the building fund committee which plans to erect a Knights of Columbus Social Center building on the campus within the next few years, stated that the committee was examining plans of other community houses with a view of embodying the best features in the new Notre Dame building. A campaign for funds is being planned.

Many members from other councils attended the meeting. Several selections were sung by the Knights of Columbus quartet, and refreshments were served.

Chicago Club Dance Plans Are Completed

Plans have been completed for the Christmas dance which will be given by the Chicago club on January 2, at the Crystal Ballroom of the Blackstone Hotel in Chicago.

Benson's Collegians have been engaged to play, and indications are that the first formal dance of the season will be a successful and brilliant affair. The subscription, as in previous years, will be four dollars.

Mayor and Mrs. William E. Dever, Mr. and Mrs. K. K. Rockne, Honorable and Mrs. J. P. McGoorty, and Mr. and Mrs. Morgan A. Collins, will act as patrons and patronesses.

Tickets may be procured from the following men: Ryan, Sorin; Desmond, McCurrie and Gibbons; Corby; Cullen, Walsh; Carey, Sophomore; Dailey, Badin.

All students of the University are cordially invited to attend this dance.

BOB McAULIFFE SPEAKS

Robert H. McAuliffe, foreign advertising manager of the South Bend News-Times, addressed the class of freshman journalists, in the Journalism room of the library last Tuesday morning.

DAILY EDITORS

It is imperative that the following DAILY men attend meeting in the DAILY office, basement of Walsh hall, at 12:30 Friday: O'Leary, Kelly, Noon, Ray Cunningham, Dwyer, Conman, Donahue, Burke, Foos, Snakard, Gallagher, Stoeckley, Maher, Cullinane, Engels.

NOTRE DAME DAILY

University of Notre Dame official daily paper, published every morning except Monday, Wednesday and Friday during the academic year by the Notre Dame Daily Company, Notre Dame, Indiana.

Entered as second class matter at the post office of Notre Dame, Ind.

Subscription rate, \$4.00 per year; by mail, \$4.50. Single copies, four cents.

EDITORIAL STAFF

EDITOR-IN-CHIEF.....HARRY A. McGUIRE, '25
 Editorial Staff—Harry Flannery, '23; Henry Barnhart, '23; Henry Fannan, '24; Edwin Murphy, '24; James Hayes, '24; John Brennan, '24; Frank Kolars, '24; Jack Seallan, '25; Eugene Noon, '24.
 News Editors.....Lawrence W. O'Leary, '24; Laurence G. Kelly, '25
 Night Editors.....Eugene Noon, '24; Ray Cunningham, '25; John Dwyer, '25
 Sport Editor.....Tom Coman, '25
 Bulletin Editor.....Charles McGonagle, '24
 Music Editor.....Norbert Engels, '26
 Cartoonist.....Robert O'Riordan, '24
 Assistant Night Editors—Terence Donahue, '26; Joseph Burke, '25; Albert Foss, '25; John Snakard, '25; John Gallagher, '26
 Reporters—John F. Stoeckley, Robert Maher, Paul Funk, Lester Grady, Mark Nevils, Ray Flannigan, Terence Donahue, Charles Crawford, Carlos Lane, Jr., Jay Fleming, Eustace Cullinane, Joseph Navarre, Robert Cooney, Charles Wood, Thomas Malay, Roy Chauvin, Charles Graves, Leroy Hibbert, Don Cunningham, Porter Wittick, Franklin Conway, William Smith, Rupert Wentworth, Joseph Ryan, Dockman and Trochalowsky.

BUSINESS STAFF

BUSINESS MANAGER.....JOHN N. STANTON, '24
 Local Advertising Manager.....John C. Patrick, '26
 Assistant Local Advertising Manager.....George J. Schill, '27
 Foreign Advertising Manager.....James A. Withey, '26
 Circulation Manager.....John J. Kane, '26
 Distribution Manager.....John Worden Kane, '26
 Advertising Assistants—Edward E. O'Brien, Alfred J. Diebold, Jr., Henry J. Massman, Walter J. Kennedy, Frank Doyle, H. Edwin MacLannan.
 Distribution Assistants—Tom O'Connor, Errol Jones, F. Andrews, Joseph Szanyi, Frank Bischoff, P. Dillakamp, C. Dickerson, A. Nanovic.

THE DEAD HAND

Something uncanny, spectral, and altogether outside student ken seems to get between the Players' club and its activities. Not within the memory of any undergraduate has this organization elicited real spontaneity in its existence or alacrity in the pursuance of its projects. Always its functioning has paralleled the character of Hamlet, and even that resemblance seems vague and indefinite.

