

STUDENTS TO WELCOME PARENTS MAY 16

Bergin Debaters Win Majority Of Contests

Record of Wranglers Is Exceedingly Good; Placed Second In Conference Meet

The Bergin Debating Society completed a schedule which included 68 debates and 6 discussions last Saturday when Harold Sandquist, '39, and Brother Alfred Hebert, '38, met representatives of North Central College over Radio Station WCFL. The local men were victorious in 71 per cent of this season's 35 decision debates, according to Edward Buttgen, '37, manager of the wranglers.

A summary of the society's activities shows that the debaters participated in 55 platform encounters, 22 of which were decision meets. On the rostrum, the Viatorians secured favorable decisions in 68 per cent of the debates.

Gained Honors

The high mark of the season was reached when the four conference men completed the Illinois Intercollegiate Debate League tournament in a first-place tie with Wheaton College and Eureka College. The run-off gave the Bergin debaters second honors.

In eight debates, local men were pitted against representatives of Big Ten schools. Opponents came from colleges and universities in Michigan, Ohio, Indiana and Illinois. Viator representatives were sent to tournaments at Illinois State Normal University, Manchester College and Bradley Polytechnic Institute.

Win Radio Series

The conference team was made up of Brother Donald Foley, '40, Daniel Ward, '40, Brother Maurice Robinson, '40, and Edward Buttgen, '37. The fact that three of the men are freshmen makes debating prospects for next year promising.

The radio schedule which opened on December 5 and closed on May 8, called for 21 broadcasts. Viator men took part in 19 of the programs. Two of the broadcasts were allotted to visiting schools.

Of the 19 radio appearances, 13 were debates. Bergin debaters lost only three of these matches, thus earning a 77 per cent rating. Six broadcasts were in the form of panel discussions. A new proposition was featured on each program.

Local Ciscans Attend Anniversary Meeting

Several Ciscans of the local chapter under the leadership of Rev. William J. Cracknell, C. S. V., moderator of the St. Viator Chapter, attended the General Diocesan Meeting held at Longwood Academy in Chicago on May 6.

Student representatives to attend the meeting were Miss Mary Anthony, '38, president of the local chapter; Edward Buttgen, '37, chairman of the Apostolic Committee; Samuel Hamilton, '37, Miss Pat-

INVITES PARENTS

Very Rev. E. V. Cardinal, C. S. V.

Pirates of Penzance Wins Acclaim from Local Audiences

The famous Gilbert-Sullivan operetta, the "Pirates of Penzance", was presented for the fifth and final time by the combined Glee Clubs of St. Viator College and the College of St. Francis, last night at the Kankakee high school auditorium. A near capacity house witnessed the production which was under the direction of Miss Rose A. Wokurka, dramatic instructor at the College of St. Francis. Previous to the two local performances the operetta was thrice presented before appreciative audiences in Joliet.

Miss Kathleen Heaton, '38, the vivacious heroine of the comic opera, displayed a brilliant and clear soprano voice which won her large acclaim in every performance. Jack Stanley, '40, of the St. Viator Glee Club, enacting the role of Frederic, a pirate apprentice and the hero of the opera, won great applause for his excellent singing.

Credit To All

Credit for the success of the operetta was due in no small part to the remaining feminine leads which were enacted by Misses Mildred Kroeger, Vione Hannon, Blanche Hagen and Oliva Pommier, all of St. Francis College Glee Club.

Viator men who helped make the production a success were Francis Prew, '40, pirate chief; William Sagstetter, '40, Samuel, the pirate lieutenant; James Brodie, '40, Major-General Stanley; Robert Baechle, '40, the Sergeant of Police; and to the chorus of men who played the parts of the police and pirates.

NORMAL DEFEATS IRISH

The Normal "Redbirds" proved too much for the Viator linksmen last Saturday afternoon and the Irish "pill-pushers" suffered their second defeat of the season, 7-5. The match was played at Normal University.

