

APPOINT FOOT BALL COACH

THOMAS KELLY ELECTED CLUB PRESIDENT IN CLOSE CONTEST

Defeats George Fleming By Two Votes; Mary Cruise Re-elected Secretary By Three Votes; Doyle and Quinn Win Other Offices

In one of the most closely contested elections in the history of the St. Viator College Club, Mr. Thomas Kelly, '35, was victor over George Fleming, also of the Class of '35, by the very slim margin of two votes. As we had predicted in the last issue of the VIATORIAN, these two men named in the nominations which were held on Monday evening, May 7. The elections were held on the following Wednesday, and although the vote cast was large it did not come up to the number which the club officials had hoped for. The number of votes tabulated were '85'.

Doyle Is Treasurer

Kelly, polling 43 votes to Fleming's 41, becomes the Club President for the scholastic year, 1934-35.

Mr. Richard Doyle, '35, polled the largest vote of all the candidates contesting for the major offices. He won very easily over Clark Dilger, '37, by a 59-23 count in the race for the Treasurer's office. He will succeed Mr. James Dugan who graduated in June. Mr. William Fleming was also a candidate for this office, but withdrew shortly before the elections.

The gentleman who will assume the Vice-President's chair next year is Mr. John P. Quinn, '35, who won over James Crowley by a very slim majority. The final tabulations gave Quinn 46, and Crowley 39.

Secretary Very Close

The contest for the office of Secretary of the College Club was nearly as close as was that for the Presidency. Miss Mary Cruise, '35, who holds that same office in the Club this year, was re-elected by just three votes. She was opposed by Mr. Kenneth Corcoran, also of the Class of '35.

For the remaining offices on the ballot there were no contests. As a result, Mr. William Schumacher, President of the Freshmen Class, becomes the Delegate-at-Large to the College Council; Mr. William Sweeney was opposed for Alternate to the Delegate-At-Large to the College Council, and Mr. Francis Krauklis was named Alternate to the President. At present these offices are merely honorary. But it is the hope of the club that eventually its representatives shall be admitted to the Council. For this reason, candidates are named to these offices each year.

All of the students named have been very active in all College affairs for the past few years. With this fine group of officers to assist him, "Tom" Kelly will have little difficulty in making next year a banner year for the College Club. He is already laying plans for Homecoming next year, which he hopes to make the greatest celebration of its kind in the history of St. Viator College.

Through the VIATORIAN, the entire student body extends its congratulations to the newly-elected officers of the College Club.

SPRING FROLIC WILL BE HELD FRIDAY, MAY 18

Sophomore-Freshman Dance To Be Held At College Gym

William J. Schumacher and Herman Snow general chairmen in charge of the plans for the annual Spring Frolic have announced that the long awaited event will take place Friday night, May 18, at the St. Viator Gymnasium. After careful consideration the committee secured the services of "Dick" Kurth and his seven piece band. Kurth's Melody Makers are well known in this vicinity and have a large following among the local dance goers. Entertainment between dances will also be furnished by the orchestra who boast of several clever singers and entertainers. The bids will be one dollar (\$1.00) per couple. It is sincerely hoped that all will cooperate in making this dance a success, both financially and socially.

This is one of the main social events of the year and committeemen assure us that they will endeavor to present you with an evening of real enjoyment. As is the usual custom, the Freshmen and Sophomores will cooperate in the sponsorship of this affair. Chairman Schumacher has appointed Morris Lang as chairman of the ticket committee and it is reported that the sale of tickets has been brisk leading us to again predict that all students, boarders and day students alike will turn out for this social function.

The officers of the Freshmen and Sophomore classes met several days ago and named the following committees for the Frolic:

General Chairmen—William Schumacher and Herman Snow.

Ticket Committee — M. Lang, J. Arrington and H. Wulfe.

Publicity Committee — L. Soucie, Mary Anthony, and A. Alessandri.

Reception Committee — N. Ellis, Janet Oberlin and Regina Rielly.

Orchestra Committee—David Richwine and R. Kendrigan.

Decoration Committee—G. Rogers, J. Morris and Marie Reynolds.

Tickets and Cloakroom—S. Gould, M. Shosser and R. Schneider.

Invitations for chaperons have been sent to Mr. and Mrs. H. H. Crawford and Mr. and Mrs. E. Arrington.

NEW COURSES TO BE OFFERED FOR SUMMER SESSION

Registrar Announces Session Will Open On June 15; New Instructors And Courses Added To Program

Father William J. Cracknell, C. S. V., Registrar of the College, has announced that the Summer Session for 1934 will open with Registration on June 15-16th. The Summer Session was inaugurated here last year, and although the enrollment at that time was not very large the College authorities hope for a large increase this year.

In its first year the school offered only several courses of instruction, but this year many additional courses will appear on the schedule with a like number of new teachers, who will arrive here from Washington early in June.

The tuition will be five dollars per semester hour and the registration fee is three dollars. An additional fee of ten dollars is charged for the Chemistry Laboratory course.

The unit of credit will be the semester hour which represents one class period per week through one semester, or double periods in laboratory or drawing.

The exceptionally able men coming here from Catholic U. to teach, in addition to the present staff of College instructors, enables St. Viator to offer a summer session well worth the attention and patronage of all who might be interested.

Following is a schedule of the courses of instruction to offered this summer:

(Continued on Page Six)

COMMITTEE ON ATHLETICS APPOINT RAYMOND MURPHY FOOTBALL COACH

Spring Practice Begun Under Former Fordham Star; All-American Guard To Assist New Coach During Spring Session

ANNUAL STAFF BANQUET HELD AT REFECTORY

Father Marzano Is Guest Of Honor At Annual Dinner For "Scribes"

The annual banquet for the members of the VIATORIAN staff was held in the College Refectory last Wednesday evening, May 9.

After a delicious meal, Mr. Robert Spreitzer, who acted as toastmaster, called on various members of the staff for a few words. Miss Mary Cruise, '35, the first victim, expressed her appreciation of Mr. Spreitzer's efforts with comment upon the opportunity for journalistic experience by service on the Staff of the VIATORIAN. Mr. James Dugan, one of the most dignified members of this year's graduating class, offered his advice to the Staff for the coming year in the terse but expressive sentence, "Keep your shoes on".

Rev. Father Christopher Marzano, C. S. V., Treasurer of the College, who sponsors the annual dinner for the Staff, spoke of the important role played by the VIATORIAN in linking the school and its Alumni, and in advertising St. Viator College. He thanked Mr. Spreitzer for his untiring efforts in behalf of the paper, and expressed his deep interest in the student publication and his willingness to help the Staff by every means at his command.

In conclusion, Mr. Spreitzer thanked Father Marzano and the members of the Staff for their help during the year and tendered his best wishes to the next Editor and his assistants.

