

FATHER MAGUIRE NAMED ON LABOR BOARD, APRIL 19

Receives Appointment From
Washington; To Assume Duties
On Regional Board At
Chicago

Just two weeks ago we were proud to announce that the Very Reverend J. W. R. Maguire, C. S. V., President of the College, was successful in securing a settlement between the Kroehler Manufacturing Company of Bradley and its employees who had been on strike for a month. And now, with greater pride, it is our privilege to announce that Father Maguire has been appointed a member of the regional labor board at Chicago by President F. D. Roosevelt. Notification of the appointment came from Senator Robert F. Wagner of New York on Thursday, April 19, who informed Father Maguire that it was his patriotic duty to accept the appointment and urged that he do so. The latter wired his acceptance immediately.

Active Labor Leader

Father Maguire will be the official representative of labor on the regional board which has the task of settling strikes and other difficulties arising between employers and their workers. The problems which he will meet while acting in this capacity will be nothing new for him, for he has been active in work of this kind for many years. On numerous occasions he has been called upon by state authorities and officials to act as arbitrator in various labor disputes which occurred throughout the State, and in most instances he has succeeded in bringing the opposing factions to terms of agreement in a very short period of time. Just a few weeks ago he appeared before the Chicago board and also before the national labor board at Washington to secure a settlement of a local strike. After appearing in several conferences before the national board, he returned here with a compromise settlement of the Kroehler strike, and victory for the Kroehler Company workers, whom he represented in Washington. This is but one of the many instances in which Father Maguire has figured as a capable arbitrator of labor disputes.

Radio Speaker

For the past four years Father Maguire has been heard in weekly radio addresses, on labor problems, over radio station W. C. F. L. in Chicago. As a result of this, he has become known throughout the country as a sincere spokesman and able worker in behalf of labor. His speeches on the various problems of this subject have taken him into every state, and, in addition, he has appeared before many state legislatures in behalf of labor legislation.

Father Maguire's appointment to membership on the regional labor board tends to show that his efforts in behalf of labor during the past years have not passed unnoticed by state and national authorities on the matter. In his new capacity, he will continue his efforts to establish and maintain cooperation and fairness between employer and employees.

To Speak June 5

FATHER WM. J. BERGIN, C. S. V.

RELATIONS CLUB HEARS CHAPLAIN TALK ON POLAND

Father J. B. Mecikowski Defends
Poland At I. R. C. Meeting

Rev. Father J. B. Mecikowski, chaplain at St. Mary's Hospital in Kankakee, was the speaker of the evening at the International Relations Club meeting held Wednesday evening, April 18. Rev. Mecikowski, a native Pole was extremely capable in his handling of the subject for the evening, which was "The Polish Corridor". Admitting his intense Polish nationalism, he gave a fiery and illuminating refutation of Germany's claims to the Polish Corridor, explaining that Germany had coined the word "Corridor" in order to give the impression that possession, on her part, of that strip of territory which includes the Free City of Danzig, is imperative to her national well-being. According to Rev. Mecikowski, such is not the case, since Germany can well exist with such possession, and since Poland, if deprived of the territory, would lose her integrity as a national state. "Germany", he said, "has no claim, either of convenience, of economic necessity, of state necessity nor of a linguistic character".

The lecture was well received by a large crowd in attendance who vigorously applauded the effort of Father Mecikowski. Dr. E. V. Cardinal, C. S. V., Moderator of the Club introduced Rev. Father J. P. O'Mahoney, C. S. V., Provincial of the Viatorian Order, who spoke in welcome to Father Mecikowski and in his turn, introduced him to the meeting.

Father J. W. R. Maguire, President, was also in attendance at the meeting, and took a very active part in the open forum which followed the lecture, all of which added to the interest of the meeting.

It has been announced that the final meeting of the year of the International Relations Club will be held on or about May 15. The speaker has not as yet been chosen, but Father Cardinal promises another interesting evening for those who choose to attend.

In a recent word test, business executives rated higher than did a group of college professors.

COLLEGE BESTOWS DEGREES IN JUNE

Honorary Degrees To Newly Appointed Bishops; Father J. W. Bergin To Be Speaker

Honorary degrees of Doctor of Laws will be conferred upon two Bishops and a distinguished priest and teacher at the Commencement Exercises to be held at St. Viator College on June 5, it was recently announced by the Very Reverend J. W. R. Maguire, C. S. V., President.

The Most Reverend William D. O'Brien, D. D., Auxiliary Bishop of Chicago, consecrated on April 25 of this year, and the Most Reverend Gerald T. Bergan, D. D., Bishop-Elect of Des Moines, will be enrolled in the distinguished company of those who have received honorary degrees from St. Viator College. The Reverend William J. Bergin, C. S. V., of the Newman Foundation at the University of Illinois, and formerly instructor at St. Viator College, will be similarly honored and will deliver the Commencement Day Address.

Bishop O'Brien, who is a very close friend of St. Viator College, is known to the American Catholic world as the President of the Catholic Church Extension Society and editor of the magazine published by that society. As Auxiliary Bishop, he will share with the Most Reverend Bernard J. Sheil, who was graduated from the College with the Class of '06, the task of assisting Cardinal Mundelein in administering the affairs of the Chicago diocese.