Athletes To Vie For College Championship

Parents To Be Guests at Contests and Dinner; Upperclassmen Defend "Little Brown Jug"

Viator Graduate Is Survivor Of Zeppelin Crash

Herbert O'Laughlin, '28 Academy, of River Forest, Ill., the first identified survivor of the crash of the German airliner Hindenburg late last Thursday night at Lakehurst, N. J., was known here, having been graduated from the St. Viator academy in 1928 and attended St. Viator College during 1928-29.

An employe of the Consumers Company of Elgin, O'Laughlin was returning from a vacation trip to Europe. He was one of the two dozen passengers who jumped for their lives when the zeppelin suddenly exploded and burst into flames as it was being moored at the United States Naval air station Thursday night after its North Atlantic crossing of the season. At least 41 persons lost their lives in the explosion.

Dragged to Safety

O'Laughlin suffered bruises and shock when he jumped as the huge ship upended after the explosion and crashed to the ground. He was stunned by the fall and the heat of the flames and smoke about him, but was dragged to safety by airport workers and rushed by airplane to Beth Israel hospital at Newark, N. J. Later he was removed to Orange Memorial hospital.

The former Viator student said the huge craft had been cruising around New York City for several hours waiting for more favorable landing conditions. It was raining during late afternoon. Early in the evening when the ship prepared to land, O'Laughlin said he had put on his coat and was standing near a door when he saw a blinding flash and the ship was upended and plunged downward. It was about 200 feet above ground at the moment of the explosion.

When the ship was 15 feet from the ground O'Laughlin grasped the door handle and swung outward and leaped out as far as he could. The sandy soil cushioned his fall.

Banquet for Cast of "Storm Tossed"

The St. Viator Chapter of the Cisca organization will give a banquet for the members of the cast of "Storm Tossed", according to an announcement made by the moderator, Rev. William J. Cracknell, C. S. V., Registrar of the College. The exact date of the banquet and the place will be announced in the near future.

Plans for a mammoth Parents Day are rapidly taking form under the guidance of the Very Rev. E. V. Cardinal, C. S. V., president of the College and Lou Zarza, physical education director.

Inaugurated last year as a Physical Education Day, combined with an open house for parents, the new venture proved so successful that Father Cardinal has decided to make it an annual affair for the parents of the student body.

Program For The Day

The program for the day will endeavor to give the parents of the students an idea of their sons' activities both in the classroom and in extra curricular activities. The features of the day will be the determination of a College Physical Education Champion, the selection of a Freshman Physical Education Champion, and the determination of the winner of the "Little Brown Jug."

Besides the athletic activities there will be an informal reception for the parents in the Seminar room at five o'clock while the students are having dinner. After the reception the parents will be conducted on a tour of the classrooms, the campus and will finally have dinner at six-thirty.

Climax at Grotto

Medals will be awarded to the winners of first and second places after the parent's dinner. The awarding of the "Little Brown Jug", emblem of class supremacy, will also be made at this time.

The climax of the day's activities will be held at the Grotto, when a procession will wind its way there for an outside Benediction. Members of the Brother's Choir, the Glee Club and the Student Body in general will furnish the singing.

Bro. Williams Elected President of New Frat

Members of Beta Lambda, newly organized Biology Fraternity, named Brother Francis E. Williams, C. S. V., '38, president of the organization on April 30. Luke Gleason, '40 and Brother John Klim, C. S. V., '38, were elected vice-president and secretary-treasurer respectively.

According to Dr. William C. Van Deventer, moderator of the fraternity and head of the Biology department, the fraternity will hold its next regular meeting on Friday, May 14.

All biology majors are eligible for membership in the new fraternity. It is also understood that certain of the biology department minors may receive special invitations from the Fraternity members to become charter members of the organization. A list of the charter members will be published later.

"Sterilization" Is To Be Topic of HNS Lecture

The St. Viator branch of the diocesan Holy Name Society will meet in the Commons on Thursday, May 13, at eight o'clock, according to an announcement made this morning by Richard Powers, '39, president of the local chapter.

Reverend J. W. R. Maguire, C. S. V., head of the Sociology department of the College, will lecture on the important and timely topic, "Sterilization."

Invite Local Men

The members of chapters located in the surrounding towns will be invited to attend this meeting, it was announced by the Reverend Paul G. Hutton, C. S. V., moderator of the St. Viator branch. Father Hutton also announced that a special meeting of the St. Viator branch would be held in the near future for the purpose of electing officers for the coming scholastic year.