On Saturday, May 5, the Committee on Athletics of St. Viator College announced the appointment of Raymond M. Murphy, who starred on football teams at Fordham and St. Louis Universities, as head football coach here. His is the second appointment in the past few weeks, which is a part of the re-organization of the coaching staff. John McNamara, who was named head basketball coach a short time ago, will assist Murphy with his football duties.

Fordham Star

Mr. Murphy began his football career at East Hampton High in Massachusetts, later transferring to Masee Prep School in Connecticut.

Upon graduating from high school, he entered Fordham U. in New York where he played half-back on the football teams there under a nationally renowned coach, Major Cavanaugh. In 1928 he transferred to St. Louis University where he performed for "Hunk" Anderson, when the latter coached at that institution.

Upon completion of two years of work at St. Louis, he went to Duke University at Durham, North Carolina, but because of a ruling on the transfer of students he was declared ineligible and was unable to compete on Varsity teams at that institution. However, the authorities there immediately recognized his abilities, and as a result he was named as an assistant coach at the university.

In the summer of 1931, he received the Degree of Physical Education at Duke U.

Coaching Experience

In the fall of 1931, Mr. Murphy played for the New Haven Pro's, a professional team in Connecticut. The following year he accepted the position of head coach at Samuel Johnson's Academy at Stratford, Conn., and although he was there for only one season, his teams made a very impressive showing, winning the New England Prep School Conference title in 1932. The most significant note about that Academy episode, was the fact that Murphy's football team was able to defeat Stamford High School, 14-0, and this was the first game which that strong aggregation had lost in eight consecutive years.

Mr. Murphy's next coaching assignment in 1933, was with the "Humphreys", a semi-professional team of Connecticut, who succeeded in winning eight games while losing none, and were eventually named State Champions.

This completes his coaching assignments, which included high school, university and professional teams. His experience with each of these groups will aid him considerably here.

Spring Training

The new coach took up his new duties immediately after his appointment became known, and start-

(Continued on Page Six)

Seven Clerics of St. Viator To Be Ordained On May 26th;

Fathers Walsh, Stafford, Mulvaney and Ryan To Teach Here

On May 26, seven Viatorians will be raised to the priesthood, and they will celebrate their first Holy Masses on the following day. Six of the candidates, Brothers James Meara, Emmett M. Walsh, John Stafford, William Harris, Francis Corcoran and Joseph Ryan, will be ordained by His Excellency the Most Reverend Bishop James A. Griffin, D. D., in the Cathedral of the Immaculate Conception, Springfield, Illinois. Brother Bernard G. Mulvaney will be ordained by His Excellency the Most Reverend Bishop Paul Rhode, D. D., in Green Bay Wisconsin.

On Trinity Sunday, Brother Meara will celebrate his first Solemn Mass in St. Thomas Church, Decatur, Illi-

nois, and Father Daniel A. O'Connor, C. S. V. will deliver the sermon. Brother Walsh will celebrate Mass in the Church of the Immaculate Conception, Streator, Illinois; Father John P. O'Mahoney, C. S. V., will preach the sermon. Brother Stafford will officiate in Dalton City, Illinois, and Father John Maguire, C. S. V., will preach. Brother Harris will say his Mass in St. Rita Church, Chicago; Father Munsch, C. S. V., will preach. Brother Corcoran's first Mass is to be in Earlville, Illinois, and Father Gregory Galvin, C. S. V., will preach. Brother Joseph Ryan will celebrate his Mass in Coal City, Illinois; Father John Bradac, C. S. V., will deliver the sermon. Brother Mul-

vane will offer the Holy Sacrifice in his home town, Marion, Wisconsin; Father James Lowney, C. S. V., will preach.

Four of the brothers, Brothers Bernard Mulvaney, Joseph Ryan, John Stafford and Emmett Walsh, will begin their priestly duties this summer as instructors in St. Viator summer school. Many of the students are glad to welcome the return of these popular priests to the Viatorian classrooms.

Brother Edward O'Neil, likewise well known by the Alumni and students of St. Viator, will be elevated to the priesthood early in the fall, probably in September.

THE VIATORIAN

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

VIATORIAN STAFF

Editor-in-Chief
Associate Editor
Business Manager
Advertising Manager

Robert L. Spreitzer
Kenneth Corcoran
Norbert Ellis
David Richwine

STAFF

Editorials
Sorority
Sports Editor
Sport-Shorts
Victoriana
Campus Briefs
Day Hopping
Feature Writer
Feature Writer
Feature Writer
Feature Writer
Feature Writer
Circulation Manager
Assistant Manager

John Cronin
Margaret Clancy
Joseph Degnan
William Schumacher
Charles Byron
James Dugan
Lester Soucie
Robert Nolan
Mary Cruise
William Clancy
James O'Mara
Richard Doyle
John Burns
Enzel Wren
Stephen Gould

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.

MEMORIAL DAY

May brings with it one of the most fitting of our national holidays—Memorial Day. On that day the whole country pauses in grateful reverence to those heroes who made the supreme sacrifice to purchase and ensure our national security.

There is a certain beautiful quietude, a certain serenity, that distinguishes that day. For one whole year we concern ourselves with the present; we are engaged in the rush and fever of every day life; we strive after happiness, or independence, or goods. For one whole year our minds ponder our many complex problems; but there is no rest; there is always the strife. Then suddenly, toward the end of May, there settles over a busy nation a mighty hush—America is praying. So will it be next Memorial Day, and the next, and the one following—for America never forgets.

But, while we do honor to our soldiers dead, let us not forget that for which they died. Let us not forget, while we decorate their graves, that they fought and fell that the Angel of Peace might descend and unite men's hearts in an everlasting spirit of love and brotherhood. Let us on that day put aside forever our hatreds, our prejudices, and our rancors. It was for this ideal that they gave their all. It is for us to cherish this ideal.

—J. C. C.

LEST WE FORGET

O Motherland, be not content
To rear a marble monument,
Or soulless temple be upraised
That Freedom's champions be praised;
Lest cruel Ingratitude's base tongue
Leave their valorous deeds unsung
And lest the skeptic's arrogance
Cast thereon a questioning glance.

But let the rostrum's staid repute
Be heard in cadence of the lute,
Let loud the bard's undying song
Echo through the ages long,
And let the Muse's wondrous spell
Thrill the places where they fell
And may Columbia ever sing
The glory of her ransoming.

—J. A. W.

(Taken from the Winter Number of the "Viatorian" for 1920. Composed by Rev. Father J. A. Williams).

Day-Hopping

The Sophomore-Freshman Frolic promises to be the most successful dance on the social calendar of this year. With beautiful weather as an inspiration, everyone should have the desire to bring his "one and only" to the last class dance of this scholastic year.

Just a word to the more timid sort of fellows—if your spirit is willing but your nerve breaks down, ask for help; those who prefer blondes consult Ticulka, and those who prefer brunettes see Wulffe.

