

The Viatorian

Volume XLVIII

Monday, January 19, 1931.

No. 8

INTRA-MURAL SEASON OPENS AT VIATOR

HOLY NAME HEARS REV. DR. SHEEN

Viator Alumnus Gives Principal Address at Annual Meeting of Society

Rev. Dr. Fulton J. Sheen, distinguished Viator alumnus, delivered the principal address at the annual meeting of the Holy Name Society held in the Cathedral of the Holy Name, Chicago, on Sunday, January 4th. Father Sheen had spoken before the Society last year, and his speech was so popular that he was asked to return as the principal speaker on this year's program. Father Sheen holds two other "firsts" in addition to being the first speaker asked to return for a Holy Name night: he is the first American to be given an honorary professorship at the University of Louvain, and also the first American ever invited to lecture at the Cambridge, England, Summer School.

Cardinal Mundelein Present.

His Eminence, Cardinal Mundelein was also present and spoke, delivering his annual message in person to the men of this great laymen's organization. He was also present for the Pontifical Benediction imparted by the Rt. Rev. Bernard J. Sheil, D. D., Auxiliary Bishop of Chicago and another Viator alumnus. Bishop Sheil is the spiritual director of the Holy Name Society.

Dr. Sheen Outstanding Figure.

Father Sheen is one of the foremost clergymen in the United States today. He received his education at St. Viator College, and prepared for the priesthood at the University of Louvain.

A few of the achievements of Dr. Sheen's distinguished career are:

Professor at the Catholic University of America, formerly professor at the London Diocesan Seminary, author of "God and Intelligence," "Religion Without God" and "The Life of All Living," besides many articles; Honorary Professor of the University of Louvain—first American ever to receive this honor; winner of Cardinal Mercier prize in philosophy; preacher of summer conference in Westminster Cathedral, London; lecturer at Cambridge summer school, England—first American ever to be invited.

The international reputation which Dr. Sheen now enjoys was built up by his scholarship, which has manifested itself in several books and many newspaper and magazine articles. His reputation as an orator of the highest order has been achieved through triumph throughout the English speaking world.

Theologian.

Dr. Sheen formerly taught Dogmatic Theology in the Westminster Diocesan seminary, and in the summers of 1925 and 1928 delivered courses of sermons at Westminster Cathedral at Cardinal Bourne's invitation. Dr. Sheen is to give a course of Lenten sermons at the Church of

(Continued on page two)

Bowling Alleys in Store are Refinished

The bowling alleys in the College Store, scene of many a hard-fought battle, have been reconditioned and refinished during the Christmas holidays and are again in excellent condition. One tournament has already been held on the alleys this year, and if interest in the game continues at its present heat, it is expected that another tourney will be held in the near future.

FR. PRIMEAU IS TRANSFERRED TO CHICAGO

Well Known Alumnus Of St. Viator Leaves Manteno. Succeeded by Fr. Savary

The Very Rev. Msgr. Primeau, Viator alumnus and former pastor of St. Joseph's church, Manteno, one of the best known clergymen in Illinois, has assumed the pastorate of Our Lady of Grace church, Chicago.

Father Primeau was well known and liked everywhere in Kankakee county. He has been active in community as well as church affairs. His friends, while regretting his departure, are rejoiced to learn of his advancement as the Chicago parish to which he is being transferred is one of the finest in the archdiocese of Chicago.

Father Primeau's place at Manteno will be taken by the Rev. Adhemar Savary, who has been pastor at St. George parish in the village of St. George. Father Savary was born and raised in this county and will not be unknown to his new parishioners. He is also an alumnus of St. Viator.

The Rev. Joseph A. Lareau, who has been assistant pastor to Rev. P. B. Dufault at St. Rose church in Kankakee for the past four and one-half years, will be transferred to Father Savary's post at St. George.

The transfers of these priests were announced Sunday through the diocese chancery office and the priests will officiate at the masses in their new churches next Sunday.

Semester Examinations To be Held Next Week

With the approach of the mid-year exams, the corridors of Roy Hall are beginning to look like night clubs. The far-famed and over-trite midnight oil is being burned in profusion as the students begin to prepare for the all important tests.

A schedule of the examinations will be found on page four of this issue.