College To Honor Debaters Tonight At Annual Banquet

Eighteen Bergin Debaters will be entertained by the College at a banquet in the Commons at seven o'clock tonight. Brother Patrick Toomey, C. S. V., '37, president of the organization, will serve as toastmaster for a program which will include toasts by the Very Rev. Dr. E. V. Cardinal, C. S. V., president of the College, the Rev. J. W. R. Maguire, C. S. V., debate coach, and the Rev. William J. Bergin, C. S. V., head of the philosophy department.

May Name Officers

The society's four conference debaters—Brother Donald Foley, C. S. V., '40, Daniel Ward, '40, Brother Maurice Robinson, C. S. V., '40, and Edward Buttgen, '37—will be singularly honored during the program. Each of these four men are also listed as speakers.

It is also believed that the Society will select its officers for the coming scholastic year. If the new officers are to be named, the balloting will take place after the banquet toasts have been given.

ricia McLaughlin, '38, Daniel Ward, '40, Thomas Reedy, '40, John O'Byrne, '39, William McCue, '40, J. Emmett Bach, '39, Lawrence Roemer, '39, and Frank Mullarky, '40.

The Viatorian

Published bi-weekly throughout the year by the students of St. Viator College.

EDITORIAL STAFF

Editor-in-Chief Wm. J. Schumacher, Jr., '37
 News Editor Edward Buttgen, '37
 Associate Editor Joseph Rondy, '37
 Associate Editor Alessandro Alessandri, '37
 Athletics Editor John Morris, '37

BUSINESS DEPARTMENT

Circulation Manager Hugh Mallaney, '37
 Assistant Circulation Manager Fred Moore, '39
 Copy Reader Robert Baechle, '40

COLUMNISTS

Sorority Notes Claire J. Legris, '37
 Library Notes Doris Barnett, '39

STAFF WRITERS

Francis Sanhuber, '38 June Piper, '39
 Daniel Ward, '40 Lawrence Roemer, '40

Subscription Rate \$2.00 per annum.

Address all correspondence referring either to advertising or subscription to The Viatorian, Bourbonnais, Illinois.
 Entered as second class matter at the Post Office of Bourbonnais, Illinois, Under the Act of March 3rd, 1879.

ACME PRINTING CO. - - - - 121 SOUTH WASHINGTON AVE.

REPRESENTED FOR NATIONAL ADVERTISING BY
National Advertising Service, Inc.
College Publishers Representative
 420 MADISON AVE. - NEW YORK, N. Y.
 CHICAGO - BOSTON - SAN FRANCISCO
 LOS ANGELES - PORTLAND - SEATTLE

Parents Day Program—May 16, 1937

12:30—Track and Field Events:

- Mile run
- High jump
- Quarter mile run
- 100 yard dash
- Pole vault
- Half mile run
- Shot put
- Javelin throw
- 220 yd. low hurdles
- 60 yd. high hurdles
- Discus throw
- Broad jump

2:30—Gymnasium Exhibition

- Parallel bar exhibition
 - Badminton match
 - Tumbling exhibition
 - Boxing exhibition
- 3:30—Swimming Meet:**
- 50 yd. free style race
 - 50 yd. breast stroke race
 - 50 yd. back stroke race
 - 100 yd. free style race
 - 200 yd. relay

150 yd. medley relay

Diving

5:00—Dinner for students

Reception for Parents in the Seminar Room, Marsile Hall.

5:30—Baseball game: Upperclass vs. Freshmen.

6:30—Dinner for Parents

Presentation of awards and naming of P. E. Champions.

7:30—Benediction at the Grotto. Officials of the Day

Starters: Prof. Michael Moloney, Mr. Max Jaffe, Mr. Rupert Hickox.

Official Scorer: Brother C. Peckham, C. S. V.

Announcer: Wm. J. Schumacher, Jr.
 Judges: Mr. James Laffey, Mr. Clarence Romary, Mr. Leo Changnon, Mr. Chas. Harrison, Mr. Ruel Hall, Mr. John J. McNamara, Dr. Wm. C. VanDeventer, Dr. G. Kinzer.