The Sophomore and Freshman Classes are expecting a hundred per cent response from the students. Let's all be on deck for an enjoyable evening of dancing at the Spring Frolic to be held at the College Gym on the evening of May the 18th.

First it was Gorman who decided in favor of the undertaking profession. Now it's LaRocque. That undertaker must have something that these boys want.

Devine has been pretty quiet about his date for the 18th. Just the same he's mighty happy. Wait 'n' see.

It's funny but Wulffe is in for a Wehling one night and the next night he's next to Paradise.

It's the rumor that Schosser will not be one of the check-room twins at the big dance, but will spend the evening otherwise. Poor Richard will be left among the hats—alone. No disgrace, Schneider, "They also serve who stand and wait".

Too bad the way Lang lets things go—even to his head.

Joe Schmidt is the new self-made Prefect of the Study hall. In the morning he calls roll—from then on he holds open house. It is Joe's hope to become the leading politician of the West Side in his post graduate years.

We're glad to hear that Holscher will be among those present at the big affair.

Too much credit cannot be given for his pitching in the Intra-Mural League. Virg has been turning in some well pitched games for his team, which should end the season among the leaders. In a recent game he retired 15 of the 21 men who faced him.

Congratulations to Crowley. Jim defeated Bro. Bay for the Tennis Championship. At no time during their match did one or the other hold a decided advantage over the other.

DID YOU KNOW THAT—

Devine is a chiseler . . . Richwine is a modern Z Z Z poet . . . he's poet laureate of the study hall . . . Ticulka is a second Pete Laffey . . . Baron is back on the old homestead . . . Hall has a brunette on the string . . . Lang and O'Connor are cracking the same nut . . . Ryan is still batting pretty good with the White Owl Company . . . Wulffe has a monopoly on Cigar Store Certificates . . . He has enough to take over the fountain . . . Schosser is a four-ball juggler—come up and see him do it . . . Goldberg has new styles just in from Paris . . . The Day Students will support the Frolic 100 per cent . . . Clark is looking for a dog . . . Why are Mackin's sandwiches so popular with Soucie?

Viator in the Orient

Word has been received from Father Drolet and Brother Ryan that they are well and happy in the VIATORIAN MISSION at Ssuning-kai, Manchoukuo. The Chinese language is beginning to take on definite form to obviate many embarrassments and to furnish the means of bringing the doctrine of Christ to our antipodes. Most of the time is spent in studying the very difficult language. Father Drolet is helping at the Cathedral; Holy Mass, Benediction of the Blessed Sacrament, and bringing Holy Communion to the sick, etc.

Father Drolet gave an interesting account of a recent trip to a mission about fifty miles from Ssuning-kai to replace another missionary. Fortunately the town was on the railroad and even the third class accommodations were preferable to the arduous journey inland through the cold winter snow. On arriving at the station they stepped into a taxi-cab. Cadillac? No. Ford? No. A two person (ala sardina) carriage drawn by two small horses. Up and down through the narrow streets they went; the pedestrians flattening themselves against the walls, or walking in single file, in order to let them pass. The mission being reached, the Brothers were found making their visit to the Blessed Sacrament. The church was certainly a novelty. A dark Chinese house 40' by 15' with seats arranged in strict oriental fashion; the men and women on opposite sides of the room facing forward. The altar on one side and the vestment case on the other. And the confessionals were nice little cupboards with room for your feet outside.

Having finished hearing the confessions, Father went to the residence and discussed mission problems with the Brothers. At six a very unkempt Chinese cook served the supper, pig and more pig with onions on top! A clothes pin would be handy for one's nose at times but the motto of the missionary is "If its cooked, its clean". After supper there were more interesting mission experiences related; then the evening devotions and bedtime. At Father's bedside was an automatic and another gun in readiness for bandit intruders.

Sunday morning Father Drolet gave Holy Communion at 6:30; sang a High Mass at 8:30 and gave Benediction of the Blessed Sacrament at 11:20. The choir was composed of three Brothers and three Sisters who alternated the chant on opposite sides of the church. The singing was exceptionally good for a mission outpost.

Monday morning found Father Drolet on his way home to ruminate over more linguistic difficulties. Father closed his letter with all good wishes to his friends in the United States and an earnest request for prayers for the success of our missions.

The CHICAGO STORE "We Have What You Need"

SMITH-ALSO KANKAKEE PAINT STORE 209 East Court St. PHONE 30

Mc BROOMS KANKAKEE'S BEST KNOWN RESTAURANT

Hotel Kankakee Sidney Herbst, Manager DINING ROOM MAGNIFICENT BALL ROOM A hearty welcome awaits the students and friends of St. Viator College.

ALEX PANOZZO FRUITS — VEGETABLES FLOWERS Wholesale — Retail Route No. 17 — Kankakee, Ill.

Liberty Laundry EUGENE L. BENOIT 73 Main St. Tel. Main247 Bourbonnais, Illinois

ANDREWS INSURANCE AGENCY Insurance of All Kinds 107 EAST COURT ST. KANKAKEE Phone 1933 ILLINOIS

BUEHLER BROS. Inc. WHOLESALE and REAIL MARKET QUALITY MEATS AT LOWER PRICES 121 South East Avenue Kankakee, Illinois

Intercollegiate

A teacher in Rider college instructed the students to "pass all your papers to the end of the row, and have carbon sheets under each page, so that I can correct all the mistakes at the same time".

Eight of ten male movie stars are college students, while only one out of every ten feminine stars has a degree.—Maroon.

It may comfort some of us to know that when the Michigan Daily listed 12 of the university's most prominent alumni, three of the persons on the list had failed to complete their courses of study because of scholastic ranking. It is also a consolation to know that Lindbergh flunked out of the University of Wisconsin; Dr. W. J. Mayo, of the famous clinic failed at Michigan's medical school; and that Stewart Edward White and Franklin P. Adams were dropped from college.—Collegian.

The Campus, student newspaper at the College of the City of New York, is making arrangements with a fish dealer to sell back issues of its paper to the merchant for wrappers for herrings.

A columnist on the "Greyhound" thinks that the quarterly exams are products of the combined efforts of the dean and the devil, and only the dean can tell what the devil we have to take them for.

An instructor of Biology at LaSalle College demonstrated one of his lectures by exhibiting the skull of one of our early ancestors, at the same time impressing the students by stating that it was the skull of a chimpanzee, and a very rare specimen. "There are only two in the country possessing these peculiar characteristics", he explained, "one is in the National Museum and I have the other".—DePaulia.

Catholic students of College Newman Clubs from Indiana, Ohio, Kentucky, and Michigan met recently at Purdue University for a three-day conference.

When the school doctor at Carnegie was giving a physical examination to a group of candidates for the swimming team, he included an eye test. "Now just read the top line of that chart on the wall", he said. "What chart?" answered three of the athletes.