This does not mean that the Players' club has accomplished nothing. Prof. Sullivan can look back on a great many afternoons and evenings spent in tedious rehearsal during which he gladly underwent the sapping strain that every director must stand. In return he received the careless felicitations of friends and the obeisance of the campus—nothing more. In it there was no positive encouragement. During the past three years, since Prof. Sullivan's advent at Notre Dame, men have been presented with the best of the Little Theatre offerings. He even brought out local talent in producing Harold Haynes' not-bad sketch in Washington hall last year—a most memorable event.

With all this achievement there has pervaded the activities of the club a lackadaisical spirit. This vitiating influence stands at direct variance with the sturdy enthusiasm that would be expected to prevail at, say the Workshop in Cambridge. The same dead hand seems to have reached into the present activities of the club. The literati have already published a book of verse; the debaters are piling up incontrovertible facts, and last but not quite foremost in the Notre Dame cosmos, the DAILY has established itself.

Why, then, can't the Players' club take a draught of the cosmic urge and bring to light another playwright who is a Notre Dame man? Let the Thespians shake off the dead hand and resume their proper place in the limelight.

THE GLEE CLUB

At Notre Dame we talk so much about the prowess of our football teams that we are likely to forget there is another organization on the campus whose efforts to make Notre Dame nationally famous are as strenuous, and require as much labor and preparation as any football squad ever turned out by Coach Rockne. The Glee club, without which the University would be incomplete, is confronted by problems identical with those the football team faces every year. Candidates must be called for, and the "weeding out" process must be every bit as thorough as in the selection of football material. Then weeks and weeks of practice are necessary before the first concert can be attempted. During these weeks the club does not practice as a whole all the time. An assistant-director takes the tenors, the baritones, and the basses, and instructs them in just the same way that the assistant-coach on the gridiron takes his backfield, his line, his ends, and shows them their individual fine points and defects. Then, occasionally, the club assembles for a rehearsal, even as Rockne sometimes gathers his first string men for signal practice. Certainly the baton of the director is every bit as difficult to follow as the numbers snapped by the little quarterback.

The Glee club is as essentially a part of Notre Dame life as any other organization on the campus, and it can do as much good for Notre Dame as any of these other organizations. Doctor J. Lewis Browne, the director of the club, has unbounded confidence in its ability. Show him that you, too, are worthy of this confidence by boosting the Glee club when you are at home Christmas.

INTOLERANCE

Every now and then certain manifestations of narrow-mindedness creep out among us. Under the guise of democracy this spirit of intolerance attacks and ridicules certain students who have the courage to hold to their convictions. It is a trace of that Puritanical notion of severity of dress which prevailed in early Massachusetts. It assails any tendency towards new styles; it condemns color or ornamentation; it strives to prohibit changes in modes.

Notre Dame democracy does not mean that every man on the campus is bound to wear corduroys and hobnails. The man who wishes to do so may. That is Notre Dame democracy. And likewise the man who wishes to wear a yellow slicker or a bright sweater should be allowed that privilege without fear of ridicule. The democracy that we cherish does not undertake to determine what we may or may not wear. It means that a student is free in regard to such matters.

Narrow-mindedness and democracy are two different things. We should not tolerate intolerance. It has no place here. It should be uprooted. Notre Dame democracy should not be used as a shield for the shallow views of a few.

The "Campus Beautiful" next year depends on the paths you make now.

Campus By-Paths

(Continued from Page 1.)

street car, there probably would be a scene.

-0- -0-

Speaking of moustaches, the physician attending Ab Ale's case, says that his is coming along as well as can be expected.

-0- -0-

I have accumulated a few more contributors. Here are the contributions. You can take them for what they are worth.

-0- -0-

Bob Gordon's favorite song: "I Hope You're Satisfied"—as the rec-tor piles Bob and his mattress on the floor.

-0- -0-

I don't see anything very funny in that.

-0- -0-

Maybe if he and his mattress are piled out on the floor very often he'll be singing, "There's a Long, Long Trail."

-0- -0-

Here's another one: "Big Al," the cowboy architect from Iowa, had his hair marcelled and bought a fedora after meeting his damsel in the big town. But why buy a hat after having a marcel?"

-0- -0-

Here's another one that I can't fathom: Invitations will be mailed out to the faculty and select members of the student body for the opening of Levi Geniesse's theatre unless his present plans hold out.

-0- -0-

Doesn't seem to be much sense in it. Sounds like free verse.

-0- -0-

Mr. Grundy—this is very formal, hence the third person—much prefers the cap and bells to the mortar board. He flatters himself that no matter how poor his humor may be it is better than some. Some, for example, which his contributors send in. Humor which may be characterized by the word low brow. You remember what Billy Sunday said about the fellow who had to climb a ladder to look a snake in the eye. Humor like the specimen given us is a reflection on the character, environment, and heredity of its author, because it is impossible to believe that anyone could get like that in just one generation.