Library Open House Is Attended by Many

An informal Library Open House, sponsored by the Rev. F. E. Munsch, librarian, was held on the afternoon of Thursday, April 29, for the mothers and friends of the non-resident students. Miss Lucille Putz, '37, assistant librarian, served as hostess of the occasion.

Very Rev. Dr. E. V. Cardinal, C. S. V., president of the College, addresses the guests with a few words of welcome, followed by an interesting talk on the Vatican Library. Immediately following Dr. Cardinal's short lecture, selections of a musical nature and several readings were presented by students.

Miss Caroline Voight, '40, entertained with a piano recital; Miss Doris Barnett, '39, sang several selections dedicated to the Mothers of the students; Charles Gilbert, '39, performed upon his violin, accompanied by Brother William Quirk, C. S. V.; and Mrs. William Madden, a special student of the college, read "Cataracts" by Black.

A short tour of inspection of the Library, buildings and campus was then conducted by Father Munsch.

The Mothers, who attended the First Library Open House, were served a light luncheon, consisting of punch, cookies and cakes, by the members of the Sorority.

BRAIN-TEASERS

Answers to last issue's set of Brain Teasers:

No. 1—x equals three; y equals two.

No. 2—It never will.

No. 3—Brown is Tom's father; Smith is Dick's father; and Jones is the father of Harry.

Tom worked 44 1-2 days; Dick, 110 1-2 days; Harry, 212 1-2 days; Brown, 119 1-2 days; Smith, 185 1-2 days and Jones, 287 1-2 days.

or

Brown is Harry's father; Smith, Tom's father; and Jones, Dick's. Tom worked 32 1-2 days; Dick, 200 1-2 days; Harry, 134 1-2 days; Brown, 209 1-2 days; Jones, 275 1-2 days and Smith, 107 1-2 days.

No. 4—Area is 4.188789.

It is told up on the open air hospital, (fourth floor) that a certain young Rockford lad runs the century in 9.8. Either he is hiding his light under a bushel or someone is prevaricating extremely for publicity.

HUFF & WOLF JEWELRY CO.

172 E. Court Street
 A Good Place to Buy Your Jewelry

What are they Doing at Kelly Field?

By J. A. Harrington, '27.

Is Harrison poling fungoes a mile

And Maginnis whipping them back,

Burning a hole in Walsko's glove

And smothering Valpo's attack?

Is Kelley rifling a bounder to short

And Benda and impossible "get"?

Is Dalrymple cutting a throw from "Bell"

"Our Jimmie" . . . the four year threat?

Are Winterhalters topping the list

In batting . . . and studies as well?

Say, HOW are they doing at Kelly Field;

Is there any one there who can tell?

And who is wearing McAllister's shoes;

Who sports "Diz" Clancy's mitt?

Dundon, Donnelly, Pfeffer, et al, Letting 'em down without a hit?

Some day when it's clear, I'll climb to the dome

Of Empire State to see

How the lads take their cut when they step to the plate

And I know they'll look good to me.

And I hope I will hear away back here

A thundering Viator Yell.

Say, what ARE they doing at Kelly Field;

Is there anyone there who will tell?

CHAS. WERTZ CO.

Lumber and Coal
 Hardware, Plaster, Cement
 Main 150 — Bradley, Ill.

Bradley, Ill.

Scene from "Pirates of Penzance"

Above is a scene from the Gilbert and Sullivan operetta, "Pirates of Penzance" which students of St. Viator College and St. Francis College of Joliet presented in Kankakee on Saturday and Monday in the Kankakee high school auditorium. Reading from left to right, standing, are: James Brodie, '40; Olive Promier, Robert Baehle, '40; William Sagstetter, '40; Jack Stanley, '40, and Francis Frew, '40. Seated, left to right, are: Vione Hanon, Blanche Marie Hagen, Mildred Kroeger and Kathleen Heaton.

LITTLE-JONES COAL CO.

Shippers of Quality Coal
 Telephone 5301
 310 South Michigan Ave.
 Chicago, Illinois

TAYLOR TRANSFER, Co. Inc.

