

ST. VIATOR WELCOMES SONS HOME AGAIN

CLASSES HOLD NEW ELECTIONS

Freshmen Elect Officers, Seniors and Sophs Fill Vacancies

On October 7, the largest Freshman class in the history of St. Viator College held its election. To head it during the next year, the class chose Patrick N. Farrell of Chicago, a graduate of St. Viator Academy and one of the best known and most generally liked men in the class. The Freshmen also wrote a new chapter into the history of St. Viator College when Miss Marie Smole, of Bradley, became the first co-ed ever to hold office in a class of the College. For Secretary, the class selected Charles Byron, of Bourbonnais, and elected to entrust such funds as might come into their possession in the hands of Harry Hartigan, of Chicago. Robert Delaney, also of Chicago, will represent the Freshmen before the Advisory Board. The election was unique in two ways, first, because the class elevated a co-ed to the office of Vice-President, and secondly, because all of the officers, with the exception of Miss Smole, are graduates of St. Viator Academy.

Sophomores Elect

To fill the office of Vice-President, left vacant by the failure of Francis Cassidy, of Holyoke, Mass., to return, the Sophomore class held a special election. John McGrath, of Peoria, was selected from a three-cornered field consisting of himself, Danny O'Connor and James Laffey.

Seniors Pick President

Because Lloyd O. Warne, of Sioux Falls, S. D., failed to return to school, the Senior class held a special election to fill the office of President. Kenneth Clothier, of Bloomington, Illinois, was picked to succeed the absentee, Mr. Warne.

Sophs Decree Frosh Conduct

Due to the energies of the Sophomore class the campus has been recently beautified by the acquisition of some extremely attractive caps by a certain portion of the student body whose love for the Alma Mater has prompted them to be so self-sacrificing. Not content with instructing the youngsters in the joys that are to be attained from properly decorated surroundings, the upper-classmen have kindly volunteered their precious time in an effort to improve the etiquette of their wards, and offer a proclamation in this issue as the first fruits of their conference. The master-minds of the College have improved upon most of the old and accepted formulas of conduct, and have even gone so far as to suggest a few new ones for the Book. The administration of the rules is to again be in the hands of the ancient and honorable Tribunal of the Kangaroo.

OBITUARY

We extend our condolences to James Wolf of the Freshman class on the death of his father.

Holy Name Sunday Held

The first Holy Name Sunday of the 1930-31 scholastic year was observed on Sunday, October 12, when the entire student body of the College attended Mass in a body and received Holy Communion.

The second Sunday of every month is traditionally Holy Name Sunday at St. Viator College, and at that time the student body receives Holy Communion in a group. It has been the custom in past years, a custom which is continued this year, to hold the Mass on Holy Name Sunday at seven o'clock instead of the regular eight-thirty Sunday Mass, and to have breakfast immediately following Mass rather than precede it. It has also been customary to hold the meetings of the Holy Name Society as soon after breakfast on Holy Name Sundays as possible. Another innovation this year is the holding of two student Masses on week days at 6:30 and 7 o'clock rather than the single Mass at 6:40 as was the case in former years.

DEBATE QUESTION PICKED AT MEET

Midwest Debate League Selects Question For This Year

At the annual Conference of the Midwest Debate League of which St. Viator College is a member, held at the Auditorium Hotel in Chicago, Saturday, September seventh, the question for the debating season of 1930 was decided upon.

The question which the men will debate is: Resolved, That the several states should enact legislation providing for compulsory unemployment insurance. This selection was made from a long list of interesting topics including modern advertising, prohibition, repeal of the Sherman Anti-Trust Act, free trade, campaign expenditures, women in public affairs, recognition of Soviet Russia, old age pension, too many people entering

(Continued on page six)

FATHER MAGUIRE TALKS TO LABOR

PRESIDENT OF COLLEGE AP- PEARS BEFORE AMERICAN FEDERATION OF LABOR

Gives Sociologist View

Noted Economist and Sociologist Tells Laborers How the Scientist Sees Present Situation

Very Reverend J. W. R. Maguire, C. S. V., president of St. Viator College left early last week for Boston, Massachusetts, where, on Wednesday October eighth, he appeared before the American Federation of Labor in its Annual Convention and delivered an address. Father Maguire who has an international reputation as a sociologist and economist, has long championed the cause of the working man throughout the extent of the land, and is directly responsible for much of the legislation enacted during his time for the protection of the laborer. Father Maguire presented an unusually compact and comprehensive survey of the present industrial situation and its remedies, and gave his address the added weight of his usual forceful style of speech. The address was broadcast over a national network of radio stations.

As indicative of the high esteem in which Father Maguire is held by the working men of America, it is significant to notice that he was invited to share the program and the Convention's time with such justly famous men as William Cardinal O'Connell, Archbishop of Boston, and Herbert Hoover, President of the United States. Father Maguire has always been in the forefront of every labor dispute, and is to be congratulated on the recognition given his services by the Federation.

SHEEDY IN HOSPITAL

Clarence S. Sheedy of Seneca, Illinois, was taken to St. Mary's Hospital in Kankakee for an emergency operation for appendicitis. His condition is reported as satisfactory at this writing. Sheedy is a member of the Freshman class.

Viatorian Pulls Scoop

With its first issue, the Viatorian carried the first news "scoop" of the year when it had the story of the Viator-Wesleyan football game circulating on the campus four hours before the first local newspaper. The paper was made up on Friday afternoon preceding the game with the exception of a column on the back page which was held open for the football story. The game was written up late Friday night after its occurrence, taken to the printer and run off early Saturday morning. As a result of this exceptionally kind cooperation on the part of the printers, the Viatorian was available at the College by two o'clock Saturday afternoon, fully four hours before the first Kankakee paper carrying the story of the game reached the school.

PARENT'S DAY TO BE SOON

Plans for Parent's Day, November 7, Nearing Completion

The plans for the first annual Parent's Day at St. Viator College are rapidly nearing completion. Invitations to parents of the students will soon be issued by the College. In addition, the students are requested to personally invite their parents to attend the festivities.

Parent's Day, which occurs on November 7th, will find the Fighting Irish entertaining the strong Charleston eleven in a night football game. That the game should be extraordinarily well-fought is evidenced by the records of the two teams. Charleston holds a 15-0 victory over Illinois Normal, while St. Viator beat the Teachers 6-0. The score does not accurately gauge the relative merits of the two teams as shown by the fact that Viator made two more first downs against Normal than Charleston was able to do, and gained more yards from scrimmage. It should be anybody's battle.

(Continued on page six)

GAME AND DANCE TO BE FEATURES

St. Viator Meets McKen- dree in Night Grid Battle

Between the routine and work When the night is beginning to lower Comes a pause in the year's occupation That is known as the Homecoming hours.