-0- -0-

That'll be enough of that. If your humor is as graceful as the pirouetting of an elephant going through the motions of the Argentine tango, and if you would be ashamed to sign your name to it, or would be ashamed to show it to anyone for whom you have respect, don't send it in. The column can get along without it. The school could worry along without you.

-0- -0-

"And now," said he, putting down his hammer, "let us continue."

-0- -0-

Since Jack Cowen's sale was announced, his roommate has been pestered with requests to lay things aside for Christmas delivery. The more Shylockian (nice word!) want to know if there is any discount for cash.

-0- -0-

Speaking of poets (I was speaking of free verse a while back, you know), reminds me that it is a good thing I am anonymous or Jerry Holland would shoot me on sight for that remark about free verse. Perhaps I deserve it.

-0- -0-

And speaking again of poets, who is it whose ambition it is to make the Wake of the News with a dumb-bell poem? Vic Lemmer, to be sure.

-0- -0-

Somebody told me that I should have no difficulty in making the Wake with such a contribution. I'll leave a poem for Vic in the old hollow stump.

-0- -0-

This is a note I received yesterday: "Mr. Grundy is cordially invited to become the other member of the P. T. W. C. club. Very sincerely, Eddie Lyons."

-0- -0-

I thought it meant, Pennsylvania, Tennessee, Washington, and Chicago club, but I guess it doesn't. Anyhow, I'm from Missouri.

-0- -0-

Eddie is from Indianapolis, Lansing and intermediate points.

-0- -0-

MR. GRUNDY.

Don't Wail About It Write About It This is your column

The Daily does not stand responsible for any opinions or facts printed in this department.

Editor NOTRE DAME DAILY:

My attention has been called to the December first issue of your newspaper, containing an account of the Thanksgiving Day football game between the Universities of Notre Dame and St. Louis. As a student of the latter institution and a staff-member of the student publications here, I wish to take this opportunity of expressing my sincere appreciation of the "fair and square" manner in which the affair was written up in the DAILY. Though necessarily speaking in a most informal and unofficial capacity, I nevertheless have no hesitation in assuring you that every one of our thirty-four hundred students are as one with me in the high regard I hold for all that is of Notre Dame.

If there can be anything which has given the people of St. Louis in general, and the students of the university in particular, greater satisfaction than the splendid show of sportsmanship on the part of the Notre Dame team last Thanksgiving, it is the gentlemanly way in which the account of the game was presented to your student body through the columns of their own paper. It was a little thing, perhaps, but it signifies much.

And that is why we, down here in St. Louis U., are seeking an even closer relationship with you of Notre Dame. That is why it is our heartfelt wish for many future meetings on the gridiron to take place between the world-renowned "Irish," and our own "Billikens," representing the oldest university west of the Mississippi.

Very sincerely yours,

KEVIN A. WALSH, '24,

Editor, Varsity Breeze, St. Louis U. Newspaper.

To the Editor;

NOTRE DAME DAILY:

Just read the criticism of J. F. S. on the Palace bill of this week. Since we the undersigned have not missed many shows at the Palace since its opening last November (1922), we take this occasion to state that in our several imaginations this bill was of better than the average type.

We agree with Mr. Stoeckley that the picture was developed from an overworked theme, but we thought House Peters' acting was superb.

To put the student body right on this unjust criticism we take this opportunity of reviewing the performance from the viewpoint of unsophisticated theatregoers.

Alexander Brothers and Lucille opened the bill with a ball-bouncing

Official University Bulletin

Copy Collected from DAILY Bulletin Box at 4:30 p.m.

CHAS. A. MCGONAGLE
Editor.

BULLETINS.

Bulletins must be in the bulletin box at the Main building before 4:30, or in the DAILY office in Walsh hall before 5:45. No bulletins received after this time will be published.

Student Managers

Freshmen and Sophomore Student Managers will meet in the Gym today at 12:30.

Cotillion Committees.

There will be a meeting of all the Sophomore Cotillion committees in the North room of the library, Friday noon at 12:45.

Off-Campus Football Men

All members of the Off-campus football squad are requested to return their football material to the Off-campus office not later than Thursday.

Indiana Men

Southern Indiana men interested in attending the Notre Dame Kentucky club dance at Louisville, January 2, see Russell McClure, 244 Corby hall.

Debating Preliminaries

Those men who are out for the debating teams are urged to notice the bulletins in the library announcing the time of their preliminaries.

Varsity Orchestra

There will be no orchestra rehearsal this week.

Swimming Team

Swimming team meet tonight at 7 o'clock in school natatorium.

novelty entertainment. It was a good novel opening and pleasing.