The Bishop-Elect

The Most Reverend G. T. Bergan was graduated from St. Viator College with the Class of '12. During his four years in attendance here, his abilities for leadership were recognized by all with whom he came into contact. He was a member of numerous Varsity athletic teams, and in his last year he served as Editor-in-chief on the VIATORIAN. He was graduated with honors in 1912. He was ordained to the priesthood at Rome on October 28, 1915. Since his return in 1916 he has been stationed in the Peoria diocese. While there, he has held many church offices, including—Chancellor of the diocese, rector of St. Mary's Cathedral, vicar general of the diocese and administrator of the diocese. He was named a Domestic Prelate with the title of Monsignor by the Holy Father in 1931. His consecration to the Bishopric will take place in Peoria, with Cardinal Mundelein officiating,

(Continued on Page Six)

New Coach

COACH JOHN MCNAMARA

COLLEGE CLUB WILL NOMINATE NEW OFFICERS

Robert Nolan, President of Club,
Names May 7 As Date Of Nominations; Elections May 10

Mr. Robert A. Nolan, President of the College Club, recently announced that the nominations of candidates for Club offices for 1934-35 will be held in the College Club Rooms on Monday evening, May 7, at eight o'clock. The men named for the respective offices on that date will then be placed on the official ballots, and the elections will be held on the following Thursday or Friday.

Kelly and Fleming

Although it is quite early to make any prediction, it appears that Mr. Thomas Kelly, '35, and Mr. George Fleming, '35, will likely receive nominations for the Presidency of the Club. "Tom", who declined the nomination for that same office last year, has an increased number of supporters this year. Mr. Fleming, who is President of the Junior Class this year, also has considerable support for nomination and election to one of the highest student offices on the campus.

In the past few years both men have been very active in campus activities. Both were members of the Dramatics and Glee Clubs, and also the International Relations Club during the past three years. Mr. Kelly, who has played on Varsity

(Continued on Page Six)

COLLEGE NAMES J. McNAMARA TO COACHING POST

Former DeKalb Athlete Has Fine
Record At Sycamore School;
Will Assume Duties Here
In September

The Committee on Athletics of St. Viator College, on Thursday, April 19, announced the appointment of a new coach. The man who will assume the coaching duties next September is John McNamara of DeKalb, Illinois. His appointment to this position marks the first instance where a man who starred on Little Nineteen Conference teams assumes the duties of coach at one of the member-schools of the Conference.

The Committee considered more than one hundred applications for the position, and held interviews with many of the applicants. Mr. McNamara was chosen only after very considerable deliberation on the part of that body, and therefore there can be little doubt as to his qualifications for the position.

Attended DeKalb

Mr. McNamara was Coach at St. Alban's Academy in Sycamore, Ill., until his appointment came from the College two weeks ago. He had been mentor in athletics there since the fall of 1932. He is, himself, a graduate of the DeKalb Township High School which he attended during the years 1923-27. While there, he participated in track activities and played three years on the football team at guard position.

After leaving the high school in 1927, he enrolled at the Teachers College in DeKalb. For four successive years he was outstanding on the college football teams, and in his final year at the institution he was named captain of the eleven. He also played an infield position on the baseball team for four years.

Coaches St. Alban's

After graduating from the Teachers College at DeKalb, he went to the University of Iowa during the years 1931-32. While there, he majored in education and minored in mathematics, and succeeded in obtaining his Master's degree.

In the fall of 1932 he became coach at St. Alban's Academy in Sycamore. During his two years there his football teams have succeeded in winning about half of the number of games played, despite a definite lack of material and other handicaps. During his first year there, his basketball team won the conference championship, winning fifteen of the seventeen games on the schedule. Last season his basketball five lost only two conference games and lost its chance of winning the conference championship for the second consecutive year by only a few points.

Mr. McNamara will come to St. Viator next September with a fine reputation as a gentleman and coach of rare abilities. The records of his teams at St. Alban's are very impressive. His popularity in the vicinity of DeKalb and Sycamore is very great, and his appointment here was somewhat of a surprise to his many friends in that locality who have nothing but the highest of praise for him as a friend and as a coach.

St. Viator looks to next year as

(Continued on Page Six)

Father Maguire Lectures On New Deal At New Rochelle College, N. Y.

On April 12, Father J. W. R. Maguire appeared before the Economics students of the College of New Rochelle at New Rochelle, N. Y., in a lecture on the New Deal. Welcomed by a large audience in the Science building on the College campus, he proceeded with a very interesting talk on the New Deal, and especially the various phases of the N. R. A., with which he is very well acquainted.

In speaking of the administration in Washington, Father Maguire said: "The New Deal is designed to put

the strength of government on the side of labor, so that the employees may have the means to attain a living, which is their fundamental right".

Father Maguire's address was well received, and a recent edition of the Rochelle school paper speaks very highly of him as an authority on Labor Problems and Economics. Father Maguire's lecture was made possible as he was enroute from Washington, where he had appeared before the National Labor Board concerning the Kroehler strike.