My apologies to Longfellow! A pause? Yes, a respite from labor and duty; but certainly not a cessation of activities, rather a renewed fervor in that the anticipations of a year are realized. Homecoming Day is the big event of every year in every college throughout the entire country. It is the day when, in response to a summons sent out from their Alma Mater, all her children, old students and new, assemble within the friendly walls of their college and there continue and perpetuate the friendship of college days.

So does St. Viator College issue an invitation to all who have found a place within her walls—alumni, students, and friends. She, too, wishes and urges that her children revisit once more the scenes of their college days. So she has set aside October 17 as the day that she will entertain them. A round of festivities has been arranged in accordance with all Homecoming occasions.

On the night of October 16, St. Viator's respectable students become transformed into a disreputable array of hobos. And, not content with that, they must, as though they were proud, and of course, the occasion

(Continued on page six)

Hobo Parade a Success

With a determination to make itself heard, the largest hobo parade in the history of St. Viator College invaded the streets of downtown Kankakee last night. The paraders, ordinarily staid, sober students, seemed to glory in their fallen state. At the head of the procession rode the football team in automobiles. McKendree rode, too, but only in effigy, borne upon the shoulders of twelve Freshman stalwarts. It was not a gala occasion for the McKendree troop, however, for they rode in a specially constructed casket. Following the somber funeral procession with its hoard of mourners (hired), came the aristocrat of the Hobo Parade, Mr. Byron, who rode in his coach and four (minus three), erstwhile Patty Haye's ancient victoria. The upper-classmen brought up the rear in picturesque disarray, and making sounds that seemed almost sacrilegious in view of the character of the first half of the column.

At the College the Hobo Hoards broke ranks to light the big bonfire that Bob Delaney and his crew of Freshmen had been collecting for the past two weeks. The marchers were followed by a large number of townspeople, who came along to see the thing done and remained to participate.

HOMECOMING PROGRAM

THURSDAY EVENING, OCTOBER 16

- 7:00 o'clock—Hobo Parade through Kankakee
- 8:30 o'clock—Bonfire

FRIDAY, OCTOBER 17

- 5:30 o'clock—Dinner for Alumni in College Refectory
- 7:45 o'clock—Homecoming game with McKendree
- 9:15 o'clock—Homecoming party in gym

THE VIATORIAN

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

THE STAFF

Editor-in-Chief	Ralph Hoover	
Managing Editor	Kenneth Bushman	
Feature Writer	Gill Middleton	
Feature Writer	Frances Mary Clancy	
Feature Writer	Joseph Logan	
Feature Writer	Robert Tucker	
Campus Briefs	Patrick M. Cleary	
Editorials	Carl Lampe	
Athletics	Kenneth Clothier	
Circulation Manager	Robert Sprietzer	
John C. Boyle	James Dugan	Wilbur Callahan

Subscription Rate: \$2.00 per annum.

Address all correspondence referring either to advertising or subscription to The Viatorian, Bourbonnais, Ill.

Entered as second class matter at the Post Office of Bourbonnais, Illinois, under the Act of March 3rd, 1879.

Concerning Something

"The highest love conspires with the imaginative reason to bring about every beautiful circumstances around the beloved which will permit the highest development of its life." These words of Russell we may well apply to ourselves. You honor and love and revere St. Viator College, do you not? Yes, that is demonstrated every day.

There is, however, one phase of your Alma Mater's varied activities that needs and values your assistance. Football is that diversion. It is not my intention to attempt to emphasize the importance of athletics in the school. You, I believe, perceive that. Coaches McAllister and Dahman are working earnestly to develop a real team to represent the school. You can help them by your united support. Give that to them with your whole heart. Back them! Cheer them! Encourage them!

You saw the DeKalb game, didn't you? You know, then, that DeKalb earned that game, and that Viator did not deserve to lose it. Your cheering and the real fighting spirit that you shouted forth that night strengthened the "Green Wave". You saw that Wave, as it roared backward and forwards, always threatening. Your "Pep" did that. It made the component parts of that mighty effort feel like fighting and never ceasing to fight.

Now come out to the Homecoming game! Root for your team. Make them feel that you are right there on the field and that you are backing them with every ounce of loyalty that you possess. Support your team at home so that, wherever it is playing, it knows that you are hoping and pulling for its success. Let's help the team to give McKendree a good drubbing!

Salve

Salve! To this greeting, centuries old but ever new, the hearts of St. Viator students respond with a thrill of gladness. This stately welcome is the first object to present itself to our eyes as we enter the doors of Marsile Hall. To the new students, as to the old, this salutation is made. St. Viator College receives all of you with welcoming hands.

Through the medium of this editorial the Freshmen wish to express their appreciation of becoming members of this institution. The upper classmen take this opportunity of welcoming the newcomers. Since the greatest responsibility of being host devolves upon the Sophomore class, permit us to assure our newly made friends that we do heartily welcome them, and, furthermore, that we shall endeavor to help them in feeling perfectly at home in their present surroundings.

To our beloved faculty, all of us and each one of us says, "Hello." It is a common greeting, but in this instance it means so much! It says that we are glad to be back with you for another year; that we shall co-operate with you wholeheartedly; that we shall strive to bring new laurels to the school of St. Viator; that, finally, more than ever before, we shall strive to merit the hardships and struggles through which the clerics of St. Viator have passed that there might be a haven for all Catholic youths striving to obtain an education.

SAINT VIATOR.

St. Viator Day Will Be Observed October 21st

The anniversary of the death of St. Viator will be observed October 21, with a Solemn High Mass in his honor at 7 o'clock in the College Chapel. Due to the fact that Homecoming and St. Viator's Day come so close together, we shall not have the usual holiday.

The life of St. Viator is closely interwoven with that of St. Just. St. Viator was born in Lyons, France, about the year 360. He led a very pious life in his youth and, by reason of his eminent virtues, was chosen Lector of the Church of Lyons by St. Just, his bishop. It was the duty of the lector to read the Sacred Scriptures to the assembled faithful and to explain principal points of Christian doctrine.

About the year 381 St. Viator followed his bishop, St. Just into the desert of Scete, in Egypt, where they lived in seclusion for several years, serving God in prayer and labor. It was a severe hardship for St. Viator to leave his parents and his country at the early age of 20, but he wished to follow St. Just's example of spiritual perfection.

The death of St. Just occurred September 2, 390. Both the saints had been inseparable during life, and now, without his beloved master, St. Viator was overcome with sorrow.

He was consoled only by the promise of the dying St. Just, that, ere long, they would be reunited in eternity.