Next came Rose O'Hara, whose rendition of the difficult "Allie Allie," the Hebrew national anthem, was well received. She had more than a "green fan," as her repertoire of songs indicated.

Again we agree with Mr. Stoeckley that Billie House and Company presented an act that was somewhat coarse in spots, yet Mr. House drew quite a number of laughs.

Senator Murphy was entertaining.

"Dancing Wild" was a very good closing act as it held the audience till the finish. This alone shows its merit.

We wonder if Mr. Stoeckley would enjoy the Ziegfeld Follies at the popular Palace prices. And one more line—WE DID LIKE THE SHOW.

H. J. C., R. O. N., P. T. B., H. J. H., W. F. R., J. T. D., J. A. C., R. J. S., E. J. H., T. J. L., M. H. R., J. S., E. J. H., T. J. L., M. H. R., C. A. R., (and the rest of Sorin).

Dear Editor THE DAILY:

Now that we have enforced the maritime law concerning docking, against the lawyers, and since they have so manfully complied by anchoring near the gym instead of tying up to the quay in front of Pat Downey's Venetian castle, why not look into a most serious breach of metropolitan etiquette by the freshmen?

Yesterday while standing on the corner of Washington and Michi-

(Continued on Page 3.)

104-106 North Michigan Street
206 South Michigan Street
337-339 South Michigan Street
122 West Washington Avenue
119-121 West Jefferson Blvd.
107 E. Washington Avenue
321 West South Street

NOTRE DAME CAFETERIA
ON CAMPUS

CLARK'S LUNCH ROOM

15 to 19 W. 6th St.
GARY, IND.

O. A. Clark's Lunch Rooms

South Bend, Indiana

\$5.50 Meal Tickets \$5.00

Good at all Up-Town Locations

The Ink Well

THE INK WELL—
The Cycle of the Dandelion.
Some sunbeams when they strike the ground
Can never stand the shock, and so
They crawl into the ground and grow
To dandelions all around.

Each coronal of flaming blades
Raises its ring of gleaming swords
And spreads the molten gold in hoards
Upon the earth, and then it fades.
—B. S.

—o—o—
Sometime or other during the holidays someone is certain to ask us, "Do you play Mah-Jong?" And most of us will feel rather strange and out of place. In order to ward off this threatened embarrassment we should consult "Foster on Mah-Jong," a new book with all the points and pointers. The author, R. F. Foster, is an authority on whist, bridge and other card games.

—o—o—
"Sergeant Tim," by Mary T. Waggaman; Ave Maria, Notre Dame, Ind., \$1.00.

In this delightful account of strenuous activity Mrs. Waggaman portrays child life in all its pleasure, perils, and fears, delights and sacrifices. A rather involved plot takes the thirteen-year-old hero, Tim Tracy, through complications that cause the reader to wonder at the youthful "sergeant's" versatility. He raises his mother and himself from poverty to comparative comfort; realizes his ambition of performing in the government service; saves the life of a small friend; and brings love and happiness to a large number of others.

There is real inspiration for younger Catholic readers in this story. Mrs. Waggaman has the happy faculty of making her theme strongly felt, without indulging in objectionable "preaching." All in all, it is an excellent volume for a Christmas gift for that boy or girl in very early teens. But be sure to include a box of handkerchiefs, too, for it's the sort of book over which some of us may have wept copiously not so many years ago.

—T. C. D.

—o—o—
Soon,
Very soon,
That ideal Yuletide gift,
"The Scribblers' Book
Of Notre Dame Verse,"
Will be ready.
Take one or two
(Or three)
Home with you.
JOSEPH C. RYAN.

Dr. J. A. Stoeckley, Dentistry and
Extracting, 511 J. M. S. Bldg.

THE Orpheum

TODAY AND ALL WEEK
The Great Favorite
RICHARD BARTHELMESS
—in—
"THE FIGHTING
BLADE"
His Greatest Picture
—also—
"CALL A COP"
Mack Sennett Comedy

Burke Eye Service
IS EASILY REMEMBERED.
YOU ALWAYS REMEMBER
SATISFACTION.

DR. J. BURKE
Over 20 years in the same location.
230 South Michigan Street
SOUTH BEND, IND.
Burke's Glasses Fit the Eye.

From Off Stage

AT THE THEATRES
Oliver—"Brass."
Palace—"Blow Your Own
Horn."
LaSalle—"Six Days."
Orpheum—"Fighting Blade."
Blackstone—"Bright Lights of
Broadway."

AT THE ORPHEUM.
We have been told that there is a vast difference between typical audiences of various towns. For instance, a crowd of mill workers in a movie theatre in Woonsocket, Mass., or of half-breed Mexicans in Nogales, Ariz., will not have the same taste or lack of taste as a group of horn-rimmed college youths in Valparaiso, Ind.