One of the questions in a history midterm at the University of California was to state as briefly as possible the Monroe Doctrine. The briefest of the answers came from a youth who answered the question with "Scram, Foreigners!"—Collegian.

After marks were recorded in the office, the Dean of Creighton U. placed a sign on the office door which read, "Get your grades and pass out quietly".

A punctuality Machine that flashes a cheery "welcome" to prompt students and a sarcastic "late again" to the tardy has been invented by a prof. at the University of British Columbia.

Princeton University males, in a recent poll on what living man they would like to be if they had a choice, chose President Roosevelt, Mussolini, and Hitler. What! No Clark Gable?

As a result of a survey at the University of Wisconsin, it has been found that students in modern colleges are not members of the idle rich, and that the parents of the students for the most part have not had a college education.

The present college girl is a well-balanced picture of courtesy, enthusiasm, cheerfulness and courage, according to Dean V. G. Gildersleeve, of Bernard College.

The University of Minnesota has been presented with the Fidac award, an international award given colleges and universities for promoting and carrying on a campaign of international understanding and goodwill.

LIBRARY NOTES

Miss Lucille Putz, Librarian, makes an appeal to those students who have the following Reference books that are missing from the Library, to please return them at once:

1. The Chicago Daily News Almanac and Year Book, 1931.
2. Statistical Abstract, 1931.
3. The Concise Oxford Dictionary

of Current English, Fowler.

4. Eroul,—A New German and English Dictionary.

5. Lewis, C. T.—A Latin Dictionary for Schools.

6. White, J. T.—A Latin-English Dictionary for the use of Junior Students.

7. Groves, J.—A Greek and English Dictionary.

With The Alumni

Eugene "Red" Leinen, who was here from 1909-1913, dropped in for a few hours recently. "Red" is famous in College History for his ability to entertain and particularly for the stunts that he and P. V. Waters invented for the amusement of the boys of his day. Engaged in Amusement Enterprises, he is now putting on shows of his own throughout the United States and Canada, with offices in Chicago.

Don Anderson, '32, who was assistant coach here last year, was a visitor on the campus recently. At present he is engaged as a C. W. A. instructor at Berwyn, Illinois.

Martin Toohill, '32, and Hal Rosen steel, a former student, are using high pressure salesmanship in vending Insurance policies in the vicinity of Bloomington, Ill. Both report that business "is not so bad".

John Kells, who attended the old Viator Academy, attended the Independent-St. Rose game last Sunday. Ladislau Bomba, who was a student here last year, was also a visitor last Sunday.

Mr. Raymond Sprague, a member of the distinguished class of 1930, will be ordained to the priesthood by the Most Rev. J. L. Schlarman, D. D., Bishop of Peoria, at St. Mary's Cathedral in Peoria on Sunday morning, June 3rd. Mr. Sprague will be one of the four Central Illinois men finishing at the Seminary of St. Paul, Minn., in the latter part of this month. While a student here at the College, he was very active in Holy Name and Debating Society work. As a representative of the College, he was often in attendance at the Ciscora or Student Sodality conferences in Chicago. In February 1929 he delivered one of the principal addresses at the annual meeting there. Mr. Sprague is a native of Clinton, Ill., and a graduate of St. John's Grade School and Clinton High School. His many friends and former classmates join in wishing him the successful ministry which his record and personality warrant. Father Sprague will say his first Solemn Mass at St. John's Church in Clinton on Sunday, June 10th.

Ray Wenthe, '33, has taken over the management of a large chicken-raising farm, north of Chicago. It will be remembered that the red-head's enterprises here at the College included goldfish culture, canary breeding, and a study of the wild life of the country,—as exemplified by crows and rabbits.

Stewart Baker, a former student, is employed as a playground director in St. Paul, Minn. Word has been received that the boys in the neighborhood claim that "Stew" is just about "king" in that vicinity.

Word has been received from Al Nolan at Washington, D. C., commenting on the story which was released recently concerning the College's acceptance of farm products as tuition. Al sent a copy of a London, England, paper which carried the story. It appears that "the trailer of pigs" story has just about circled the globe.

For the greater part of the alumni articles appearing in this issue we are indebted to one of the members of the class of '33, who does not desire to have his name made known. We thank him kindly for his interest in this matter.

CAMPUS-BRIEFS

As we approach the end of another scholastic year and there remain but two issues of the VIATORIAN, the "Prince of Puns" (J. C. Cronin to you) finds the Briefs chair a little too warm, and once more is on an extended tour, this time through the rough and rugged land of Thesis-onia. Mr. J. D. Dugan, another campus clatter columnist is preparing for that day of days, when he will rise upon the rostrum and his voice (since he has been in strict training under the tutelage of the Congressman) shall ring for the last time, perhaps (unless he shows up for Homecoming in '35), on the campus. But the Briefs must be written, and although we may not come up to the high (or should we say low) standards of the aforementioned gentlemen, we shall try our best to emulate them without having heaped upon us the caustical remarks and "stuff" which is theirs after each issue reaches the hands of our readers.

After rereading that poem written by Marie Reynolds last week, we might advocate a combination of her work with "that stuff" you read in the "Viatoriana" . . . in that case we wouldn't know just who the author of the work might be . . . but, undoubtedly, we should give Byron the benefit of the doubt . . . Some day "College Humor" is going to catch up with you, Charlie . . . Oh, well, that's our business . . . John "Atlas" Bimmerle is shouting "Bloomington" from the housetops these days . . . Just one week-end visit there as a guest of Jim Dugan was enough to convince him that he's been wasting his time in Kankakee and vicinity . . . Bim's about the first one we've met who vouches for the fact that he came out of the office of a "Painless Dentist", smiling . . . Oh well, something can always happen in Bloomington, and usually does.

Now that Bill Schumacher and the Frosh have definitely decided that Wayne King and Jan Garber will NOT play at the Soph-Frosh Dance, plans can be laid for the affair which will take place Friday night . . . Well, it was a good idea, anyway, Bill . . . Besides we could not appreciate such music at a Viator dance . . . Georgie Fleming better put away one of his suits or he'll be going to that Spring affair a la Sally Rand.

Edna Finnegan, who left us at the semester, has asked us not to mention that she is one of the Co-eds at the B. B. in the suburbs of Bourbonnais . . . This is so subtle, we are sure no one will catch it, Edna . . . Recently Bob Nolan showed Bob Delaney the town, at least, what there was to see of it . . . Steve Gould's weakness is a Co-ed . . . 'Tis rumored he will soon burst forth at one of the dances with her . . . Just keep on "trucking", Steve . . . Kalkowski can sure "take it", and we don't mean that fight the other night . . . but the last Card Party Dance, at which Joe got "stuck" and did a tango for about forty-five minutes, even though he was outweighed by some 100 lbs. . . . And LaRoque would cut in on us . . . Well, he learned his lesson . . . And how!