THE VIATORIAN

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

VIATORIAN STAFF

Editor-in-Chief	Robert L. Spreitzer
Associate Editor	Kenneth Corcoran
Business Manager	Norbert Ellis
Advertising Manager	David Richwine
"STAFF"	
Editorials	John Cronin
Sorority	Margaret Clancy
Sports Editor	Joseph Degnan
Sport-Shorts	William Schumacher
Viatoriana	Charles Byron
Campus Briefs	James Dugan
Day Hopping	Lester Soucie
Feature Writer	Robert Nolan
Feature Writer	Mary Cruise
Feature Writer	William Clancy
Feature Writer	James O'Mara
Feature Writer	Richard Doyle
Feature Writer	John Burns
Circulation Manager	Enzel Wren
Assistant Manager	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.

A MAN WHO DARES

It is with shame and apprehension that men sometimes give praise. When men do great deeds, they are showered with spontaneous applause by their fellow-men. But when a man is actuated by great principles of unselfishness and altruism, we realize that he must long have been so imbued and so inspired. We blush, then, that our praise is so tardy, and at the same time we wonder whether it is a just recompense for such nobility.

Truly great deeds are but the workings of a truly great heart. Let us, therefore, praise the man rather than his deeds.

We have in our midst a man who is dedicated to the eternal principle of justice for all men. And justice never had a worthier exponent. Endowed by nature with a powerful and penetrating intellect, he has, in happy combination therewith, a heart imbued with lofty sentiments of kindness, sympathy and self-sacrifice. Armed with these two mighty weapons, he set out long ago to render the lives of his brethren a little happier, a little easier, a little more liveable. Upon two strong shoulders he took the burdens of the oppressed, with two strong limbs he carried them to the tribunals of humanity, and with one strong mind and one strong heart he demanded that justice be done. To what nobler ideal could he have devoted his life? How better could he have served God and mankind?

He is proud to call himself an idealist. He recognizes that ideals are the greatest realities. The perspicuity of his intellect points out to him the deficiencies of social justice, and the force of his persuasion impels men to the attainment of this, his great ideal. From the pulpit, in the classroom, to a vast audience of unseen listeners, before the men who impose our laws, his clarion voice cries out for justice, for charity, for righteousness.

He has waged many battles. He has sustained many wounds. But ever before his eyes, ever in his dreams, ever in his heart are his eternal and changeless ideals, clear and untarnished. Long years of strife have not daunted him. Cheerfully and hopefully he fights the good fight, and success will one day rest upon his arms. And what is success for him? His success is the satisfaction that he will derive from the reflection that he has fought gallantly and well. His success proceeds from the fact that he has procured some measure of economic justice for his fellow-man. His success comes from the knowledge that he has imbued with his indomitable spirit those who have felt his influence. His success will bloom from his faithful service to God and to his neighbor.

It is with this feeble tribute that we, his students, salute Father Maguire. It is with a feeling of inadequacy that we swell the note of praise, for like all great men he neither seeks nor desires it. For a great spirit that will live on when its mortal frame is gone, praise is but a partial and ephemeral recompense.

We, the sons of Viator, are proud to call him teacher and counselor. We boast a close friendship with him, and we value his paternal regard for all of us. May his voice continue to ring through the Halls of Justice, and may the powers of avarice and iniquity quake and tremble to hear it. Let us be partakers of his noble spirit, and let us accept bravely the torch thrown to us by this truly great Chevalier of the High Adventure. J. C. C.

THE COLLEGE CLUB ELECTIONS

The first Monday in May brings to the members of the student body one of the most important functions of the scholastic year, namely, the College Club elections. This year perhaps more than ever before a word of comment is needed concerning this highly important duty. It is necessary because of the apparent rut into which this atrophic organization has sunk. The reasons for its decline in prominence are many and varied, but it is not with them that we are presently concerned. The urgent question with which we, as members, must engage ourselves is the coming elections.

During this short period we must dispel from our minds the gloomy attitude instilled in us by a declining organization; we must raise our eyes to the future and cast upon that period a shadow of hopeful reanimation and progress. Next year is to be Viator's banner year, and we cannot afford to have the offices of the College Club occupied by students who will carry with them the dismal spell of the past two years. We must put into office students who have faith in the revivification of Viator; students whose hope and trust in Viator is equaled only by their vision, their ability, and their ambition to see St. Viator College and the St. Viator College Club once more ascend the ladder of intercollegiate prominence and regain their place in that distinguished circle.

On the day of election be not swayed by petty prejudices, but vote for those students who have the interest of the school at heart. The College Club is your organization; give yourself reason for boasting of your membership; and carry not into its midst a spirit dampened by the past, but rather a spirit brightened by the hope of the future.

Robert A. Nolan, President of the College Club.

DAY-HOPPING

The Tennis Tournament under the supervision of Father Cardinal is now the center attraction of sports activities. Much is expected of Ryan, Crowley and Schmidt as these boys really know what the game is all about.

Get yourself a date for the Sophomore-Freshman Frolic which will be held on May 18. The Spring Frolic this year promises to be the best ever.