Insured Freight Forwarders
 Hauling between
 KANKAKEE — CHICAGO
 And All Intermediate Points
 Kankakee, Chicago, Joliet

VERONA COAL MINING COMPANY

Verona Coal A Deep Mine
 4 Miles West of Mazon
 Verona, Illinois

JOURDAN PACKING CO.

Rose Brand Hams & Bacons
 Best-taste Sausage Specialties
 814-832 W. 20th Street
 CHICAGO, ILL.

SUPERIOR SLEEPRITE CORP.

Metal Beds — Bed Springs
 Metal Bedroom Furniture
 2303-23 S. Halsted — Chicago

Mantle Radio

Lighted Kilocycle Dial
 Worth \$12.50; Special \$9.95
 Coco Suede Leather Jackets
 Knit Collar and Cuffs.
 \$4.98 and \$5.69

Baird-Swannell

Tel. 800 - Sporting Goods Dept.

DAVID BRADLEY MFG. WORKS

BRADLEY, ILLINOIS
 MANUFACTURERS
 OF
 AGRICULTURAL
 IMPLEMENTS
 FOR
 OVER 100 YEARS

The CHICAGO STORE

Kankakee, Illinois

OFFERS STUDENTS OF ST. VIATOR COLLEGE FULL LINE OF CLOTHING AT THE LOWEST PRICES

TRUMMEL'S

Cleaners - Furriers

789 Main Street

South Side

Phone Main 96

KANKAKEE, ILL.

Mc BROOMS

KANKAKEE'S
 BEST KNOWN
 RESTAURANT

Schuyler Ave., North of Court

CONRAD'S FINE BREAD

Used Exclusively At
 St. Viator College

Baked By
 THE

H. W. CONRAD BAKERY

Phone Momence 173.
 Momence, Illinois

Class Warfare

VIATOR • SPORTS

COVERS ALL ATHLETICS

May Sixteenth

"UPPERS" SEEK TO RETAIN "BROWN JUG"

Bill Walsh Is Named As Grid Captain

Prior to the inter-squad battle which brought the spring practice session of football to a close, Bill Walsh, junior from Petersburg, Virginia, was unanimously selected as captain of the Green Wave gridders for the season of 1937. Walsh, a monogram winner in football and basketball during both his sophomore and junior years, was the varsity left half during the past football season.

The "Greens" defeated the "Blues" in a regulation game, 12 to 7. Outstanding players were Luke Gleason, Danny Blazeovich, Buzz Romary, Bill Walsh, Adrian Lessard and Rex Flack.

The trophy for the "most improved player" during the spring practice was earned by Rex Flack, a freshman hailing from Amboy, Ill. Adrian Lessard, diminutive varsity guard, won the trophy for the "best blocker" on the squad.

Summary

Greens 12	Pos.	Blues 7
BlazeovichLE	Bates
O'ConnorLT	Jensky
LessardLG	Leeson
Ed O'ConnorC	Morenc
CussackRG	Stoltz
ClayesRT	Stevens
BrinkoetterRE	Cashman
SaccoQB	Weaver
RomaryLH	Gleason
FlachRH	Ciesielski
BimmerleFB	Lenahan

Touchdowns—Romary, Gleason and Blazeovich.

St. Viator President, Malloy Finalists In Badminton Meet

Very Rev. Dr. E. V. Cardinal, C. S. V., president of the College, will meet Joe Malloy, freshman basketball star, in the finals of the Viator Badminton Tournament Wednesday evening. The tournament, to the winner of which goes the trophy donated by Father Cardinal, has been in progress for the past week.

The college president advanced to the finals by dropping "Buzz" Romary, 15-3, 15-2, winning over Bud Monahan, varsity basketball center, 15-9, 12-15, and 15-8. He disposed of Sam Hamilton, '37, 15-8, 15-10, in his semi-final encounter. Malloy defeated Ross Mullen and Deb Kendrick in early matches and then won a brilliant three game victory over Don Betourne in the semi-finals. Betourne was picked by many to win the tournament, and it was only after a grueling battle that Malloy won. The scores were 12-15, 18-16 and 15-8.