Which impels us to observe that "The Fighting Blade" is really a solution of the problem described above. There is no difficulty in deciding where it will have its greatest appeal, for it will be just as good in Woonsocket as in Nogales, or even in Valparaiso.

It is another "period" play of romance, honor, and long-haired chevaliers, which takes nothing from the period but the costumes and a cardboard castle. Dick Barthelmess bobs his hair and assumes the fierce countenance of a master of fence. At the expense of several more or less amiable gentlemen, he wades through blood with d'Aragnanesque boots until the fade-out. We were so engrossed in watching him strut about without tripping over his murderous blade that we saw the performance twice, hoping he would forget himself the second time.

After listening to Oliver Cromwell sing a Roundhead roundelay, and witnessing a staunch Puritan hussar crash in the top of a hog-head of Flemish wine with an ease of execution rivaling that of Carrie Nation, we can understand why Charles II was so warmly received when he returned from exile.

In spite of the singing, of the prohibition sentiment, and of the

stiffness of the chevaliers who lacked the support of Paris garters, the play is an excellent piece of interesting melodrama.

—W. J. T.

Rare Stones Shown
in the Library

Several rare relics indicating the advance of religion, and more particularly of Christianity in different parts of the world, have been placed on exhibition in the library.

Besides the Mongol, Manchu and Tibetan prayer boards, described in a recent issue of the DAILY, many old record stones dating back as far as 2300 B. C. are included. The stones, on which are engraved receipts, temple records, letters, messages, tablets and what is thought to be price-tags for merchandise, were taken from the Jokha, Worka, Senkerek and Drehem record stones.

The exhibit features one of the famous "Royal Records" of King Nebuchadnezzar of Babylon. This relic is a clay cylinder about nine inches high, engraved with a rather flattering account of the exploits and engineering feats of the king. Nebuchadnezzar's time was 605-562 B. C.

There are also relics of an early South American Indian civilization, showing a pronounced Egyptian influence. These include Inca hand pottery of the Aztec Indians and an Aztec Mural idol.

Several old manuscripts in Roman and Gothic hand lettering are also on exhibition. One copy is very valuable, being one of the only two in this country. Others with

illuminations are dated at 1425 and 1430, or 25 years before the invention of printing.

Perhaps the most interesting part of the collection is a copy of the text of the "monument of great propagation of the Luminous Doctrine in Central Chinese Empire."

The transcripts were presented to the Library by George Chao, Journalism II, and were found in the sixteenth century in Si-Ngau-Fau province of China, by a Jesuit priest. The Copy was given to Chao, he says, by a Lazarist missionary.

"The original inscription," said Chao yesterday, "is actually preserved in China. Therefore, it is very precious and valuable to Chinese Catholics and the foreign missionaries in China. The inscription is in perfect condition and without any damage. Any students in the University may get the translation in the book, 'The History of Christianity in China, Tibet and India,' by l'Abbe Hac.

"In this inscription," he continued, "there are some signatures of priests. It proves the early existence of Christianity in China. It is probable that Saint Thomas, the apostle, preaching in China."

Subscribe for the DAILY.

DON'T WAIT ABOUT IT
(Continued from Page 2.)

gan I heard a man say, "Who's that bird?" His companion answered, "Oh, that? That's a Notre Dame guy. Can't you tell 'em by their looks, hatless, either badly touseled hair or well axle-greased, open shirt, and names inked all over his shirt?"

Well, the "bird" in question was a Notre Dame "guy," but he was also a verdant freshman. The streets were full of properly attired upper-classmen, yet this freshman stood out as representative of Notre Dame men with his ultra-Bohemian affectation. Because freshmen are not (yet) required to sport the verdant headgear is no reason for not wearing any.

On the campus we revel in our unconventional attire, and rightly so, but when we are among strangers who are too easily wont to become hostile critics, let's be careful about the impression we make. Our appearance is our 'ad.' If freshmen aren't good 'ads' don't give them a full page spread on the front street. Keep them among friends until they learn better.

A hint to the wise, etc.

TUXEDO AL.