We learn that Bill Schumacher still "talks about the weather", and asks "Tell me something about yourself" . . . Are we right, Evelyn? . . . Can you still take it, "Baldy"? . . . We hear that your new theme song is "Hair Gets In My Eyes" . . . At least that seems to be the trouble when you chase those fly-balls in right field.

On his record, John Bimmerle was re-nominated as Delegate to the Col-

lege Council . . . Charlie Byron demanded Chase and Sanborn's dated coffee for the Senior Formal to be held the end of this month . . . He also suggested "Balloons" again, but the class having recalled the sad fate of the same at the Junior Prom last year, turned thumbs down on the suggestion . . . Oh well, you can't please everybody . . . Unless Agnes Stelter cuts down considerably on her Thesis, she'll have to mortgage the home to get enough Thesis paper for said dissertation.

Kendregan fell asleep at "her house" the other evening . . . Well, he has to sleep sometime . . . Tony Marik and Joe Barzantny will take the bus next time . . . after pushing the car some thirteen blocks, Dugan, an authority in any crisis, summed up the situation with, "I think it's out of gas" . . . Degnan returned from the Drake Relays minus Chet Newburg, but with plenty of Western tales . . . Joe is now a devout reader of Nick Carter stories . . . Joe picked up some valuable experience at the Iowa meet, and he promises to better Metcalfe's time in the 100 yard dash at the Intra-Mural Meet.

Oreen Allain, sports scribe on the local Gazette, has stopped his weekly visits . . . Since his body-guard, R. H., returned to Indiana, he no longer feels secure in entering the campus, and far less secure in entering room 228 . . . Well, he'll probably blow out here some windy afternoon . . . that is, if the wind is blowing in the right direction . . . Who said O'Leary had big feet? . . . He missed that bag by five feet in the St. Rose game a short time ago . . . But it was a "peachy" hit, "Dogs" . . . Krauklis wore out a pair of shoes at that Hospital Dance.

The prize "crack" of the week occurred in the Extra-Curricular class when Father French inquired if the VIATORIAN carried a humor column . . . Was Byron's face red? . . . The "nasty man" of the campus is the "guy" who appointed himself a chaperon when Bill Sweeney was seeing Miss Anthony home after the last Card Party . . . Hargrove spent a double-period in the coeds room the day that Peg Watson returned for a visit . . . It will be a real shock to the Prince, if the Dramatics Club does not put on another play before the end of the year.

The coeds were well represented at the boxing show, in which some of our boys appeared, about a week ago . . . Mary Anthony is still challenging anybody and everybody to a match on the tennis courts . . . It seems Schumacher was signed up for a set, but suddenly contracted "cold feet" and backed out . . . John Meany's last visit to the campus was a very brief one . . . It seems that the boys "got him down", no more than ten minutes after he had set foot on the campus . . . Well, Doc, you'll have to face the music on June 5, for your presence on that day will be required all day . . . "Junior" Turner shares his dates with his roomie, Don Betourne, quite frequently.

The sparkling ale shall no more flow freely from the faucets on Sundays in Kankakee, as a result of a new city ruling . . . Perhaps that accounts for Dugan's leaving us so frequently the past few week-ends . . . Don Betourne hopes to meet up with many celebrities when he accepts a position at the World's Fair in Chicago this summer . . . Ken Corcoran has turned out to be the official greeter and "mixer" at the College dances . . . Several of the boys in Roy Hall are out to beat

(Continued on Page Six)

VIATORIANA

"Listen, my children, and you shall hear
Of the midnight raid on Grandpa's beer.
We were buried in suds till four or five
Hardly a man is yet—sober.

And with this bit of copied melody ringing in your ears, try to enter into the spirit of Viatoriana. It may be hard at first, but some wise man has said that we can get used to anything, and always remember, people, that he who laughs—lasts.

FEEBLE FOR CRITICS

"Under The Spreading Chestnut Tree"

As poetry, seems just fair to me
And certainly Longfellow's "Psalm of Life"
Could have caused him but little of work and strife.

'Cause sometimes in my class I ponder,
As we review from here and yonder,
That "Lives of great men don't remind us we can make our

lives sublime"

Henry didn't seem to know that
Omar, famous for the Rubaiyat,
Along with others, was not prone to act discreetly all the
time. Keats was something of a devil!

Whitman's morals were dishevelled
Shelley made himself notorious with the fair sex by his line
And if you want a moral to this tale of sad wayfaring
"Well, People in glass houses should never pick a herring".

You think that's crazy? Ask Mesdames co-eds Reynolds and
Dionne to read for you some of the Poetry they're proud of. And
while we're on the subject, why is it that a co-ed is always hap-
piest before a glass, and a fellow after one? Or two. Or three.
You've had enuf.

"Give me Main 4321—Hello; this the wife?"

"Yes".
"Listen, dear. Will it be alright if I bring a couple of fel-
lows home for dinner tonight?"

"Why certainly, dear".
"What?"
"Certainly it will. I'd be glad to have them".
"Oh, pardon me, lady. Wrong number".

ON GOING ON A JOURNEY

To think of a summer with nothing in sight
Is a thought that's unpleasant—so that's why I write;
O pack me a grip for a trip on a ship
Where the scene, at least, is variable
For East is East and West is West
But the Middle West is terrible.

The young bride was in tears. "Men are the meanest crea-
tures on earth", she quoth. "What's the trouble now?" asked a
friend. "Well", she quoth, again, "I asked Jack for a car today
and he said that I had to be content with the splendid carriage
that nature gave me".

"May I have your daughter for my wife?"
"Bring your wife around and we'll see".
"But sir, it's your daughter that I want to marry".
"Oh, so you want to become my son-in-law?"
"Well, no sir, but if I marry your daughter, I don't see how
I can get out of it".

Peter, Peter, pumpkin eater
Had a wife and couldn't keep her
Put her in a pumpkin shell
Which is cheaper than hiring a gigolo.

The boy stood upon the burning deck
Besides his sister Mollie
It was not only hot to him
But also hot Tamale.

Middleton, '33, sends word that Australian furriers are now
crossing kangaroos and rocoons to produce fur coats with pockets al-
ready built in.

"From the Past—"

April 20, 1912—The St. Viator
baseball nine whipped DePaul Uni-
versity by a score of 12 to 2. "Red"
Leinen, who was a visitor on the
campus a few weeks ago, pitched
for the Saints and held the Big
Blue to just four hits in nine full
innings of play.

July, 1912—Honorable Aram L.
Pothier, the Catholic Governor of
Rhode Island, who was touring the
West and Middle-West, was a vis-
itor at the College for several hours
while passing through this vicinity.

May, 1914—Rt. Rev. J. M. Legris,
D. D., Professor of Moral Theology,
left May 27th for Europe, to spend
the summer months touring the old
countries.