This prophetic promise of St. Just was fulfilled, and St. Viator died on October 21 of the same year, 390.

Upon learning of the death of their two saints, the inhabitants of Lyons sent a deputation to Egypt, and recovered their bodies. With great pomp and elaborate demonstrations of respect and love, the relics were deposited in the church of the Machabees, since renamed the Church of St. Just.

Most of the relics of St. Viator are now at Jette, Belgium, the present headquarters of the general administration of the Clerics of St. Viator. Precious portions of them have been distributed among the principal houses of the Order.

From this saint, the Clerics of St. Viator have taken their name for the Order which professes the service of religion and of education, for St. Viator is the patron saint of education. He was a master of religious instruction and had a supernatural ability to impart knowledge to youthful minds. During his life, he was known as the Model Lector.

In bearing St. Viator's name, and being under his patronage, the College is in possession of a precious heritage.

MANY STUDENTS GO TO NORMAL

The campus of St. Viator College of last Saturday bore a close resemblance to that village made so famous by Oliver Goldsmith. A large portion of the student body followed the team to Normal to cheer them to victory. The Viator cheering section was very much in evidence throughout the entire affair.

The invertebrate Zoology class have been on the lookout for specimens without a backbone. One of the students, George Oscar Bereolos, by name, became rather confused the other day and passed up a perfectly good specimen of an insect, thinking, because it was black it would be too difficult to examine him under the microscope. Help George out by finding some luminous insects for him.

WELCOME ALUMNI

BEAT McKENDREE

Compliments of
JOHN HICKEY
Mortician

United Cigar Store
Cor. Court and Schuyler
Complete Line of
Smokers' Articles
Fountain & Luncheon Service

Groceries Confectionery
Amedee J. Lamarre
Bourbonnais, Ill.
Cigars Notions

**ARSENEAU'S
CONFECTIONERY**
The College Boys' Favorite
Place to Eat
Bourbonnais, Ill.

TETRAULT & SON
Garage
AUTOMOTIVE
SUPPLIES AND REPAIRS
Telephone Main 1987
Bourbonnais, Ill.

W. G. CHILD
Sanitary Market
346 E. Court Street
Telephone 137

CALL 76
FIVE CAN RIDE FOR THE
PRICE OF ONE
IN A YELLOW
No Charge for Extras
Yellow Cab. Co.

Everybody Likes
CANDY
We Supply St. Viator College
F. O. SAVOIE CO.
Distributor

Demand
**Arseneau's Uniform
BREAD**
"IT'S QUALITY SATISFIES"
G. ARSENEAU BAKERY
Bourbonnais, Ill.

A PAGE FOR THE VIATOR ALUMNI

VIATOR ALUMNUS HONORED BY POPE

Father James A. Solon Made Monsignor by Holy Father

Before an audience of over 2000 people, the Right Reverend Monsignor James A. Solon, for thirty-one years pastor of St. Mary's Church of DeKalb, was invested with the exalted position of Domestic Prelate to His Holiness Pope Pius XI, with the title and rank of Monsignor. The ceremonies, which took place in DeKalb, were presided over by Rt. Rev. Edward F. Hoban, D. D., Bishop of Rockford.

Not all who wished to attend the services were able to secure seats within the Church itself, and the proceedings were broadcast to the waiting throngs without the door by special amplifying equipment.

Within the church the altar was a bower of roses. Streamers of gold and white, the papal colors, hung throughout the church. Outside the church was decorated with the colors of the Land and the Church. The rectory and St. Mary's School were similarly decorated. Within the church, the visiting clergymen numbering over one hundred priests, occupied the first pews while fifty-fourth degree Knights of Columbus in the full uniforms of the order lined the center aisle.

Monsignor Solon, Bishop Hoban, and other officers of the Mass assembled at the rectory a few moments preceding the services and marched from the rectory to the church. Attired in black cassock, surplice, stole, cape, and black beretta, Monsignor Solon occupied a place in the procession immediately preceding Bishop Hoban, dressed in his magna cappa with the cape of ermine and long train.

Arriving in the sanctuary, Monsignor Solon removed the cape and stole and sang the response. Just prior to the investiture he made his profession of faith. Retiring to the vestry, Monsignor Solon removed the surplice and black cassock and, donning the purple robe and sash, knelt before the Bishop for the blessing of the garments, following which he was invested with the surplice, mantilla, and beretta, having on it the purple pompom. Father Solon then retired to the sanctuary for the brief address by the Bishop, the sermon by the Rev. T. P. Birmingham of Rockford, and the Solemn High Mass.

During the investiture service, Bishop Hoban said, "We rejoice with Father Solon, and we are here to congratulate him on the dignity conferred upon him. We wish him many years of service for the Lord. We all realize that the priesthood is the greatest office that could be conferred upon man. Nothing can surpass it. It is wholesome from time to time to single out a member and honor him to a greater extent.

It is in this spirit that these honors are conferred. No one has been more faithful, more zealous than the one honored today. In all his years he has had nothing else in view than to labor in your behalf. You know better than I his labors. It is that zeal that has brought him to the attention of the clergy of the diocese. The clergy is honored by him. But those who are honored are the people of his parish."

During his address, the Bishop read

Here they are, grads. How many can you pick out? We found 'em in the old files of cuts. The top picture was taken in 1916, the second one in 1917, and the bottom, the prize of the lot, in 1908.

a cablegram from Rome, bestowing on Monsignor Solon the Blessings of Pope Pius XI.

During the early part of the service, Rev. Leo Binz, D. D., read the communication received recently by Monsignor Solon acquainting him of his appointment as Domestic Prelate. The communication was read first in Latin and then read in its translated form.

Further honors were bestowed upon Monsignor Solon by his parishoners by a reception held in his honor immediately preceding his elevation. During the course of the evening, the new Monsignor was presented with a large check, which he accepted for the church.

Monsignor Solon is an old son of St. Viator. He received the early training and his college work here,

graduating with the class of 1889. His many friends among the alumni and in the College join the congratulating Monsignor Solon on the signal honor which the Holy Father has bestowed upon him.

Then there is that bright one pulled by some Freshman, "Mister Chairman, my reason is parental objection!"

John S. Ferris, Academy '26, took the habit of the Viatorian novice on Sunday, October 12.

Ask Vince Morrissey what happens when he pulls that innocent-looking lever in his room, at eleven every night.

Robert Russell, '06, was a visitor here a few weeks ago. He is now engaged in the insurance business in Louisville. He reports that "all's well" with the other alumni who make their home in Louisville—"Chuck" Carney, Dean Russell and Hugh McShane.

