

VIENCIANS AND UNIVERSITY UNABLE TO SCORE

University Player Is Ordered Off the Field for Slugging an Opposing Player—Holmes Plays His First Team

By Edward L. Moriarty The riot which Coach Holmes of the University of Southern California had expressed himself as anticipating in yesterday's game between the St. Vincent eleven and the U. S. C. team, materialized to a certain extent and resulted in the removal of Nicholson, the University right end, for slugging Cunningham of the St. Vincent eleven five minutes after the kick off.

Time was again during the second half they rushed the ball within striking distance of the U. S. C. goal line, only to enter into a heated discussion as to what play should be attempted. Time was frequently lost in this manner during the intermission to come back fresh for the fray.

Catchers of both teams were also experienced a sudden change of mind as regarded the third line. The game terminated with the best of feeling manifested on either side after a grilling contest in which both sides seemed to have a nervous tension over the rumors of intended foul tactics.

Over anxious to an extreme, the men of either team were constantly off side, though the officials for the most part overlooked the errors. Several penalties for using their hands when running interference, and, coming after the longest dashes of the day, lost the Saints yards of hard earned territory.

Mainly a line plunging exhibition, players of either team in several instances found their way past the opposing ends for a swing to the side lines, where they went down under the fiercest tackling witnessed this year.

left end and S. V. C. was penalized fifteen yards for holding.

Without punting forty yards out of bounds to the twenty-five-yard line, Haigler went through the left wing for four yards. Cass was unable to gain and punted twenty yards to Seelye, who held the catch.

Andrews was thrown back as he tried for center and Acker got around the U. S. C. right end for five yards. Seelye circled the same end for a pretty run of thirty yards and was downed by Best as he ran out of bounds.

The gain went for naught, as the referee brought the ball back and penalized the Saints fifteen yards for holding. Mounier failed to gain and Whitworth punted forty yards to Best, who fell under Andrews's tackle.

Haigler fumbled, but Best regained the ball and made one yard. Ochoa gained one more and Cass was forced to kick, Seelye being tackled in his tracks.

Acker went over center for three and Whitworth punted forty-five yards, the ball rolling over the goal line. Cass kicked from the twenty-five-yard line to Andrews, the ball coming back for ten yards.

CONTEST ENDED BECAUSE OF DARKNESS

President and Mrs. Roosevelt and Many Other Distinguished Personalities Witness Exciting Grid.

BY ASSOCIATED PRESS. PRINCETON, N. J., Dec. 2.—While the army navy football game today was probably one of the most exciting ever played between the two institutions, it was simply a sideshow to the social football event of the season.

Twenty-five thousand persons witnessed the game. From all sections of the United States came spectators who ordinarily would not travel a score of miles to see a football contest. All this was doubtless brought about by the fact that President Roosevelt was to be present.

Seated in the east and west stands were the genuine football enthusiasts. Every play made by their respective teams was eagerly watched. There were uproarious cheers for the quick dashing runs and sighs for the attempts which failed. But the dashing runs were few.

Once Torney got away for a pretty run of thirty-six yards which brought the army supporters to their feet and Decker, on one occasion, electrified the many rovers by almost getting away from the army eleven.

Only the slippery condition of the field prevented Decker from doing some remarkable work. He frequently got beyond the line, but as he turned to catch the ball he was hindered by the army and Decker was pounced upon before he could get a foothold.

LIFE AS IT IS LIVED IN AMERICA'S METROPOLIS

Father Knickerbocker's Big Realty Holdings—A Trip Along Petticoat Lane—Condensed Gambling Room—High Living

Special to The Herald. NEW YORK, Dec. 2.—The city of New York is paying a pretty penny for the downtown property which it simply must have for its public buildings.

Special to The Herald. CHINESE IN NEW YORK Chinamen in New York are constantly broadening the field of their activities. Already many of them are employed as household servants and valets and a few days ago one of them opened up an American tailor shop.

Special to The Herald. HIGH LIVING INDEED The quietest place in the whole world at night is Wall street. Many of the big financial magnates have found this out and they have fitted up sleeping apartments on the top floors of the big skyscrapers.

Special to The Herald. BEAR TREES THE DOCTOR Pennsylvania Physician Has a Lively Time Trying to Rout a Chicken Thief

Special to The Herald. SQUAW DROPS PAPOOSE Infant Slips into Lake and Drowns Before Its Mother Misses It

Special to The Herald. MEN ONLY Our experience as specialists in men's diseases is of seventeen-year quality.

Special to The Herald. DO IT NOW! Buy stock in the Mess Grande Tourmaline Gem Company.

Special to The Herald. 2 PITCHFORKS FOR 1 BULL Desperate Animal Overpowers Farm Hand, When Employer Comes to Rescue

Special to The Herald. MEN'S FREE Ask me to send you sealed, free, a book just completed, which will inspire any man to be bigger, stronger, younger (if he is old) and more manly than he ever felt.

Special to The Herald. HERALD TEAM'S RECORD The Herald Y. M. C. A. membership made a record for itself yesterday in securing new members.

CANCERS THE DOWLS GANDY CATHARTIC THEY WORK WHILE YOU SLEEP

American Racing Association Incorporated. A limited number of shares for sale.

Pay When Cured DR. O. C. JOSLEN. The Leading Specialist.

DO IT NOW! Buy stock in the Mess Grande Tourmaline Gem Company.

2 PITCHFORKS FOR 1 BULL Desperate Animal Overpowers Farm Hand, When Employer Comes to Rescue

Men's Free Ask me to send you sealed, free, a book just completed, which will inspire any man to be bigger, stronger, younger (if he is old) and more manly than he ever felt.