Dear Dope Chief:
Aren't Theses a lot of ballyhoo?
Wonder Why?
Dear Won'ting Why:
Due to certain indications, some will probably appear in Ballyhoo.
The Chief.

Mackin must have been hungry Sunday night. He paid \$1.20 for bread and butter at the College Inn. (That must have covered you too, Bob).

Divy was continually looking in back of a door at the Junior-Senior Prom. What'd you see, Div?

Richwine still is Champ over all For Dee members. He went through the Prom in grand style.

Herr Schnee stuck to his horse but it double-crossed him by falling on the '36 President's foot.

Charley Byron must have forgotten that he needs a thesis for a passport.

Too bad that Granger is concerned so much with things other than his school work.

Ticulka and Schmidt were in the lime-light with S and S at the Prom. Nice going, boys.

Tom Gorman is the man of a few words—Now or never. The

emphasis seemed to be on that former word on the night of the Prom.

Noonay, Noonay has announced his challenge to play the winner of the Co-eds Tennis Tournament.

Janet tried to make Devine the victim of Hush Money. What did you want to Hush, Fair Co-ed?

DID YOU KNOW THAT:
Max has a governor on his Chrysler . . . Bill O'Connor is professor of Arithmetic at Bourbonnais Tech . . . Tom Gorman is planning to take up the Undertaker's profession . . . Divine is the proud owner of a teacher's contract for '34-'35 . . . Ryan wasn't with Crowley and Wulfe at the Prom . . . wonder where he was? . . . Johnson is the speed demon . . . Lang has a "million dollar" wardrobe . . . Clark has a weakness for widows . . . Schnei-

der is a second Faraday . . . Arington is the Steve Gould of the study hall . . . Johnson has sold his last pig to the school for this year . . . Smith is still blushing from last year . . . Schosser is like Spring in all its glory.

A famous college professor has said: "If college students are the cream of the world, God pity the skim milk".

The
CHICAGO STORE
"We Have What You Need"

SMITH-ALSOP
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. Main 247
Bourbonnais, Illinois

ANDREWS

INSURANCE AGENCY

Insurance of All Kinds

107 EAST COURT ST.
KANKAKEE ILLINOIS
Phone 1933

BUEHLER
BROS. Inc.

WHOLESALE and REAIL MARKET

QUALITY MEATS AT LOWER PRICES

121 South East Avenue Kankakee, Illinois

The clean Center Leaves are the mildest leaves

They Taste Better!

Luckies are all-ways kind to your throat

WHEREVER the finest tobaccos grow—in our own Southland, in Turkey, in Greece—all over the world, we gather the very Cream of the tobacco Crops for Lucky Strike. And that means *only the clean center leaves*. The center leaves are the mildest leaves—they taste better and farmers are paid higher prices for them. These clean center leaves are the only ones used

in making Luckies. Then "It's toasted"—for throat protection. And every Lucky is fully packed with these choice tobaccos—made round and firm, free from loose ends—that's why Luckies "keep in condition"—why you'll find that Luckies do not dry out—an important point to every smoker. Naturally, Luckies are always in all-ways kind to your throat.

"It's toasted"

✓ Luckies are all-ways kind to your throat

Only the Center Leaves—these are the Mildest Leaves

They Taste Better

I've been told long ago—there are only Nine Muses.
And of course, we all know, they have various uses.
But where is the Muse for such efforts as Viatoriana? Possibly long dead because of abuse or maybe of a broken heart, nevertheless she is not in evidence. And if there be any among you who think that Viatoriana requires not a Muse—C'mup an write it s'mtime. We wouldn't mind a good laugh ourselves. However, we who are ever ready to listen to the good word, may take this opportunity to spread it—so take heed, fools, from one of the Romanticists.

The time I've spent in wooing
In chasing and pursuing
The light that lies
In woman's eyes
Has been my mind's undoing.

Though wisdom's often sought me
I've spurned the lore it's brought me
My only books
Were woman's looks
And folly's all they've taught me!

Flash!! Director of Publicity, Joe Degnan, finding himself upon the streets of Kankakee late one evening minus cigarettes, entered one of the local taverns for a stein of—, a pack of smokes. Much to his surprise, he saw sitting at one of the tables for ladies, one of our most prominent cinema stars, and incidentally, well in her cups. Out came Degnan's paper and pencil, and hurried over to get a story for the campus clarion. He found that Queen Christina was stopping at the Key City on her way back to Hollywood. But that's all he did find out. The only answer he could get to his several questions was "Ay tanked, Ay go home now".

The Junior-Senior Dance was pronounced a success; Bimmerle was there. But where was his pal of the coeds? And Nolan's girl invited him to her dance. Bob says "Thanks. Is it formal or shall I wear my own clothes?" And of course, when Ellis asked that girl for the next dance, and she replied that she was too danced out, Doc says, "Why no your not; you're just pleasingly plump".

AND EVEN THEN
Behind him lay the gray Azores
Before him only shoreless seas
Of course a sea must have some shores
Where would the darn thing start to freeze?
The mate came in. "What shall we do?"
He said. "Think! Admiral, think!"
"I can't", said Chris, "How about you?"
"Are we too close to take a drink".