May, 1921—In the State Essay
Contest, open to all undergraduates
in the state, on the subject, "The
Prevention of War by Peaceful
Means", St. Viator students won
first and third places. These were
the only two papers submitted from
this College.

January, 1923—At the annual
meeting of the Association of Amer-
ican Colleges, held in Chicago, St.
Viator College was admitted to the
Association. This marked another
forward step for St. Viator College
in the educational world.

May, 1924—Joseph Harrington, at
present engaged in journalism in
New York City, won the Oratory
Medal in the annual speech contest
sponsored by the College.

The Palace
CLOTHIERS
252 SOUTH EAST AVE.
KANKAKEE ILL.

For Better Butter Ask For
Delicious Brand
KANKAKEE BUTTER CO.
Phone 410

H. E. Coyer E. A. Clason
TELEPHONE MAIN 202
De Luxe Cleaners
Cleaning, Pressing & Repairing
Work Called For and Delivered
167 N. Schuyler, Kankakee, Ill.

Compliments of
JOHN HICKEY
MORTICIAN

Taylor Transfer Co.
Inc.

Insured Freight Forwarders
Hauling Between
Kankakee, Chicago, Joliet
And All Intermediate Points

KANKAKEE CHICAGO
144 North 4846 S.
East Ave. Wenworth Ave
Main 368 Yards 1500-1501

ORANGE—CRUSH
BOTTLING CO.
Pabst Blue Ribbon
The Beer of Quality
297 S. West Ave. — Phone 389

Compliments of
Vitale Fireworks Mfg. Co.
Newcastle, Pa.

WEAR CLOTHES MADE
TO MEASURE
Born Tailored, they cost no more
and they're all wool
M. Born & Company
Chicago

Huff & Wolf
Jewelry Co.
172 E. Court Street
Buy School Pens Now!
Name Put on Free!

Joe Tittle & Sons, Inc.

MEATS

108 East Court Street

Kankakee, Illinois

PHONE 574

WHAT IS MORTEX?

Perfect
Preservation
Protection

Mortex
5

Liquid
Emulsified
Asphalt

A perfect protective coating for brushing, spraying or trowelling,
being a high grade Mexican asphalt dispersed as minute particles in
water for convenient handling. It is applied cold. As the moisture
evaporates, a black, flexible rubberlike film remains which is water-
proof, acid, alkaline and fire resistant, and shuts out infiltrations of air.

Mortex 5 does not crack or peel in coldest weather, nor blister,
sag nor run on hottest days and always remains elastic. It is odor-
less, tasteless and noninflammable and can be safely used in confined,
places. It readily bonds to all clean surfaces, and also to damp sur-
faces, but should never be applied over dusty, dirty greasy or oily
surfaces or an imperfect bond will result. Use only on clean sur-
faces to obtain perfect satisfaction.

Used for DAMPPROOFING WALLS and FLOORS, PAINTING
GALVANIZED IRON, PROTECTING CLEAN IRON AND STEEL,
ROOF REPAIRING and as an ADHESIVE. It can be mixed with
Portland Cement and dries out a soft gray color for patching de-
teriorating concrete.

For Sale at Local Dealers

J. W. Mortell Co.

Kankakee, Ill.

Compliments
Of
Al Seidel & Sons
Chicago, Ill.

Compliments
of
N. L. Marcotte

VANDERWATERS
Young Men's Clothes
Furnishings and Shoes

Philip T. Lambert
Hardware
Houseware — Sporting Goods
129 E. Court St. — Phone 930
Kankakee, Illinois

Compliments of
F. O. Savoie & Co.
Wholesale Grocers

Compliments of
Vincent M. Bondi
223 W. Huron St. Chicago

HENRY REUTER
& SONS
ROOFING and SHEET METAL
CONTRACTORS
WARM AIR HEATING
151-159 S. West Ave., Kankakee
Phone 196

D. J. O'Loughlin,
M. D.
Practiced Limited to
EYE, EAR, NOSE & THROAT
602 City National Bank Bldg.
KANKAKEE, ILL.

Amedee T. Betourne
Pharmacy
CUT RATE DRUGS
119 Court St., Kankakee, Ill.

"Indees" Whip Semi-Pro Team, 7-6

IRISH LOSE TO ST. ROSE TEAM IN 10 INNINGS

Gembala And Ticulka Lead Irish Attack With 3 Hits Apiece

Playing their second overtime game within the week, the "Indees" cracked under the pressure that was exerted upon them today, May 6th, and lost a heartbreaking ten inning battle to St. Rose of Kankakee C. Y. O. team.

From the beginning, the game gave every evidence of being a pitchers battle. In the first inning the C. Y. O. team were presented with two runs by Betourne's wildness. Don walked exactly three men after two were out and then two of these men scored upon wild pitches. Don then settled down under the capable handling of Dexter, veteran catcher, who relieved Marik at this phase of the game. Betourne pitched until the fifth and then Westray took up the burden, with the score seven to two in favor of Kankakee.

The Big Fifth

In their half of the fifth the "Indees" managed to score six runs on seven hits. The score remained 8 to 7 up to the last inning and then with two out the first baseman, Supperant, for St. Rose singled and immediately stole second and third without any play being made upon him. Then he scored a moment later on a passed ball. The "Indees" were unable to do anything in their half of the ninth and so the game went into extra innings.

Fatal Tenth

The first man for St. Rose was safe on an error; next one struck out; and the next man was safe on a fielders choice while the runner was also safe on another error; next man singled driving in two runs and then before the inning was over three more runs had been scored.

In their half of the tenth the "Indees" only managed to score one run. They had bases loaded with two out but Joe Saia, unlike the storybook heroes of the Frank Merriwell type, did not hit a homerun but struck out.

Ticulka and Burke

Both the fielding honors and criticisms belong to Frank Ticulka who turned in some of the classiest plays we have ever witnessed. Ticulka also made four errors but they were really the results of his eagerness and not poor playing. Ticulka covers more ground than he has to and as a result he gets his hands on balls that another man wouldn't have even got near. He is surely a great little shortstop and with Burke at second the "Indees" have a sweet double-play combination.