Great interest has been developed among the students at the prospect of seeing Father Cardinal win his own trophy, and a large crowd is expected to witness the championship battle this Wednesday evening in the college gymnasium.

Pete Laffey Is New Chebanse Athletic Head

James "Pete" Laffey, one of the greatest athletes in history of St. Viator College, recently confirmed reports that he will coach athletics at Chebanse high school starting in September.

Since leaving Viator in 1933 Laffey has coached and taught at Bonfield high, a three year institution. He is a Chicago boy and formerly play-

"PETE" LAFFEY

ed ball with the famous Duffy Florals of the Windy City.

Had Material Shortage

Although having little material with which to work, "Pete" turned in a commendable job at Bonfield and was one of the most popular coaches in this vicinity. His employment at Chebanse, where he will meet up with more material, is expected to bring Laffey even more to the front.

In addition to playing with Viator during his collegiate days and coaching at Bonfield after leaving school, Laffey has taken an active part in local independent sports. He was playing manager of the Miller High Life basketball team of Kankakee this past winter.

Junior Prom Will Be Held Saturday

The beautiful Gold Room of the Hotel Kankakee will be the setting of one of the season's most colorful dances when the third-year men entertain the college student body and their friends next Saturday evening. Glorious entertainment and enchanting music will characterize the Annual Junior Prom.

The popular young maestro Leo Remillard and his orchestra will be featured from 9 to 12 o'clock. Prom arrangements are under the direction of Frank Straub, class president. Juniors are expecting many former Viator students to return to Kankakee for the dance.

Defending Champ

DON BETOURNE

Close Games Mark I-M Softball Play

As a result of this week's games, a previously undefeated team fell before the bats of Straub's Highland Flingers, Sandquist's Foamblowers being defeated 9 to 0.

If Steven's team is successful in winning the tie that was administered by Magdecki's men, they will be in complete charge of the league, having won 2 and tied one. Sandquist and Magdecki will be tied for second with 3 won and one lost.

The outstanding performers in this week's games were Joe Malloy and Jack Hart. Both boys performed well in the infield, turning in some fine fielding and getting their share of the hits.

This year's games are considerably improved as a result of the better pitching being delivered. Nearly all of the games have been decided by no more than two runs.

Johnny Foxen has by far the fastest ball of all the pitchers in the league, he is also one of the big reasons of Magdecki being tied for second.

Hillside Golfers Beat Green Wave, 10-8

The golf team lost its first match of the season to the Hillside Country Club of Chicago on May 2, by a score of 10-8. Representing St. Viator was a veteran team composed of Captain Ed Dilger, '38; John Foxen, '38; Jack Hart, '39, and Bob Regan, '39.

According to an announcement of Captain Dilger, matches have been

Name Rogers, Betourne To Co-Captains

Don Betourne and George Rogers, senior members of the Irish cagers, were named honorary co-captains of the 1936-37 squad on April 27 at the annual basketball banquet. The announcement of the selection of the two seniors for the honorary captaincy was made by the Rev. "Pat" Farrell, one of the

GEORGE ROGERS

greatest of Green Wave athletic traditions, who served in the capacity as banquet toastmaster.

Principal speakers of the banquet included Harry Bell, head coach and athletic director of Illinois Wesleyan University; the Very Rev. Dr. E. V. Cardinal, C. S. V., president of the College; the Rev. F. J. Harbauer, C. S. V., athletic director; John J. McNamara, head basketball coach, and Clarence ("Puff") Romary, famous basketballer of other days and former head coach of St. Patrick's high school of Kankakee. Short speeches were also made by the honorary captains while a poem, written by J. A. Harrington, former athletic manager and publicity director of the College, was read by Bill Schumacher, current manager and publicity director.

Father Harbauer presented monograms to 10 members of the varsity squad. Minor monograms were also awarded to boxers and managers.

scheduled with Illinois Normal College, Armour Institute of Technology, Wright Junior College, and Valparaiso University.

Betourne To Defend P. E. Championship

A supremely confident team of Upperclassmen, led by the versatile Don Betourne, will endeavor to swamp a crew of cocky Freshmen on Sunday, May 16, before the parents of the students in the second annual class war-fare for possession of the "Little Brown Jug", emblem of class supremacy.