Some Freshman went to the library the other day and demanded the life of Caesar, but Lucy only says, "Sorry, sonny, Brutus was ahead of you".

"Yessah, Ah's a great singah".
"Wheah did you-all learn to sing?"
"Ah graduated from a correspondence school".
"Boy, you sho' lost lots of yo' mail".

New Stude: "I took things pretty easy in the last school I went to".
Old Stewed: "It's different here—they keep things locked up".

Two little coons on a bridge were sittin'
Two little dice back and forth were flittin'
Hole in the bridge where a knot was missin'
Paradise Lost!

Most men are in one kind of a hole or another. Preach as you will, they cannot advance horizontally until they escape vertically.

Vice-President Garner deserves a lot of credit as a man who knows how to keep his mouth shut when he hasn't anything to say.

The depression will really be over when suckers begin to gather again at the intersection of Wall street and Easy street.

"From the Past"

April 1887—Odd as it may seem, a baseball nine composed of Professors trounced a picked student team in two successive games, the scores being 24-15 and 12-3. We'd like to see the Pros in an attempt to duplicate that feat today.

April 1903—Rev. Father J. M. Marsile, C. S. V., President of St. Viateurs College wrote an historical French drama in verse, titled "Levis". The play, written in five acts, dealt with the cession of Canada to England after the struggles of Wolf and Montcalm, and received high praise from numerous critics of that time.

1906-07—This year for the first time the title "Editor-in-Chief" was used in the VIATORIAN.

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.

August 1911—An article titled "Some Theories", written by Jas. B. Lowney, A. B., '11, appeared in the VIATORIAN. And, as you might guess, it involved the questions of Utilitarianism, Hedonism, Altruism, etc.

1911-12—The duties of Editor-in-Chief on the VIATORIAN were being most capably handled by Gerald Bergan, '12, who was recently consecrated Bishop of the Des Moines Diocese. The following year, the Editor's duties were taken over by Timothy J. Rowan, now Father Row-

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 waterproof, 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 odorless, tasteless and noninflammable and can be safely used in confined, places. It readily bonds to all clean surfaces, and also to damp surfaces, but should never be applied over dusty, dirty greasy or oily surfaces or an imperfect bond will result. Use only on clean surfaces 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 deteriorating concrete.

For Sale at Local Dealers

J. W. Mortell Co.

Kankakee, Ill.

S · P · O · R · T · S

CAMPUS-BRIEFS

SPORT - SHORTS

Well the swimming pool is at last ready for the use of the students and will be open every afternoon with the exception of Sunday from two 'til five. Just a suggestion to those planning upon using the pool: Bring your own heating plant unless you wish to freeze.

The Intra-mural Track and Field meet will be held on May 15 at Bergin Athletic Field. All who wish to take part are requested to place their entries with Professor Maloney.

Tennis fans are going to see a lot of action during the coming few weeks. The first tournament to be held is the one that is being sponsored by Father Cardinal. Of the sixteen entries, we believe that the winner will be one of the following: "Bill" Clancy, Bro. DesLauriers, or Bro. Bay. The other entries seem to be a bit out of their class, however, these may surprise us and win; Chinn, Stockbar, or Crowley.

St. Viator's Independents started their baseball season off well when they beat a team from St. George, Ill. Saia proved the "Big Gun" of the "Indees" attack. He batted .750 getting two homeruns, a single and a walk while flying out to deep centerfield the other time at bat.

The "Indees" will play every Sunday. Their tentative schedule as announced by Captain Emmerson Dexter is:

- April 22—Cardosi Oilers of Kankakee at Bergin Athletic Field.
- May 6—St. Rose of Kankakee at Kankakee.
- May 13—St. Rose of Kankakee at Bergin Athletic Field.
- May 19—State Hospital at Bergin Athletic Field.
- May 20—Manteno at Bergin Field.
- May 26—State Hospital at the State Hospital.
- May 27—Joliet at Bergin Athletic Field.

Our "wandering boys", Newberg, Krauklis, and Turner have returned from their Easter vacations at last. Newberg was the only one that had a good excuse. It seems that he was working for the local "sheet" and couldn't get back on time. Krauklis was celebrating with "Doc" Meany. You'll have to ask Turner for his reason.

I've seen the Softball teams in action and you can just bet that I hate to take a chance saying who will cop the "pennant" this season but here goes: Dexter's "Champs" to repeat; Saia's "Mississippi Mudcaps" second and Spreitzer's "Scribes" to take third. Now watch the old "dopester" take it on the chin!

To date there have been six games played. Three have ended in shut-outs. Gibbon's "Panolians" being the victims of two of these. The games and results:

- Gibbon's "Panolians" 0; Dexter's "Champs" 8.
- Saia's "Mudcaps" 4; Spreitzer's "Scribes" 2.
- Crowley's "Day-Dogs" 1; Quinn's "Queenies" 4.
- Dexter's "Champs" 6; Hall's "Day-Hops" 5.
- Gibbon's "Panolians" 0; Spreitzer's "Scribes" 4.
- Saia's "Mudcaps" 11; Crowley's "Day-Dogs" 0.