Box Score

St. Rose.	H	R	E
N. Martell, 2B	2	1	1
Moissant, RF,	0	1	0
Pombert, LF,	2	2	0
Borgallii, CF,	1	3	1
Supperant, 1B,	2	3	0
Ernst, 2B,	1	0	0
Beland, SS,	1	1	4
Laboun, 1B,	1	1	0
G. Martell, P,	0	0	0
Totals	10	12	6
Indees.	H	R	E
Gembala, CF,	3	2	1
O'Leary, 1B,	1	1	0
Ticulka, SS,	3	3	4
Westray, LF,	1	1	0
Dexter, C,	2	1	0
Burke, 2B	2	1	0

CROWLEY WINS TENNIS CROWN

Defeats Brother Bay In Finals, 3 Sets To 2

In a thrilling, hard fought final match of the first Tennis Tournament of the season Jim Crowley defeated Bro. Bay. This match was sensational, each fighting hard for their points and tennis honors. Both Bro. Bay and Crowley had trouble in winning in their respective brackets and the final match drew a large crowd of spectators. Evenly matched, the two opponents played seventy-five games to decide the winner, three sets out of five. The high point of the game was in the first set when Bro. Bay trailing 5-1 made a brilliant comeback to win the set 12-10. Crowley won the next two sets and Bro. Bay came again from behind to win and tie the sets at 2 all. The last game which made tennis history here was close all the way through and Crowley rallied to win the set and tournament 6-3. Crowley, as first place winner, was presented with a tennis racket by Rev. Father Cardinal, sponsor of the tournament. Bro. Bay won a tin of tennis balls for his clever playing to achieve a second place.

Intramural Tennis Tournament

Owing to the enormous number of entries for the Intra-mural Tennis Tournament, there being fifty in all, the director of Intra-mural sports decided that all first round matches must be played by Sunday night, May 13, and that all matches in the first round would be decided after one set. Beginning with the fourth round or quarter finals the winner would be decided by winning two out of three sets.

Co-ed Tournament

Miss Mary Anthony announces that now that the Cardinal Tennis Tournament is finished the Co-ed Tournament will start this week and be finished before long. The student interest is running very high as it is understood that the winner of the Co-ed Tournament plans upon challenging the winner of the Intra-mural Tournament.

Did you know that: "Everytime a Colgate University player blocks a kick or makes a touchdown in a major game Coach Andy Kerr presents him with a new hat".—The Creightonian.

Corcoran, 3B,	1	0	0
Saia, RF,	1	0	0
Betourne, P,	0	0	0
Totals	14	9	5

CARDOSI OILERS DEFEAT INDEES IN CLOSE GAME

Saints Lose 11-10 In Second Start Of Year

Sunday, April 29th, the "Indees" played and were defeated by the Cardosi Oilers of Kankakee by an 11 to 10 score. The lack of practice was possibly the cause for the loss of the game. The "Indees" being guilty of committing exactly nine errors which lead to seven unearned runs for the "Oilers". The only redeeming thing about the game was the wonderful hitting displayed by our boys, who collected a total of thirteen hits off of the opposing pitcher.

Westray, Gembala and Noonan lead the hitting of the Independents. Each secured two singles and a double in four trips to the plate. Westray also continued to add to his total of stolen bases and managed to steal two more in this game, making his total now eight for two games.

Noonan, starting pitcher for the "Indees", was relieved by Westray in the eighth inning on account of a sore arm. While in the box Noonan struck out eleven men and allowed only seven hits. Poor support from the rest of the team however gave the Oilers eleven runs in those innings. Westray the relief pitcher managed to retire the next six batters in order, allowing no hits.

Up to the seventh inning it looked as if the "Indees" were about to win their second start of the season but in that fatal inning the Oilers, who were trailing by a score of 8 to 5, put on a rally which finally resulted in six runs. All scored on two hits, and seven errors. Noonan at last managed to retire the side by striking out three men but in doing so he injured his arm and had to be removed.

In the remaining two innings the "Indees" were able to regain only two of those runs and as a result of poor fielding they lost their second start of the season.

"Our experience of the last six months is that the availability and consumption of beer in the university dining halls has had no undesirable effects on the habits of our students, nor has it, in so far as we can determine, resulted in an increase in our disciplinary problems".—N. M. McKnight, associate dean, Columbia University.

INTRA-MURAL TRACK MEET

Wednesday, May 15th

Events:	Winner:	Time and Results
Half-mile		
220 yd. Low Hurdels		
100 yd. Dash		
Discus Throw		
Exhibition Shot-put by Chester Newberg, Little Nineteen Champion.		
220 yd. Dash		
440 yd. Dash		
Running Broad-jump		
High-jump		

Judges: Rev. Lowney, Rev. Cardinal, Prof. Dooling.

Starter: Rev. Fr. Harbauer.

Sport-Shorts

Well the Softball League games are progressing and much to my sorrow a dark horse team has developed in Hall's Day Hops. Yeah they're going to cause plenty of heart aches among the other teams as well. First of all they administered another shoutout to the "Panolians" who have already suffered two shutouts. Then the "Day Hops" beat the "Queenies" by a 25 to 10 score in five innings. The "Queenies" decided that they had had enough in the fifth inning and conceded the game.

Saia's "Mudcaps" are the only team that is still undefeated having met and defeated all opponents up to date. In their last game they licked Dexter's "Champs" by a count of 5 to 3. Watch the "Mudcaps"! We picked them to finish second but now we wouldn't be surprised to see them win the "pennant".

Recent games and the results are: "Day Hops" 1; "Panolians" 0. "Champs" 13; "Scribes" 6. "Queenies" 10; "Day Hops" 25. "Mudcaps" 7; "Panolians" 6. "Scribes" 11; "Queenies" 4. "Mudcaps" 5; "Champs" 3. "Scribes" 7; "Day Dogs" 4.

The managers of the two day-student teams have been doing a bit of trading of late and as a result it would seem that the "Day Hops" are going to be a hard team to beat. Capt. Hall is without a doubt the best pitcher in the league and now that he has gained some good players we expect to see his team upset the old Dope bucket plenty.

The "Mudcaps" were the first to beat the "Champs" but now that it has been done once there is no telling just how many of the other teams will take the notion to do likewise. We pick the "Scribes" as being the next ones to do it.

In the Tennis Tournament Stockbar defeated one of the favorites, "Bill" Clancy in the first round of play. Bro. Bay eliminated "Stock" in the next round.

The Co-ed Tournament hasn't started as yet because the girls have been unable to get the use of the courts. We have heard a rumor at least two of the "Fair ones" believe that they can beat none other than Father Cardinal.

"Jim" Crowley and "Tom" Ryan journeyed to Naperville last week and represented the College in the Little Nineteen Tennis Tournament. The boys reached the second round of play before being eliminated. Nice work. Better luck next time.

Spring football practice has begun under the capable direction of the new coach. A squad of approximately forty players have already reported and the coach has been giving them some real work.

On account of graduation the St. Viator football team shall loose only two men—Capt. Westray, star half-back and Enzel Wren star linesman. "Red" Harding, also a star back of last year has been lost since he has quit school. However with the returning of most of last year's regulars and no doubt the gaining of some prep stars the "Fighting Irish" should be able to put a good team upon the gridiron.

ROCHE DRIVES HOME WINNING RUN IN NINTH

Irish Pitchers Allow Only Six Hits

Playing an unusually fine brand of baseball the St. Viator Independents defeated one of the best semi-pro baseball teams of Southern Illinois at Bergin Athletic field last Thursday, May 3rd. The Lorch Wreckers traveled all the way from Champaign to drop their first game of the season to the "Indees" by a seven to six count. The game was a closely fought battle and had to be decided in an extra inning.