Room 215 took the weekly inspection prize donated by the Committee of Well-Kept Rooms, a very nice and appropriate cuspidor with an oversized neck. This cuspidor is expected to help "Ham" Hamilton in his efforts to expectorate.

"He passed the first, the driver fussed, He passed the next, the driver cussed, He passed the third, the driver roared 'You can't stop it, it's a Ford!'"
—The Saybrook Spotlight

ALUMNI NOTES

Father W. J. Stephenson, C. S. V., now stationed at the Chicago Municipal Tuberculosis Sanitarium, chaplain of the 8th Massachusetts Field Artillery during the World War, attended the American Legion Convention in Boston last week.

Thomas K. Gregory, Academy '20, now representing a Chicago lace company, stopped at the College last week.

John Mulcahy, Academy '22, now of Delaven, Ill., visited the College.

William A. Kelly, '28, has returned to his studies in theology at St. Benedict's Seminary in Atchison, Kansas.

Gerard Legris, '30, has taken a position with Jamieson, Inc., Chicago.

Edward Gallogher is now teaching in the Chicago public schools.

Rev. Edward Farrell, '25, was transferred during the summer from Moline, Ill., to assistant at St. Bernardi in Peoria.

Zenus Lemnus and Franklin T. May, '27, have taken positions with the Prudential Insurance Company in Kankakee.

Leonard DeDario and James Hayden, both former members of the class of '32, are continuing their studies at Loyola University in Chicago. Mr. Hayden is studying law, while Mr. DeDario is taking up medicine.

Rev. Walter Studle, a graduate of St. Viator, is confined to Mercy Hospital in Denver, Colorado with a compound fracture of his left arm. Father Studle was doing light repair work about the church, when a scaffold collapsed and threw him to the ground.

John Hundman, ex '33, is attending the University of Tennessee and serving as part time instructor in the Tennessee School for the Deaf.

Rev. Marin Lennartz, C. S. V., formerly connected with the Viatorian House of Studies in Washington, D. C., has recently been transferred to St. Joseph's parish in Springfield, Illinois, to assist Rev. Daniel O'Connor, C. S. V.

Brother Charles Carlin, C. S. V., for many years a familiar figure about the campus, is now stationed at Fournier Institute, Lemont, Ill.

Jay Watson and Jim Brown, both of the Class of '30, visited old friends about the campus a week ago last Sunday.

Rt. Rev. Msgr. Quille, an alumnus of St. Viator, has been transferred to St. Ita's on the North Side in Chicago. Msgr. Quille was one of the directors of the International Eucharistic Congress held in Chicago in 1926.

Fr. Edmund Sweeney, '22, who is stationed at Clifton, held Forty Hours devotions recently. Rev. Fr. O'Mahoney, Viatorian Provincial and former member of the faculty of St. Viator College, was the speaker.

Edward O'Neil, '29, also took the Viatorian habit early in September.

VIATORIANA

Disappointed in Love: Well, after all, there's one thing I can always count on.

Extra Guy: Whazzat?
D. I. P.: My fingers.

With these midget golf courses, we expect to hear that someone has made a hole in one-half.

Doctor: You'll be dead before morning.
Eskimo: H'm, three months to live.

There's a world of difference between the North Pole and the South Pole.

"Why did you employ such a short nurse?"
"So the baby wouldn't have so far to fall."

Her father ran a bowling place—and did she know her alleys?

Echoes of the Campus Punster

"There goes Wilburforce Winterbotham, the man who tried to corner the world's coal supply and failed."

"Didn't he know that you can't fuel all of the people all of the time?"

It's not school that we fear so much, but the principal of the thing—or the cook.

Mother, teaching son Arithmetic: Now, take the Sprinks family—Mother, Father and baby; how many does that make?
Bright Son: Two and one to carry.

I've decided to call my girl Poison, because she went Ptomaine this summer.

A Smudgy Story

"Why did that salesman yell 'Fire' when you passed by?"
"Because I'm an old flame of his."

She: Oh, my hero! My great big football hero! How did you break your arm?
He: The bench turned over.

She (another 'she'): What's the difference between dancing and jumping?
He (same he): I dunno.
She: I thought so.

CONSTITUTION AND BY-LAWS

COLLEGE CLUB OF ST. VIATOR COLLEGE

(The custom has arisen of printing every year in the first issue of The Viatorian a copy of the Constitution of the College Club of St. Viator College. The copy follows, together with its amendments. It is suggested that each student preserve a copy for reference.)

We, the Students of St. Viator College do hereby form an association, to be known as the College Club for the purpose of fostering student activities, of improving the intellectual, moral, and social life of the student body, of securing a reasonable measure of student government, of rendering organized assistance to the Faculty in the advancement and development of our Alma Mater, do hereby ordain and adopt the following Constitution and By-Laws:

ARTICLE I.

Section 1. This Association shall be known as the College Club.

Section 2. The membership of the College Club shall consist of all students regularly matriculated at St. Viator College. Special students taking at least twelve hours a week in regular college courses are also eligible for membership.

ARTICLE II.

Section 1. The officers of the Col-

lege Club shall consist of a President, Vice-President, Secretary, Treasurer, Members of the Advisory Board, and two delegates to the College Council.

Section 2. All officers shall hold office only for the term of the current scholastic year for which they shall have been elected.

Section 3. All officers with the exception of the members of the advisory board shall be elected as follows: At the first regular meeting of the College Club in the month of May, nominations shall be made from the roll in regular form for all the offices for the next scholastic year. Each nomination must receive a second. The Secretary shall keep a record of all names receiving a nomination and a second for each office. When nominations have been received for all the offices the meeting shall adjourn for a period of not less than three days and not more than six days, shall then re-convene and proceed by secret ballot to the election of officers from those, whose names have previously been placed in nomination. Three tellers shall be appointed by the President to count the votes. The candidate receiving the highest number of votes for each office shall be declared elected to that office.

Section 4. No student shall be eligible for office who has not fulfilled the scholastic requirements of his year in College. Special students are not eligible to hold office.

ARTICLE III.

Section 1. The duties of the Presi-

dent shall be to call regular and special meetings of the College Club, to preside at such meetings, to initiate and foster student activities, to represent the College Club on all public occasions, and generally to fulfill the functions of the presiding officer of similar organizations.

Section 2. The duties of the Vice-President shall be to act in the place of the President, when the latter is absent or for any reason unable to perform his functions.

Section 3. The duties of the Secretary shall be to keep the minutes of the meetings, to prepare and maintain an accurate list of all the members of the College Club, to call the roll when the viva voce vote is required, to answer all written communications after consultation with the President, and to read all communications received to the first regular meeting of the College Club, and generally to perform the duties of a secretary of a deliberative assembly.