The DIANA
CANDY STORE

ICE CREAMS, CANDIES
AND SODAS

Two Good Places
to EAT

HOME
and at the
BELMONT

N. D. STUDENTS INVITED

119 NORTH MAIN.

PALACE
THEATRE

NOW PLAYING
M'LE. ANN CODEE
The Parisienne Comedienne
Late Star of Many
Broadway Successes
FOUR OTHER BIG
VAUDEVILLE ACTS

Photoplay Feature
"BLOW YOUR OWN
HORN"

Daily Matinee
2600 Seats.....22c Plus
Night22c-45c Tax

Oliver

All Week

MONTE BLUE
MARIE PREVOST
HARRY MYERS
IRENE RICH
FRANK KEENAN
MISS DU PONT
PAT O'MALLEY

—in—

"BRASS"

from
Charles G. Norris'
famous story by same name

FORDHAM'S
ORCHESTRA

The Rhodes
THEATRES

Blackstone

Now Showing

DORIS KENYON
HARRISON FORD
Melodramatic Romance

"BRIGHT LIGHTS
OF BROADWAY"

LaSalle

NOW SHOWING
ELNOR GLYN'S

"SIX DAYS"

Starring
CORINNE GRIFFITH
FRANK MAYO

ISHAM JONES
is in town

ON BRUNSWICK RECORDS

The great music-king himself. With his whole repertoire of fascinating toe-tickling tunes.
Hear his orchestra on Brunswick Records—always something new! The most popular of ISHAM JONES' melodious dances are on sale now, at the nearest Brunswick dealer's.
He will gladly play them for you to assist you in making your selection.

Here are some of the latest Isham Jones Records

Forgetful Blues—Fox Trot	2531
'Nenth Egyptian Skies—Fox Trot	75c
Oh! Harold	2479
Henpecked Blues	75c
What Could Be Sweeter	2471
All Wrong	75c
Stealing to Virginia—Fox Trot	2506
Mama Loves Papa—Fox Trot	75c
Easy Melody—Fox Trot	2500
Somebody's Wrong—Fox Trot	75c
Swingin' Down the Lane	2438
Who's Sorry Now	75c

The Sign of Musical Prestige

Brunswick
PHONOGRAPHS AND RECORDS

Robertson Bros. Co.

219 South Michigan Street

New Mens' Shop

---has the sort of things men would give their pals at Christmas time, and would be glad to receive themselves.

Madras Shirts— \$1.50 to \$3.50	Silk Hose— 75c to \$2.00
Silk Shirts— \$5.95 to \$8.50	Bath Robes— \$5.95 to \$12.00
Silk Ties— 59c to \$2.50	Knit Vests— \$3.50 to \$5.00
Leather Dress Gloves— \$2.50 to \$5.00	Belt Buckles— 50c to \$1.75
Imported Knit Gloves— \$1.00 to \$2.50	Beltograms— \$1.00 to \$1.75
Wool Hosiery— \$1.50 to \$3.00	Mufflers— \$1.25 to \$1.95
Silk Lisle Hose—59c	

FOOTBALL SQUAD
(Continued from Page 1.)

livered in his characteristic style, of the games during the season just closed and the prospects for the 1924 season.

After speaking of the essentials and the value of true college sportsmanship, the noted coach eulogized the team and the calibre of the men who wore the colors of Notre Dame and pointed out that brain and courage, not brawn, were the characteristics of modern football. He called particular attention to the work of the men in action on the field other than the man who was carrying the ball, revealing the fact that the majority of the time the work of the linemen and the interference is rarely appreciated to the extent of which it is worthy.

As to the Nebraska game, Rockne made brief of the subject by saying, "We have no alibis to offer." Rockne noted particularly the fact that the defeat by the Cornhuskers was the supreme test of the year, as to whether the Irish football players were quitters or not, and that when the pall of defeat enshrouded them that the Fighting Irish came back in elegant fashion and decisively won the three remaining games of the schedule, which proved that the Notre Dame football men are not quitters and that defeat is merely an incentive to defend more valiantly their glorious traditions.

Coach Rockne in closing pronounced the season a satisfactory one in all respects and that the thing that would always be remembered in the lives of the men of this year's team was the wonderful treatment accorded to them at their opponents' camps, in particular, West Point and Princeton.

In mentioning the schedule for next year, Rockne characterized it as being another heavy card and as to the prospects of the team next year, considering that ten reliable veterans would be lost by graduation, he could make no prophecies. When the deafening applause had subsided, Rockne announced the names of the men to whom the Athletic Board had awarded monograms for their meritorious work on the playing field. The list follows: Collins, Crowe, Mayl, Murphy, Hunsinger, Noppenberger, Bach, Edgar Miller, Oberst, Brown, Weibel, Vergara, Kizer, Reagan, Walsh, Reese, Stuhldreher, Crowley, Don Miller, Bergman, Connell, Maher, Houser, Cerney, Enright and Layden.

Harvey Brown made a few remarks in which he thanked the business men for their kindness. Mayor Seebirt, followed with a few remarks of praise for the work of the team during the past year and Clarence Overend, of Carnegie Tech, directed his remarks to showing how the personality of the coach was apparent in the team, and that the Notre Dame team was the finest, smoothest working organization he had ever seen.

The banquet program was varied by clever vaudeville, composed of singing and monologue acts.