The battle for the "Little Brown Jug" was inaugurated last year on May 17 and at that time the Upperclassmen were victorious by a score of 179 to 131. Don Betourne, defending physical education champion of the college, is expected to repeat again this season. Don's closest competition this year is expected to come from Jake Bowers, last year's Freshman physical education champion.

Events of the Day

The contest for the "Little Brown Jug" will start at 12:30 p. m. and competition will be held in track and field events at that time; 2:30 p. m. calls for a badminton competition and exhibitions in gymnastics; while the swimming events are scheduled for three o'clock. The annual baseball game between the Upperclassmen and Freshmen will take place at five-thirty.

From early indications and a canvassing of the sports authorities on the campus it appears that the Upperclassmen should have an easy time of retaining possession of the "Little Brown Jug" since the general opinion seems to be that Betourne, Bowers, Rogers, et al, will prove too much for the underclassmen.

Campus predictions indicate that Don Betourne is a heavy favorite to retain his physical education championship while the freshman title is a toss-up between Mellonig, Dixon, Weaver and Tortorello.

SPEICHER'S
Jewelers - Optometrists
For Gifts That Last
127-133 S. Schuyler—Kankakee

VANDERWATERS
Young Men's Clothes
Furnishings and Shoes

Einbeck Studio
Photographer For
St. Viator College
143 N. Schuyler Ave.
Kankakee, Ill.
Phone 407

Alex Panozzo
Produce Dealer and Florist
Wholesale and Retail
Phone 6610 — West Station St.

D. J. O'LOUGHLIN,
M. D.
EYE, EAR, NOSE & THROAT
Kankakee, Ill.
602 City National Bank Bldg.

SIDELINE SLANTS

With the final spring practice game closes one of the finest spring football seasons of the years that it has been in existence. Besides coaching his varsity team for next season, Lou Zarza has brought to light some fine material that was previously unknown, bringing football closer to the student body. Which is something most other coaches forget about when the football season rolls around.

Next Sunday will mark the second Parents' day here at St. Viator College. Although not giving the parents a complete perspective on their son's actions at school, it does give them an opportunity to see what is done in the spare time of students along the athletic line. It also brings the fathers and mothers closer to the faculty members, an ideal that is seldom reached.

If there are students who have not

signed up with some member of their class to compete that day, it would be advisable to see Lou Zarza or Tommy Gibbons. There will be nearly every form of sport to engage in, and if anyone has track or field ability it would be well to get into form in the short time that is left.

It has been a mental brain child in the sports and publicity director that some member of this year's championship football team be boomed for the coming all-star football game which is held each year in Chicago during the summer. After a talk with the powers that are, it found ready enthusiasm from them and they offered their cooperation.

Two members of the Little 19 Conference have successfully placed their selections in the last two years, one of them having only 100 more students than we have. With the alumni that have shown their fine cooperation in the past years it should not be hard to get support of the students now attending school, who come from six states of the union, it will not be an impossible task to secure enough votes

to place either or both Joe Saia and Tommy Gibbons in the money.

Some of our bruisers harked back to their childhood days last Tuesday. After football practice a dozen or more of our he men were seen sliding in the mud, blacking their faces or someone else's and other wise naively enacting their younger days. Maybe they all wanted to look like "nigger" Bates.

Cribbing a few notes from Fred "Brick" Young's column, "Young's Yarns":

"Spring football started recently at St. Viator College and the Irish

with 33 of the 35 men who comprised the 1936 championship club back on Bergin field, there is real reason for optimism at the Bourbonnais college".

ANDREWS

INSURANCE AGENCY

Insurance of All Kinds

107 EAST COURT STREET

KANKAKEE

PHONE 1933

ILLINOIS

LIBERTY LAUNDRY

YOURS FOR SERVICE

73 Main Street

Bourbonnais, Illinois

Eugene Benoit, Prop.

Phone 247

Ye Sign of Smoking Pleasure

Taste that says "Come again"
Mildness that says "Come often"
...for the full measure of the good things you want in a cigarette
we invite you to enjoy CHESTERFIELDS