Section 4. The duties of the Treasurer shall be to collect and keep all dues and other moneys, to render an accurate account of them to each regular meeting of the College Club, to pay all properly incurred debts upon order of the President and Secretary.

Section 5. The Offices of Secretary and Treasurer may be held by the same member, if the College Club shall so determine by a majority vote of all the members present at the nominating meeting.

ARTICLE IV.

Section 1. The Members of the Advisory Board shall be the President, Vice-President, Secretary, and Treasurer of the College Club, and one member elected from each of the Freshman, Sophomore, Junior and Senior classes. Each class shall meet separately to elect its representative on the Advisory Board, and shall do so in accordance with its own Constitution and By-Laws, provided that no one ineligible under this constitution shall be elected by any of the classes as members of the Advisory Board.

Section 2. The duties of the Advisory Board shall be to consider and report to the College Club all matters within the purpose of the College Club, and generally to fulfill the functions of an executive committee. The Advisory Board shall be the final interpreters of the Constitution and By-Laws in the event of disputes.

ARTICLE V.

Section 1. The Delegates to the College Council shall be the President ex-officio and one member elected in accordance with the provisions of Article II, Section 3, of this Constitution.

Section 2. Two alternates, one an alternate to the President, and an alternate to the regular delegate, shall also be elected in accordance with the provisions of Article II, Section 3, of this constitution, who shall act only in the event that the regular delegates are prevented from performing their duties.

Section 3. The duties of the Delegates to the College Council shall be to attend all meetings of the College Council called to consider matters directly affecting the welfare of the student body, with the exception of the determination of scholastic standards and requirements. They shall vote as members of the College Council on proposed changes in the rules of discipline, on the punishment of students brought before the Council for serious offenses, and shall generally represent the student body before the supreme governing authority of St. Viator College.

ARTICLE VI.

Section 1. The amount of the annual dues shall be determined each year by a majority vote of the membership of the College Club at a regular meeting.

Section 2. No member shall have the right to vote on any question

brought before the College Club, who has not paid his dues, to date.

ARTICLE VII.

Section 1. The regular meetings of the College Club shall take place twice a month during the scholastic year on days to be determined each year by a majority vote of the meeting at which the permanent officers shall be elected.

Section 2. Special meetings of the College Club may be called at any time by the President. He shall always call a special meeting when requested by another officer, by a member of the Advisory Board, by any other two members of the College Club, or by a member of the Faculty.

ARTICLE VIII.

Section 1. A quorum for the purpose of any meeting shall consist of at least one third of the total membership of the College Club.

ARTICLE IX.

Section 1. A member of the Faculty shall be invited by the Advisory Board to act each year as Faculty Advisor to the College Club.

ARTICLE X.

Section 1. This Constitution may be amended as follows: The proposed amendment shall be read before a regular meeting of the College Club, and shall then be referred to the members of the Advisory Board, who shall, after serious deliberation, vote to accept or reject it. If the vote of the Advisory Board is favorable to the proposed amendment, it shall be submitted to the Faculty Advisor for his approval, and if this is secured, the amendment shall be reported back favorably to the College Club. A vote shall then be taken, and if the amendment secures a majority of the votes of all the members of the College Club, it shall be considered adopted, and of the same force as the other provisions of this Constitution.

AMENDMENT I.

(to Article III, Section 1.)

"The duties of the President shall be to call regular and special meetings of the College Club, to preside at such meetings, to initiate and foster student activities, to represent the College Club on all public occasions, and generally to fulfill the functions of the presiding officer of similar organizations. Upon the first meeting of his Advisory Board he shall appoint, with the approval of the Advisory Board, chairmen to supervise the work of the Social Ser-

vice and Insurance Committees."

AMENDMENT II.

(to Article IV, Section 1.)

"The members of the Advisory Board shall be the President, Vice-President, Secretary and Treasurer of the College Club, and one member elected from each of the Freshman, Sophomore, Junior and Senior classes, and their presidents ex-officio. Each class shall meet separately to elect its own representatives on the Advisory Board and shall do in accordance with its own Constitution and By-Laws, provided that no one ineligible under this constitution shall be elected by any of the classes as members of the Advisory Board."

Einbeck's Studio

Our photographs are inexpensive, yet treasured for their worth as living portraits.

153 North Schuyler Ave.

Phone 407 Kankakee, Ill.

N. L. MARCOTTE

Barber Shop

Agent for Down-Town Cleaning, Pressing and Repairing Establishment

Bourbonnais, Ill.

Amedee T. Bournne

Pharmacy

CUT RATE DRUGS

119 Court St., Kankakee, Ill.

Buy Your Guaranteed Used Cars Here

ROMY HAMMES INC.

Authorized

FORD LINCOLN

HOTEL KANKAKEE

Sidney Herbst, Pres. and General Manager

DINING ROOM --- MAGNIFICENT BALL ROOM

A hearty welcome awaits the students and friends of St. Viator College

NORTHEAST CORNER SCHUYLER AT MERCHANT

BE A BUILDER OF ST. VIATOR

JOIN THE EXTENSION CLUB

Help Raise The

Million Dollar Endowment

by outright gift, insurance, bequest or annuity. You can get 6% on your money and leave the capital for the Endowment.

Write for particulars to

St. Viator College Extension Club

Incorporated

1939 Straus Bldg., 310 S. Michigan Ave.

Chicago, Ill.

Telephone Wabash 2727

J. P. O'Mahoney, Treasurer

IRISH WALLOP ILL. NORMAL U.

Trim Teachers in Hectic Battle by Lone Touchdown

The Purple and Gold spoiled a perfect Homecoming at Normal last Saturday by defeating the Red and White, 6-0. It was the first victory of the season for the Green Wave, and although the score bears all the earmarks of a battle, the Irish were by far the better team. They rifled the Normal forward wall time after time, but untimely fumbles deprived them of more touchdowns.

Viator carried the ball down the field after the kickoff for two first downs in succession, losing the ball on an intercepted pass. The Irish line held and Normal punted, Hamilton returning about ten yards. Viator failed in two attempts at the line, Captain Furlong punting out of bounds on the twelve yard line. Normal fumbled on the next play, Gibbons recovering for Viator as the quarter ended.

With the ball in scoring territory, the Irish advanced it to the one yard line. On the next play, Furlong fumbled after crossing the line, Normal recovering. The Normal kicker, standing behind his own goal lines, got off a beautiful punt, Karr, who had replaced Hamilton at quarterback returned it about fifteen yards. Again the Irish could find no hole in the line and fell back to pass. Romary threw a beautiful twenty yard pass to Wirkin, who received it on the one yard line and was tackled in his tracks. Normal was holding well, a thrust at the line gained two feet, again a plunge failed to gain, a third and a fourth thrust at the line failed to put the ball over—the Red and White line would not give an inch. Again Normal punted successfully out of danger, the half ending with the ball on Normal's 34 yard line.