TENNIS TOURNEY PAIRINGS MADE; PLAY IS BEGUN

Sixteen Compete In Elimination Play; Eight Sign Up For Co-eds' Singles Tournament

Under the capable direction of Rev. Fr. E. V. Cardinal, C. S. V., the first Tennis tournament of the current season has been inaugurated. Twenty-three entry blanks were filed with Fr. Cardinal and he accepted sixteen of them for the tournament competition. These sixteen players all have had some experience and give promise of showing the spectators a lot of action.

The winner of the tournament shall be awarded a new tennis racquet and the runner-up will receive a tin of new tennis balls. The prizes were donated by Fr. Cardinal, who has great hopes that this tourney may arouse the students to take a greater interest in the sport. He also hopes to form a tennis team from the players showing the greater talent at the game. If such a team is formed there awaits them the opportunity of accepting a challenge that has been sent the College by the Tennis Club of Valparaiso University, at Indiana.

Co-eds Tournament

The co-eds are also making arrangements for a tournament, which will be confined to Sorority members. To date, Miss Anthony who has charge of the activity, reports that she has eight of the co-eds signed up and expects to enroll at least four more before the tournament begins. No definite date has been set for the play-offs as yet.

Fr. Harbauer wished to have it understood that neither of these tournaments will count towards the Intra-Mural Championship race for the I-M Trophy. He announced recently that the Intra-Mural Championship Tournament will be held a week or two after the tournaments now in session have been completed.

Fr. Cardinal, several of the Brothers and some of the students have spent considerable time and effort in rolling the courts and preparing them for play. It now remains for those students who are interested in the game, to keep them in good condition.

The "Panolians" are the only team in the league that has failed to score at least one run. Crowley's "Day-Dogs" and Hall's "Day-Hops" are also weak in that most important point of the game. The "Mudcaps" on the other hand bid fair to take the crown that was held last season by Tom Kelly's team. To date the Saia's "Mudcaps" have scored fifteen runs in two games. The fact that they beat the "Scribes" is why they are rated to finish in second place.

By the way, the names that I have tacked upon each team are going to stick as far as this columnist is concerned. I asked for your names and getting no response I've taken it upon myself to give your team a nickname. Like it or else!

"Old Man" Terry is sure right about doping teams out on paper. Last issue, you remember we said Crowley had a better team than Hall. Well, look at the scores.

CCC workers are constructing a lake on the Iowa State College Campus.

VIATOR "INDEES" WHIP ST. GEORGE BY 13-10 SCORE

Saia Leads Irish Attack With Two Homeruns

Playing their first game of the season on a typical baseball day, St. Viator's "Independents" defeated a strong team from St. George, Ill. The game was featured by two long home-runs and a long triple. The home-runs were hit by "Joe" Saia, a Freshman of the College, who was playing in his first collegiate game. Saia hit the second ball pitched to him in the first inning for his first homer of the season. In the seventh inning with one out and bases loaded Saia again approached the plate and hit the fourth ball pitched to him for another home-run.

The game started at 2:00 p. m., and gave promise of being a closely fought contest. Each pitcher worked well until the fifth. At this point of the game Westray relieved Sullivan for the "Independents" and G. Leclair went in to pitch for St. George. Both new pitchers immediately got into trouble. Westray was greeted with a single and a double for one earned, before he managed to get two of the batters out. On the next play Burke fumbled and the runner was safe. The next batter was safe on a fielders choice while the runner also was called safe at second. Gemballa then threw the ball away when he tried to get the man out going home. Before the fateful inning was over the "Dragons" had scored four runs, three of which were unearned.

The "Indees" in their half of the sixth also did some "run gathering". The new "Dragon" pitcher only faced five men and then the manager decided that he had better send his regular back into the box. Ruel was therefore recalled from center-field and being cold by this time he had difficulty in retiring the side. At the end of the sixth the "Indees", who had gone into the inning trailing by a 6 to 1 count, were leading 9 to 6. The "Independents" added four more runs in the seventh when Saia hit his second homerun with the bases loaded. The "Dragons" added two runs in each of the last two "frames".

Strange as it may seem the losing pitcher was not Ruel who started the game for the "Dragons" but the relief man. Westray was the winning pitcher.

St. Viator (Independents)	R	H	E
Burke, 2B.	1	1	1
Saia, CF	3	3	0
Dexter, RF	1	2	0
Westray, SS.	1	1	2
Marick, C	1	2	0
Gembala, LF	1	0	1
Gibbons, 3B	2	1	0
Betourne, 1B	1	0	2
Sullivan, P	2	2	0

St. George (Dragons)	R	H	E
Granger, SS.	2	3	0
G. Leclair, CF	0	1	0
M. Leclair, 1B	0	1	0
H. Ruel, 3B	0	0	0
P. Ruel, P	2	3	0
Lareau, 2B	1	2	0
A. Leclair, C	1	0	0
Marque, RF	1	1	0
Gumond, LF	3	0	0

	13	12	6
	2	3	0
	0	1	0
	0	1	0
	0	0	0
	2	3	0
	1	2	0
	1	0	0
	1	1	0
	3	0	0
	—	—	—
	10	11	0

"It were better that a stone—"

No doubt, good reader, you wonder how the foregoing quotation from Holy Writ should be made to precede this pungent eulivium of chitchat. Let us explain that with this issue we introduce a new policy. In order that the wicked responsibility for this flow of scandal might be ever present to my mind, so that I might do adequate penance for it, the editor in his infinite wisdom has recommended that an appropriate excerpt from Scripture or some other fitting source should be prefaced to these lines. It also serves to remind the reader of the great price at which his diversion is purchased. This week's text was suggested by the Rev. James D. Dugan, pastor of the church of the Rolling Jordan, and we are duly grateful to him for it.