CLOTHES FOR THE COLLEGE MAN

The FLY-FRONT Coat

THE style approved by college men of ultra-conservative taste. Light weight topcoats and winter weights are equally in demand at the prices set so conservatively low by LUXENBERG.

\$32.50 to \$47.50

Manufactured and sold exclusively by
NATLUXENBERG & BROS.

New address
841 Broadway N. W. Cor. 13th St.
Stuyvesant 9898 New York City

Our style-memo, book will be sent free, on request

INTERHALL CAGE CARD ANNOUNCED

Games Begin Sunday, January 13, and End Sunday, March 9; Teams Begin Practice.

Games on the interhall basketball schedule begin Sunday, January 13, and continue nine weeks, closing Sunday, March 9. The schedule, as given out yesterday by Father Holdereth, calls for nine games to be played by each team.

Several teams have already begun practice, and others have issued calls for candidates. Practice hours in the gymnasium will be announced later.

The schedule is:

Sunday, January 13:
Sophomore vs. Walsh.
Carroll vs. Cadillac.
Day vs. Freshman.
Sorin vs. Corby.
Brownson vs. Badin.

Sunday, January 20:
Sophomore vs. Day.
Walsh vs. Cadillac.
Carroll vs. Badin.
Sorin vs. Freshman.
Brownson vs. Corby.

Sunday, January 27:
Carroll vs. Corby.
Sophomore vs. Sorin.
Badin vs. Cadillac.
Walsh vs. Day.
Brownson vs. Freshman.

Sunday, February 3:
Day vs. Cadillac.
Walsh vs. Sorin.
Sophomore vs. Brownson.
Badin vs. Corby.
Carroll vs. Freshman.

Sunday, February 10:
Badin vs. Freshman.
Walsh vs. Brownson.
Day vs. Sorin.
Sophomore vs. Carroll.
Corby vs. Cadillac.

Sunday, February 17:
Sorin vs. Cadillac.
Walsh vs. Carroll.
Day vs. Brownson.
Sophomore vs. Badin.
Corby vs. Freshman.

Sunday, February 24:
Walsh vs. Badin.
Sophomore vs. Corby.
Day vs. Carroll.
Sorin vs. Brownson.
Freshman vs. Cadillac.

Sunday, March 2:
Brownson vs. Cadillac.
Walsh vs. Corby.
Day vs. Badin.
Sorin vs. Carroll.
Sophomore vs. Freshman.

Sunday, March 9:
Brownson vs. Carroll.
Walsh vs. Freshman.
Day vs. Corby.
Sorin vs. Badin.
Sophomore vs. Cadillac.

EYES EXAMINED

by
H. LEMONTREE

South Bend's Leading Optometrist and Manufacturing Optician

222 1/2 S. Michigan Street
Phone Lincoln 6504

VISIT
Indiana's Largest Dental Office

Not only in Size and Equipment but Quality of Work as well.

J. T. HOLMES DENTIST

Corner Michigan & Washington Sts.
Over Frumas Drug Company
Look for Signs Lincoln 6819

The Herr & Herr Co

STUDENTS' SUPPLIES

120 South Michigan Street

Pool Tournament Nears the Finals

Frank O'Brien, Carroll hall, won the Carroll "rec" pool tournament last night by defeating Balfe Wagner, of Walsh, in a closely contested match, and is now in a position to meet the winner of the Brownson section for the championship of the University.

The contest last night was full of thrills from the very beginning, to the hair-raising finish, when O'Brien made a run of 18, nosing out Wagner by two points. Wagner took the lead, which he held until near the close of the first half when O'Brien pushed ahead and finished his first string ten points up on Wagner. His lead, however, was overcome when Wagner made a long run which he kept until a few minutes before the finish of the game. With the score 98 to 82 in Wagner's favor, O'Brien started his victorious run and finished 100 to 98.

It was by far the best attended exhibition of the tournament. Both men displayed much skill in performing some difficult shots.

The pool and billiard tournament will be decided in the Brownson division later in the week, and then the finals will be played to determine the champion of the University.

DAY DOGS ATTENTION

Every day student is requested to be present on Monday, December 17, at 8 o'clock, at the Day Students' Hardtime party to be held at St. Joseph's hall. Father Irving will speak and a "specialty" program will be given. Very important matters are to be brought up by Father Holdereth. Plenty of smokes and eats. Tickets sell for 13c.

McCREADY HUSTON TO TALK

McCready Huston, editorial writer of the South Bend Tribune and also a regular contributor to Life, Scribner's, The Red Book, and The Blue Book, will address the senior journalists tomorrow afternoon at 1:30, in the Journalism room of the library. Accommodations can be made for a few men from the other courses who may care to attend.