Furlong returned the kick-off opening the second half to the forty yard line. Westray picked up five yards in two attempts, Furlong kicked out of bounds on the 35 yard line. Pinkstaff made four yards, Normal was penalized five yards for off-sides. Moore punted, Karr returning the kick to the forty yard line. An exchange of punts followed. A Normal kick was partially blocked, Westray taking the ball to Normal's 35 yard line. Viator failed to gain, and Normal took the ball on downs. On the second play, Normal fumbled, Viator recovering. Furlong made a yard, Westray fell back for an end run, but running to the sidelines, he passed to Karr who romped over for the touchdown. Westray missed the try for goal. For the remainder of the game, Normal relied on passes, shooting them to the right and to the left, keeping the Irish on their toes. They completed several passes for long gains, but their dashes for the goal always ended with intercepted passes or fourth downs.

Captain Furlong was the outstanding ball carrier for the Green Wave. He was in every play, and gave a good account of himself on defense. Karr handled the team like a veteran, and made several beautiful runs returning punts. In the line, Carroll was the chief menace to the Teachers' hopes, charging and tackling with the strength of a giant. For Normal, Pinkstaff was the most consistent ground gainer. He was a hard plunger and used his 190 pounds to good advantage.

IRISH CONFIDENT OF BIG VICTORY

Viator Warriors Determined to Trim McKendree

After making a rather discouraging start, only to stage a great comeback, the Green Wave of St. Viator, gathering strength every day, is determined to "take McKendree" and complete a perfect Homecoming. The Irish are making no mistakes in judging their opponents. While McKendree has not shown itself to be a world-beater, the Green-clads are remembering that 6-0 licking the visitors just handed the strong Evansville College eleven. Then, too, the line will be outweighed by McKendree's heavy forward wall, but Viator's line is accustomed to being outweighed.

The Green Wave is steadily improving after losing the season's opener to the DeKalb teachers. They held the exceptionally strong Wesleyan eleven scoreless until the third quarter, and then sent cold chills down the backs of Wesleyan supporters with a suspended drive down the field that seriously threatened the visitor's lead. The line was still weak but fast improving. It was beginning to show the spectators that it could make up in speed what it lacked in weight. The backfield was working much more smoothly, and uncovered an aerial attack that all but brought victory.

Coach McAllister and his assistant, Bucky Dahman, have been putting the squad in the best of condition with the intention of giving some of the old grads a taste of real football. Just what line-up they will start, or what plays they will depend upon to bring a victory for the Homecoming throngs, we don't know, but from past performances, we feel that we can safely predict an open style of attack for the Irish. The last few games have demonstrated that the Green have a versatile pass attack and use hair-trigger shift plays to best advantage. It is almost certain that McKendree will elect to play Viator's line in an attempt to wear down its resistance and make a break. It looks like an open game versus a smashing game. The Irish are confident of victory, and with the men who once fought for the glory of Viator on the sidelines, should come out of the battle with the flag of victory once again flying in the breeze.

The lineups:
ST. VIATOR
 Wirkin L. E.
 Carroll L. T.
 Christman L. G.
 Weber C.
 Hunt R. G.
 Radcliffe R. T.
 Baldi R. E.
 Hamilton Q. B.
 Murgatroyd L. H.
 Witz R. H.
 Furlong F. B.
NORMAL
 Sleevar
 Bryan
 Arnold
 Ruebush
 Thomas
 Shiner
 Seybert
 Moore
 Kingery
 Neill
 Pinkstaff
 Substitutions: Normal—Aldrich for Moore, Smith for Seybert, Streigel for Arnold, McFadden for Aldrich, Honefenger for Bryan, Aldrich for Kingery, Elbert for Pinkstaff, Murray for Thomas, Grimes for Murray, Raymond for Shiner. St. Viator—Gibbons for Baldi, Karr for Hamilton, Westray for Murgatroyd, Oldham for Hunt, Hunt for Oldham, Anderson for Christman, Romary for Witz, Bereolos for Furlong, Meaney for Weber, Polas for Meaney, Zippay for Romary, Pooos for Christman, Silverio for Zippay, Wilkens for Gibbons, Toohill for Wirkin.
 Touchdown—Karr.
 Referee: Sutherland (Illinois Wesleyan)

CAMPUS BRIEFS

Welcome Alumnae! Make yourselves at home on this former campus of yours. The student body is solicitous for your welfare.

AMONG THE MOST RECENT ADDITIONS TO OUR STUDENT LIFE

Idler's Club—Motto: "Never do today what you can put off till tomorrow." Members, "Squat" Christman, "Ham" Hamilton, "Chuck" Carney, "Herb" Shea, "Hack" Tucker, "Al" Furlong, "Pat" Carroll, "Marty" Toohill, "Jim" Flynn, "Pat" Cleary, and "Vince" Mooney.

Society for Prevention of Cruelty to Freshmen—Motto: "Bring Them In." Members, "Gill" Middleton, Ralph Hoover, Ken Bushman, "Ed" Shea, "Burly" Logan, "Squat" Christman, Ken Clothier, Charlie Clifford, Vince Morrissey, Joe Hoog, Phil Mackey, Jim Hunt, Ed Hunt, and Marty Toohill.

Sons of Rest—Motto: "We sleep; wake us not." Members, "Hack" Tucker, "Bungle" Shea, "Burly" Logan, Joe Hoog, "Pat" Cleary, "Abhoo" Weber, "Ham" Hamilton, Ed Shea, "Cedric" Gibbons, Vincent Mooney, and all the Freshmen.

The Woman Haters—Motto: "Remember the Apple." Members, "Bungle" Shea, "Hack" Tucker, "Burly" Logan, "Pat" Cleary, Joe Hoog, Ralph Hoover, Jim Hunt, "Coot" Larkin, "Vince" Morrissey, and Irvin Mathews.

The Tobacco League—Motto: "Buy, not bum." (We are sorry that lack of space prevents us from publishing the complete membership of this organization) Faculty Adviser—Prof. Kennedy, Supply Agent—Bungle Brothers Campus Store, Ass't Quartermaster—"Hack" Tucker.

The Second Corridor is progressing very rapidly in the fine art of Bull Throwing. Rooms 202 and 204 are the principal hangouts where this ancient sport prospers. Incidentally Room 202 is leading 204 due to the fact that "Squat" Christmas has been catching up on lost sleep and not able to entertain the Bull Throwers.