One of the most miserable of life's callings, I wot, is that of a briefer. Friends he has none. Taunts and gibes he bears with a patient shrug. The society of men will have none of him. He soon finds himself a derelict upon life's highways, despised, forlorn, alone. Children clutch at their mothers' skirts at his approach. Even the beasts of the field will not harbor him, when he is obliged to flee to some unknown place, and he must subsist on herbs and berries. Is there no respite.

But the showdown must go on . . . We recommend kissproof for your girl Dick, or more vigorous applications of the handkerchief for you . . . The Senior pictures will soon appear in the VIATORIAN . . . Meany's will be found on page three . . . the others will occupy page four . . . If you haven't seen that smiling portrait of Doc's gazing out upon Schuyler Avenue, you'd better break through the laughing crowds for a glimpse of it . . . Doc will see Lombardo open at the Dells in May . . . His date is a secret and a big surprise . . . John Hugh was conspicuously absent from the hotel dance . . . Word has it that he was trouncing Gene's aces at the abode of the latter . . . Her cooking must still be better than our chef's, judging from the empty seat in the refectory . . . Newburg and Degnan are off to inspect the Iowa corn . . . Degnan will lecture as he goes, and Newbie will put the shot . . . and when Newbie puts, it stays put . . . Watch the expense account, boys.

Shavings from the editor's pencil . . . Nolan, she writes, was the second best date for the dance . . . and, she confides, he dances divinely . . . Rockford will greet Robert when he steps off the train for her birthday party . . . "Kernel" Ellis, so called because of his uncanny ability to strike at the kernel of the opposition's argument, should improve his technique . . . His parting gesture of affection after the dance met with real opposition . . . O'Brien and Ryan, the two inseparables of 302, have that look in their eyes . . . Two dinner dates on consecutive Sundays . . . Are there no he-men in Roy Hall?

Summary

Home-runs: Saia, 2; Triple: Westray; Double: Lareau; Strike-outs: by Sullivan, 4; by Westray, 3; by P. Ruel, 11; Base on balls: by Sullivan, 3; Westray, 3; P. Ruel, 5; Leclair, 2; Wild pitch: Westray 3.

Stolen bases: Westray 2. Burke switched to shortstop in the sixth and Sullivan to second base when Westray went in to pitch. P. Ruel switched to centerfield when G. Leclair pitched.

Roche has finally declaired . . . Quinn and Cecilia are unsteady . . . Georgie is taking no chances on that Senior Dance . . . his date is sealed already . . . Georgie was at the Hotel dance five times . . . it seems that everywhere we went, we ran into one of his suits . . . on someone else's legs . . . upon questioning the wearers, we found that they filled the shoulders well, but the trousers were somewhat big at the waist.

Just ran across Dugan's high school picture . . . what a pan . . . he looks as if someone had just told him that his final appeal for clemency had failed . . . He took the collection in his church a couple of Sundays ago . . . they'll never get that new church built that way . . . who should be seen quaffing the festive brew but Dugie and his Congressman! . . . The Prince and his consort were seen at the dance smiling sweetly at each other . . . can Mimi be so soon forgotten? . . . Well now that she's off to the coast, the Prince has no cars to wash.

We certainly think Claire has a winning personality, and we know that Roche will Legris with us . . . I Senior pictures, Degnan, and they are terrible . . . McBroom's door will open more easily if you use your hand, Dilger, not your schnozzle . . . "Dance was pretty short, eh, boys?" says Noonan . . . What you saw of it, Moe, yes . . .

A bouquet of her favorite flowers to Mary Cruise for a fine essay in the last issue . . . We hear that this column has been recommended to the Freshmen . . . Maybe so, but you had better supplement your reading with a little Shakespeare . . . Buttgen's romance is broken . . . Oh, well, life is not all locusts and wild honey . . . Sometimes it's spinach and beans . . . if you don't believe it, come up and see me sometime.

The mammoth production of "Rob'n Hide" by the St. Viator Light Opera Company, augmented by a few self-sacrificing Kankakeeans, with little else to do, will be presented before a waiting public sometime in May . . . Efforts to engage Lily Pons and Dennis King have been futile . . . Well, we're just a green team, but we'll be in there fighting.

And so ends the briefs . . . We "hope that you young gentlemen are doing some thinking on these subjects" . . . we hope you aren't mad, and we hope also that if you are out on the ball field some Sunday afternoon you won't threaten to run away from us if we should come near . . . Cheerio!

—J. C. C.