Dr. J. A. Stoeckley, Dentistry and Extracting, 511 J. M. S. Bldg.

Pocket Malted Milk!

Like to drink malted milks? Sure thing, Old Top! Then why not eat 'em - here's your chance.

THOMPSON'S Pure Malted Milk Bars

contain no cane or beet sugar
Safe for Athletes in Training

Right size for your pocket. Go great at the game--at the show--on hikes--at school or in your room.

5c - At All Dealers - 5c

Send a nickel for a sample.

Thompson's Malted Food Company
Makers of
HEMO
the incomparable fountain drink

706 Riverside
Waukesha, Wisconsin

THE IDEAL LAUNDRY

The Students' Laundry for Eight Years

THE RUBDOWN

In looking over the record books we find that the Notre Dame football team is the possessor of one of the most phenomenal records of college football for the past five years. Within that time, the Fighting Irish have engaged in 48 games, of which 44 were victories, three losses, and one a tie. During those five seasons the Irish moleskin warriors amassed a total of 1,352 points, which gives an average score per game of 28 to 4.

This year Notre Dame played a ten-game card, lost one and was victorious in the other nine, piling up a point total of 275. The record is big enough to speak for itself.

Some of the old timers tell a story about Coach Rockne that goes something like this: Before Rockne began coaching at Notre Dame, he coached a team in South Bend every afternoon and, on Sundays refereed the game in which his team played.

Notre Dame Cagemen Meet Armour Saturday

The Notre Dame cagemen will play the Armour Tech quintet of Chicago Saturday. It has not yet been decided whether the game will be played Saturday afternoon in the gymnasium, or Saturday evening at the Y. M. C. A.

This game will afford the student body their first opportunity to see the Notre Dame five in action after their even break with the "Gophers."

It will also give those trying out for the team a chance to show their "wares," as Armour Tech is not conceded to be so strong as Minnesota.

Subscribe for the DAILY and do your part to put it over big.

SALESMEN

House to house men earn \$3 to \$5 hour in spare time, selling Little Wonder Gas Savers. Only weighs 2 oz. Cuts gas bills 50%. Retail 35c. Costs \$15.00 gross, brings in \$50.40. Agent's sample doz. post-paid, \$1.50. **KEYSTONE SUPPLY CO.**, 218 Duquesne Way, Pittsburgh, Penna.

EFFICIENT RELIABLE AND RESPONSIBLE SERVICE

YELLOW CAB CO.

PHONE MAIN 5200

The Thinking Fellow Calls A "Yellow"

The Blue Gate Gift Shop

HAS THE SELECT LINE OF GIFTS AT REASONABLE PRICES

Display in The Oliver Hotel. We will give you individual attention and will tie up all purchases attractively and ready to present.

McDonald Studio

SOUTH MAIN STREET

CLASSIFIED

FOUND—A slide-rule in Fr. Irving's classroom. Owner may have same by seeing Bro. Alphonsus.

FOUND—Pair of glasses in black leather case with inscription: Preusser Optical Co., Pabst Theatre Bldg., Milwaukee. May be had at Carroll hall throne.

ARTHUR KLISER, 815 N. St. Louis: Your raincoat is at the N. D. Barber Shop.

After College What?

STEADY progress to a responsible position in the business world—or a long period of training at minor work before you are fitted for an executive role?

To help you succeed more quickly the Babson Institute offers an intensive one-year training course in practical business.

From actual experience the fundamental principles of business are made clear. By positive examples, the student is shown how to apply these principles in the conduct of every day commercial affairs.

Write for Booklet

Send for booklet "Training for Business Leadership." Describes the courses in detail and gives complete information about the facilities of Babson Institute and shows how men are trained for executive roles. Write today. No obligation.

Babson Institute [An Endowed Educational Institution]

301 Washington Ave.
Babson Park, (Suburban) Mass.

The Book Shop

North Michigan St.

Books and Supplies

OFFICE PHONE RES. PHONE
Main 689 Main 1162 & 1847

Dr. Edgar S. Lucas
DENTISTRY

Dr. Robert F. Lucas
Extracting and Surgery of the Mouth and Jaws

J. M. S. Building
SOUTH BEND, INDIANA

Office: Cor. Colfax Ave. and Lafayette Blvd.
Residence: 215 S. Taylor St.
Dr. J. B. BERTELING
Office, Main 675, Res., Main 684.
TELEPHONES
South Bend, Ind.

JOHN H. ELLIS
OPTOMETRIST
Ophthalmologist
512-513 J. M. S. Bldg.
Phone Main 419

Office Phone Main 513
Residence Phone Main 858
Dr. J. E. McMEEL
415 Farmers Trust Bldg.
Office Hours 2 to 4; 7 to 8