Everybody and everything has its attention centered on Homecoming. The Frosh are dashing hither and thither looking for wood and decorating the gym, and trying to get all dated up for the coming hectic night. The upper-classmen are holding themselves in check so far as appearances go, but are suffering from internal troubles—both pecuniary and feminine. Homecoming will alleviate all ills.

Viator was well represented at Normal Saturday by a large number of the student body. Such spirit is needed to keep up the morale of the team.

Radio Receiving Station 204, Bourbonnais, Illinois reports an increasing attendance at each performance. The proceeds will be used for a worthy cause—to provide the room with a modernistic atmosphere.

Fashion Believes in G. G. G. Weaves

YOUR NEXT SUIT AT

JAFFE & SONS
 MENS OUTFITTERS

Hotel Bldg. Kankakee, Ill.

As a second to Ken Bushman's proposal to form a dramatic club—the Campus Brief Column heartily endorses it.

The Shea (Bung) Brothers, by the aid of this column, announce their big Bankruptcy Sale, beginning Friday, October 17, and terminating Wednesday, October 23. The Shea Brothers plan to sell out and replenish the castle with a complete line of such accessories as will satisfy the desires of The College Man.

Ask Eddie O'Neil why they call him "Aggie." Two bits to a doughnut he will blush.

At last the student body has a first class barber. He specializes in Modernistic haircuts. This blond gentleman's shop is in Room 210, his name is Cedric, and he is a football warrior. He does grade A beauty work—here is your chance, co-eds. Get an appointment between classes.

The College is honored by having an organist as accomplished as Ken Bushman.

Scandal! Scandal! A Ladies Home Journal, and a Good Housekeeping magazine were found in a certain young gentleman's room on the Second Corridor. Such conduct is unbecoming the masculinity of Viator men.

Prefects Romary, Todd, and Galahue were seen with heads close together in a perfect huddle discussing something of vital importance for twenty-six minutes and forty-eight seconds last Monday afternoon. Can it be that they are up to some new-fangled method of torturing their subjects?

Hack Tucker and cohort, Burly Logan, will endeavor to explain to an appreciative audience just why all Viator men have great possibilities of becoming successful business men in the coming year. College Club Room. Come one! Come All!

Let Chuck Carney enlighten you on baseball!

A new theory has been discovered by a campus lad. This theory is termed "Bungleism." According to "Hack" Tucker, another eminent theologian, this theory is quite preposterous, as it is absolutely against Fraternalism and the Brotherhood of Man. Many heated arguments have taken place since the new theory was set before the world, but as yet nothing has been proven either pro or con.

BAIRD-SWANNELL

Everything in Sporting Goods

Kankakee's Largest Stock
 QUALITY RADIO

When in Kankakee You Are Always Welcome at the

Merchants' Cafe

Pullman Booths, Soda Fountain, Majestic Radio
 While You Wait.

Phone 954 J. Berelos, Mgr.

Lambert Hardware

Kankakee, Ill.

REACH-WRIGHT & DITSON

Sporting Goods

Reliable Cleaners

Kankakee, Ill.

Cleaning, Pressing, Repairing. Prompt and Efficient Service through our agent—

MR. SENNINGER
 Room 219 Roy Hall

THE CITY BANKS

Kankakee, Ill.

Welcome Your Banking Business

Cor. Court St. and Schuyler Avenue

VANDERWATER'S

Where Men Dress Better For Less

KANKAKEE

CLOTHES by Stein Block and Michaels Stern. Enro Shirts. SHOES by Nunn Bush and Friendly Fives. Interwoven Hosiery.

NOTRE DAME CONVENT

Accredited to Illinois University

A Select Boarding School for Girls and Young Ladies.

This institution is conducted by the Sisters of Notre Dame, and offers every opportunity to young ladies for a thorough Christian and secular education. Prices reasonable. For Catalogue, address

SISTER SUPERIOR, Notre Dame Convent

BOURBONNAIS, ILLINOIS

Leading Purveyors to the Institutional Table

Forty-seven years experience in supplying Quality Food Products for institutional and restaurant requirements has perfected our service and our values beyond comparison.

Our Edelweis Trade Mark has become the symbol of fine quality foods economically packed. All of our products are packed in the containers most convenient and economical for you.

JOHN SEXTON & COMPANY

MANUFACTURING WHOLESALE GROCERS

ILLINOIS, ORLEANS AND KINGSBURY STS.

CHICAGO

As the Editor Sees This Issue

The serpent of Political Ambitions, scotched last spring, again rears its head in our midst with the Freshman Class elections, and special elections to fill vacancies in the upper classes. The usual electioneering, log-rolling, bribery, murder, scandal, and sudden death being over, we believe that the classes have shown an intelligence seldom seen in the wilds of Africa or off the western coast of Patagonia.

After our heart-rending plea for someone to deliver us from gentlemen who insisted in praising the potentialities of the co-eds through the medium of the Viatorian, as voiced last week, the Freshman Class up and elects one of 'em to office. As a crusader, we aren't so hot.

And then Frances Mary Clancy storms the sanctum sanctorum and breaks into the staff. And, spurning the cub's place, she opens in "big time" by writing the lead story in her first week.

We were rather well satisfied with the scoop we pulled in the first issue until we met a certain well known campus authority. Of course, it was rather anemic (Father Munsch taught us that one), we realized that, but with a newspaperman's sense of proportion, the scoop evened up for the mechanical and quantitative deficiencies.

We have been considering growing (or renting) a set of false whiskers so that, when our friends see our pictures in Alumni groups twenty years from now, they will be struck by the fact that we have aged so little.

After that slight error on the Wesleyan game, we are a bit reluctant to forecast the McKendree outcome, but, since you insist, we expect something like Viator 18, McKendree nothing.

We wonder if Carl Lampe hasn't raised his voice in vain in that editorial "On Something." We hardly think that it will be necessary to urge the student body to attend the Homecoming game, although our room mate quite seriously assures us that he shan't be there if he has too much studying to do. Will someone kindly pass the shotgun?

There are a lot of budding Freshman writers who have helped to get this issue out who deserve recognition somewhere. Especially do we want to remember James Dugan, Wilbur Callahan, John C. Boyle and Frank Wirken. Then there are those two collectors of lucre, John H. Burns and Edward (the famous Benny) Coakley. Last week we were indebted to John Mehren, too.

This fellow Cleary certainly has a capacity for digging up the latest dirt. We are thankful that we are in a position to censor his stuff. Not, of course, that he knows anything—or even that there is anything to know.

"Coot" Larkin had an article for the Freshmen which we, unfortunately, did not have room to print. It concerned the value of a "change of pace" and the development of such a thing. If there is sufficient demand, we may print it in pamphlet form.