(Notice to the editor . . . Kindly respect my editorial immunity.) (N. B. . . : Mr. Cronin evidently had a suspicion that I might take it upon myself to mention the fact that his self-sacrificing efforts at baton-waving, etc., at the hotel dance, were nothing short of being 'stupendous, gigantic, and colossal'. However, J. C. C. and myself having agreed on "no foot-notes" following the briefs, it is best that I adhere to that gentleman's agreement and not mention the facts (s)). The Editor.

Students at the University of Illinois are advocating the abolishment of compulsory military drill and a substitution of one or more courses in the causes, effects, and economics of war.

Pledging themselves to go to jail rather than fight in the event of war, two hundred Columbia University students in addition to a score of faculty members, went on record for pacifism.

COLLEGE BESTOWS

(Continued from Page One)

its banner year. No doubt, there will be a great increase in the enrollment here, which means that the new coach will have considerable material from which to choose for his teams. From the reports received, he worked wonders with very little material at Sycamore, and should be able to duplicate his work here the Irish team of 1934-35 will rest upon the top rungs of the ladder in the Little Nineteen Conference races next season. However, he has, already, a very difficult football schedule to contend with, which includes as Irish opponents such outstanding teams as Bradley, University of North Dakota, Kalamazoo and Ypsilanti Teachers Colleges of Michigan, and a tentative date with Marquette already signed. This does not comprise the complete schedule; it is only partially completed.

Will Also Teach

In addition to coaching McNamara will also teach several classes. His classroom duties will be in the mathematics department and it is

Coeds And Monogram Club Sponsor Party

Last Saturday evening the St. Viator Social Sorority and the Monogram Club combined their efforts in sponsoring a Card Party and Radio Dance in the College refectory, for the purpose of raising funds to purchase sweaters for the Varsity Basketball team of 1933-34. Although the crowd in attendance was considerably large, the sponsors did not succeed in getting the entire amount of money needed. However, the proceeds of the Frosh-Sophomore Dance, which will be held in the latter part of May, will likely be added to the fund.

The evening's festivities opened with Bridge and Five Hundred. Following the Card games, refreshments were served by the Sorority. Dancing followed, to the radio programs of Wayne King, Jan Garber, and others, and lasted until twelve o'clock.

probable that he will introduce a new course to the college curriculum in statistics, a subject which he specialized in while at the University of Iowa.

At this time, the chairmen in charge switched off the radio, and cut short an evening well-spent in relaxation from Theses work, the coming Examinations, etc.

The committees for the affair were as follows:

General Chairlady—Janet Oberlin.

General Chairman—Kenneth Westray.

Cards and Dance—Claire Legris, Chairlady; Richard Schneider, Robert Spreitzer.

Tickets — Ruth Arrington, Chairlady; Milo Schosser, Emmerson Dexter.

Decorations—Agnes Stelter, Chairlady; Kenneth Corcoran, David Richwine.

Publicity—Charles Byron, Chairman; George Rogers, Evelyn Lanoue.

The Social Sorority and the Monogram Club wish to take this opportunity to express their thanks to any and all who in any way contributed to the success of the social offering last Saturday evening.

A call to the nations' students to join in unified action to force the ouster of Huey P. Long from the U. S. senate has been sounded by the Harvard University Liberal Club.

COLLEGE CLUB—

(Continued from Page One)

football teams since his Freshman year, was also a member of the basketball squad during the past season. With the reorganization of the Monogram Club this year, he also became a member of that organization. Last year he served as President of the Sophomore Class, and he has appeared on numerous committees at the various social functions of collegiate groups during the last few years. Mr. Fleming has been very active in all Intramural sports since his Freshman year. During the past year he has guided the destiny of the Junior Class, of which group he was President. He was also a member of the last class to be graduated from St. Viator Academy in 1931.

The Day Students who nominated an entire slate from their ranks last year, will undoubtedly name several candidates from the Day Hop ranks on Monday, May 7. As we go to press, we are unable to determine just who those candidates might be.

COLLEGE NAMES—

(Continued from Page One)

on June 13.

Father Bergin

Father William J. Bergin is a nationally known educator. He spent some twenty years of his life at St. Viator College as a teacher of philosophy, and one year of that time as President of the College. From 1931 to 1933 he was pastor of St. Patrick's, Kankakee. He is now stationed at the Newman Foundation of the University of Illinois. He is an unusually eloquent speaker, and his splendid oratorical powers will be a fitting climax to the beautiful and impressive ceremonies of graduation.

SYMPATHY

The College extends its sympathy to the relatives and friends of Mr. Douglas Powers who died April 18, at Fort Worth, Texas. Mr. Bowers attended St. Viator from 1915 to 1917.

Our sympathy also to Brother Francis Williams, whose father died a short time ago.

"You'll be hearing us"

Monday Wednesday Saturday
7 o'clock in the evening
Columbia Stations Coast to Coast

—we hope you'll enjoy it

We always try to make
Chesterfields as good a cigarette
as Science and money can make
them—in the hope that people
will enjoy smoking them.

—may we ask you to
try Chesterfield

40 MEN IN THE ORCHESTRA
16 SINGERS IN THE CHORUS
ANDRE KOSTELANETZ, CONDUCTOR

Rosa Ponselle

Nino Martini

Greta Stueckgold