New Line-Up

The "Indees" went into the game with practically a new line-up. Father Harbauer, coach, benched two of the regulars in order that the defensive play of the "Indees" might be strengthened and also made quite a few changes in the positions of the various players. Notable among these changes was the switching of "Tony" Marik from behind the plate to first base and the try-out of Don Betourne as a pitcher. Fr. Harbauer's confidence in these changes was justified by the fine performance of the players. Betourne pitched five full innings and then was forced to leave the game on account of a sore arm. While in the box "Don" allowed two hits. Noonan who relieved him only lasted for two innings and then Westray was called upon to take up the burden of pitching.

Roche Stars

Going into the ninth inning "Wes" had a 6 to 5 lead but the "Wreckers" managed to tie things up on an error, two passes and a fly to deep centerfield. The "Indees" were not able to do anything until their half of the tenth. Westray started the inning with a single but was out when he tried to score on Dexter's single. Drassler sacrificed to advance the runner; next man walked; next safe on a fielder's choice that left the bases full. Roche then singled sharply to right field and the game was over.

Box Score

St. Viator.	R	H	E
Smith, 3B,	1	0	0
Saia, LF,	1	1	1
Ticulka, SS,	0	0	0
Westray, CF,	1	2	1
Dexter, RF,	1	1	1
Drasler, C,	1	1	1
Marik, 1B,	1	2	0
Burke, 2B,	0	1	0
Betourne, P,	1	0	0
Gembala, LF,	0	1	0
O'Leary, PH,	0	1	0
Noonan, P,	0	0	0
Roche, LF,	0	1	0
Totals	7	11	4
Lorch Wreckers.	R	H	E
Vriner, RF,	1	0	0
Grolla, 3B,	0	1	0
Langhoff, P,	1	0	0
Thomas, 2B,	0	0	0
Naughtin, SS,	-	0	1
Pfeffer, 1B,	1	2	1
Melby, LF,	0	1	0
Carson, CF,	1	1	0
Hays, C,	2	1	0
Totals	6	6	2

Several colleges in the United States are older than the United States, to wit; Harvard, William and Mary, Yale, Princeton, Washington and Lee, Columbia, Rutgers, Salem and Transylvania.

Campus Briefs—

(Continued from Page Three)

Tom Ryan's time with one of our fair coeds, and they have met with no little success in the past few weeks . . . 'Tis known that no less than three applied for an appointment on the same evening, a short time ago . . . Well, at least someone is convinced that the New Deal is definitely established here . . . Joe Degan, however, is still on the "stump" for the New Deal, which he believes has not yet arrived for our Viator he-men.

And now we have come to the end of another Briefs . . . There remains but one more writing of this column, and we hope that we have not overlooked anyone during the past . . . If we have, we should appreciate it if you would call our attention to the matter, and we should make it our business to see that none go through the year unheralded in this column. Already, we have received applications from six gentlemen and one coed who desire to write the Briefs in the final issue . . . It would appear that someone is trying to turn the tables

on someone, or "somethin" . . . However, we might definitely say that Steve Gould or Mary Anthony WILL NOT write the column . . . Perchance, John C. Cronin, whose latest alias is "Cannonball", will have returned from his weary expedition through Thesis-onia, which in itself should provide him with an abundance of "Cracks" for this column . . . In that event, the Prince of Puntsters, of whom there are none more Punnier, shall deliberate profusely on his bosom-buddies, and perchance some of the "gals", in this column which is so near and dear to his heart. So, until the last roundup (examinations to you, mug), we'll be seein' you.

From the Polytechnic Reporter comes the news that a University of Colorado student, trying to work his way through college, washed a hundred and fifty thousand windows in four years. Keep up the good work Hargrove and who knows but what you may some day beat this record.

The announcer, when called upon to introduce a lightweight boxer in an intercollegiate meet, remarked: "This little pug goes to Marquette".

New Courses—

(Continued from Page One)

8:00 A. M.

Chemistry, Inorganic, Br. Hoffman, 4 hours.

Chemistry, Organic, Dr. Marzano, 4 hours.

Economics, Principles of, Fr. Hutton, 3 hours.

Education, Philosophy of, Dr. French, 3 hours.

History, Renaissance and the Reformation, Dr. Cardinal, 3 hours.

Mathematics, Trigonometry, Fr. Ryan, 3 hours.

Public Speaking, Fr. Stafford, 1 hour.

10:00 A. M.

Economics, Labor Problems, Fr. Maguire, 3 hours.

English, Rhetoric and Comp., Fr. Ryan, 3 hours.

English, American Literature, Fr. Walsh, 3 hours.

Latin, Cicero, Fr. Munsch, 3 hours.

Psychology, Fr. Stafford, 3 hours.

Sociology, Principles of, Fr. Mulvaney, 3 hours.

Epistemology, Fr. Lowney, 3 hours.

Coach—

(Continued from Page One)

ed the football candidates for next year's team on a Spring grind last Monday. These Spring workouts will continue for a few weeks, and during that time, Coach Murphy will be assisted by a professional friend of his, Jules Carlson, former All-American football star at Oregon State. The latter was a member of the Chicago Bears Professional team for five years, and he should be able to impart some valuable hints and advice to the Irish grid-ders, as a result of his experiences at Oregon and with the famous Chicago pro team.

At present Coach Murphy is employed by a large printing firm in Chicago, and commutes daily to assume his coaching responsibilities.

It is very likely that he will assist Coach McNamara with the basketball squad next season, as he also has considerable experience in this sport, while the latter will undoubtedly assist Coach Murphy with the football team when school re-opens next September.

Mr. Raymond Murphy was select-

ed from some 100 applicants for the position. He comes here as one of the best known football men to have graced the gridiron in the past ten years. He possesses a vivid and glowing personality and through this medium he should be able to contact St. Viator with some of the leading elvens of the country.

Ryan President-Elect Of Sophomores 1934-35

On Monday, May 14, Mr. William Schumacher, President of the Freshmen Class, called a meeting for the purpose of electing officers for the Sophomore Class of 1934-35. As a result, Mr. James Ryan was named to Presidency of that class, defeating three other opponents for the office, R. Kendregan, F. Ticulka, and E. O'Brien.

Mr. Edward O'Brien was an easy victor over J. Arrington for the Vice-President's chair, while Richard Kendregan was named Secretary by one vote over Miss Evelyn Lanoue.

In another close contest, Kenneth Wisner defeated Miss Lanoue for the Treasurer's office by a single vote. Mr. George Rogers was unopposed and therefore was the unanimous choice of the Class for Class Representative to the College Club.

Great books have been written about tobacco and cigarettes...

But after all it can be said in just a few words...

*they are milder
they taste better*

—That's Chesterfield