We think that the introduction of the point system of rewards for campus activities at St. Viator would help to arouse a bit more interest in some of the more thankless offices about the place. The Augustana system is about the best we've run up against so far.

Game and Dance To Be Features

(Continued from first page)

makes it justifiable—exhibit their hopeless lot to the public gaze. Consequently at six-thirty o'clock they begin their march from Bourbonnais through the streets of Kankakee. Immediately after the parade they let off the steam accumulated throughout the evening in an uproarious pep meeting. This takes place about nine o'clock on the College grounds in connection with a huge bonfire that, from present indications, promises to be all that the word "huge" implies.

With the dawning of October 17, the big day is at hand. On that day the alumni banquet, football game, and Homecoming dance takes place. About five-thirty P. M. a banquet is held for all the alumni where, after having satisfied the pangs of hunger they will probably bring to it, they have ample opportunity to renew old friendships. Immediately following the banquet comes a very important event of the day—the football game. This year on Homecoming Day, St. Viator College will play McKendree College. As victory is very important and very pleasant on such an occasion, we on this side will do our part by our cheering and wishes of good luck while the team triumphs over its opponents. The game will be played at seven forty-five. Following it the dance will be held in the gym. All indications point to a huge success. Sammy Burk's orchestra has been chartered for the occasion. Much time and energy has been expended on the decorations and preparations. The annual Homecoming dance is, then, the culmination of the Homecoming festivities. With the close of it, another successful Homecoming Day will be marked off the scholastic calendar.

Debate Question Picked at Meet

(Continued from first page)

college, Hoover administration, government control of radio, curtailment of inter-collegiate athletics, the junior college movement, and many others. The question of unemployment insurance is a very vital and particularly timely one, and should arouse unusual interest.

The League had at its Conference the largest attendance in the history of the organization. To be a member of the Conference, a college must carry a recognized debate schedule and pay an annual due. The principal strength of the Conference is in Wisconsin, Michigan, and Illinois.

The schedule to be undertaken by St. Viator's Debaters has not been completed as yet, and it is not known how many debates the spell-binders will compete. The debaters will again be under the direction of Father Lowney, and are expected to maintain the high standard set for them by their predecessors in the forensic art.

Parent's Day to be Soon

(Continued from first page)

Preceding the game, which will take place at seven forty-five under the lights of Bergin field, will be a dinner for the students' parents in the College Refectory at five-thirty o'clock. The parents will be given an opportunity to inspect the campus and buildings of St. Viator in order that they may become better acquainted with the institution in which their son is obtaining his education.

It is planned to place Parent's Day on the College calendar on an equal footing with Homecoming and other holidays.

PROCLAMATION

Know, all Frosh, by these presents (only 62 shopping days until Christmas) that the Sophomore Class, having met in solemn conclave, and after due deliberation, consideration, hesitation and corroboration, doth hereby proclaim, announce, etc., the following set of rules for the Frosh.

1. They must continue to sport their green caps until well after the first snow-(fall, not flake.)
2. They must not any longer wear sweaters with high school letters attached. (For all we know they might have won them by playing pinochle.)
3. Although they may speak to the co-eds, they must not converse with them. (Don't worry, co-eds, we'll do our best to promote cultured conversation.)
4. They must keep to themselves, (along the south wall in the refectory, and must not dine with the upper-classmen, except upon invitation—such instances are rare.)
5. They must not attempt to grow mustaches. (The strenuous effort incurred might result in a physical breakdown.)
6. As there seems to be a shortage of matches around the institution, we suggest that they carry such luxuries at all times for our convenience. (Platinum cigar lighters preferred.)
7. They must secure all rides to town at least thirty feet south of Landroche's store.
8. They must restrain from creating any disturbances about the campus which might interrupt the contemplation and thoughts of others. (Remember, we must study!)
9. All attempts of the serfs to encroach upon the privileges of the nobility (the upper classmen) will be considered as treason, and as such will be dealt with accordingly.
10. New regulations will be issued and posted from time to time.

We remain very truly yours, as of the 12th, your counsellors and guardians,

THE SOPHS.

CRITIQUE

Mr. Editor:

As all suggestions and criticism made to this column in the past seem to have been relegated to the scrap heap as insignificant matter, might I suggest that a campaign for the perusal of such articles be instituted among the readers of your publication? If I remember correctly, several valuable suggestions were made during the course of last year, and one so far this year, but very little notice has ever been given to them.

Surely, you never intended this most democratic section of your paper to be a mere space-filler, did you? I believe that constructive criticism should be encouraged and seriously considered in an institution of higher learning, and not merely regarded as the excess steam of some energetic and interested student. Such a policy, I believe, does not make for improved school conditions and spirit, as one can readily see.

Why wouldn't it be possible for at least two students to submit their comments to every issue of this season's Viatorian? Continued adherence to such a plan, I am confident, would make this column a highly regarded campus force and a respected barometer of student opinion and comment. It would secure a much more close relation between the student body and its newspaper, and between the student body and the faculty.

Yours truly,
Gill Middleton.

THE FRANKLIN PRESS CO.

PRINTERS AND STATIONERS

Printing, Engraving, Office Supplies, Loose Leaf Forms, Binders, Etc.

264 East Merchant Street

Telephone 406

Kankakee, Ill.

RIELY & RIELY

CHAS. C. RIELY

DONALD M. RIELY

ELECTRICAL CONTRACTORS AND DEALERS

Electricians for St. Viator College

Telephone 995

362 East Court Street

D. J. O'LOUGHLIN, M. D.

Practice Limited to

EYE, EAR, NOSE AND THROAT

Bell Telephone 253

602 City National Bank Bldg.

KANKAKEE, ILL.

KANKAKEE PURE MILK CO.

Milk and Cream :: Bulgarious Butter Milk

396 SOUTH SCHUYLER AVE.

Always Drink Pasteurized Milk. Our Wagons Pass Your Door Every Morning Before You Have Breakfast.

Both Phones 45

DRINK MILK

McBroom's Cafe :: First Class Restaurant

Established 1908

Meals, Short Orders, Specials and Confections

Private Dining Room for Banquets and Parties

KANKAKEE, ILLINOIS

B. L. FITZGERALD

Insurance, Loans and Bonds

605-606 Volkman Bldg.

Leave Your Laundry and Dry Cleaning With

SHEA BROTHERS

AGENCY DOMESTIC LAUNDRY CO.

Dry Cleaners

--

Rug Cleaner

KANKAKEE, ILL.

IDEAL SWEETS CO.

Manufacturers of

IDEAL

"That Good Ice Cream"

Wholesale Confectionery and

Fountain Supplies