"In Other Camps" is a new column inaugurated to give students an idea of what the other Little Nineteen teams are doing.

BERGIN SOCIETY TO REORGANIZE

Debaters to be Called Together; Team to be Coached by Nolan, Dunnington

The first meeting of the Bergin Society for the present school year is expected to be called in the near future. The Society is in need of complete reorganization due to the graduation of all of its officers, and work on inter-collegiate debate will begin as soon as reorganization is completed.

Only three of the seven varsity debaters of last year have returned to College. In particular will the team miss the services of John W. Stafford, President of the Bergin Society and manager of debate for the two preceding years. Mr. Stafford debated for four years for St. Viator and made an enviable reputation for himself and as a logician. Bernard Mulvaney, the second of the three men who graduated last year, lost but two debates in his whole career, and will be greatly missed. The loss of Raymond Boysen, third great blow to the team. Mr. Boysen of the trio of graduates is also a was particularly noted for his ability as an orator and distinguished for his polished delivery. Mr. Lloyd Warne, another of last year's debaters, failed to return to school this year.

Three Men Left.

As a nucleus of this year's team, the coaches will have Charles R. Murphy, a veteran of two years experience who has made quite an enviable reputation for himself both as an orator and as a debater. He was a member of the debating teams in 1929 and 1930, and won the Oratorical medal in '29.

J. Burke Monahan, second veteran, is a Junior who wore the tuxedo in varsity debates for the first time last year. Mr. Monahan has a distinguished appearance and a polished delivery, presenting his case clearly and forcefully. He has won all his debates, and goes into this year with a clear slate.

Ralph Hoover, the remaining veteran, participated in two debates away from home last year, and remains to prove his worth on the home platform.

Team Under Handicap.

The majority of the teams which St. Viator will meet this year have been working on their arguments for the past two or three months, and many of them have two or three practice contests under their belts already. While this fact will doubtlessly handicap the Irish debaters to some extent, St. Viator has something of a reputation for producing successful forensic outfits, and this year's team is expected to maintain the good name of the institution in these fields.

Mike Delaney, '30, former Academy coach, came back to the old school for a short visit.

Night Watchman is Victim of Thieves

Leo Hart, night watchman of St. Viator College, was the unfortunate victim of holdup men on the evening of January 3rd, and was relieved of some fifteen dollars.

Mr. Hart was just returning to the College from one of the nearby stores where he had purchased some cigarettes. Just as he entered the grounds, two masked men jumped upon him, one seizing him from behind, and the other going through his pockets. They did not display guns, and Hart was unable to say whether or not they were in an automobile.

MSGR. McDONNELL MAKES GENEROUS GIFT TO COLLEGE

Fr. Maguire Expresses Gratitude to Pastor Of St. Mel's in Interview

Very Rev. J. W. R. Maguire, C. S. V., President of the College, announces that he has received a generous gift of \$1,000.00 for the College from the Rt. Rev. Msgr. P. J. McDonnell, Pastor of St. Mel's Church, Chicago.

Although Monsignor McDonnell is not an alumnus of St. Viator College, he has, for a great many years, been a very loyal and generous friend of the institution. He has throughout all the active years of his priesthood been tremendously interested in education, and in his own parish has erected splendidly equipped schools. St. Mel's High School is known throughout the State of Illinois as one of the best Catholic high schools in the State, and is in charge of the Christian Brothers.

Father Maguire, in an interview this morning on behalf of the College, expressed his gratitude to Monsignor McDonnell. "This gift is all the more noteworthy," he said, "coming as it does in this time of financial stringency and bespeaks Monsignor McDonnell's well known generosity to the cause of education. I know that Monsignor McDonnell has put much of his own modest fortune into the schools of St. Mel's parish and that he has many other insistent calls upon his generosity, none of which is ever refused. It has always been difficult to secure donations of large sums from men of great wealth for Catholic colleges, but as long as they can rely upon the unselfish generosity of priests and laity of moderate wealth, their future is assured."

Paul Carberry, '16, is editor and publisher of the Northwestern Community paper in Chicago. Father Munsch reports that Paul is going "like a house afire", and attributes much of his success to his training on the VIATORIAN staff.

SENIOR LEAGUE OPENS NINTH YEAR

Thirteen Teams Com- pete for Flag

The ninth consecutive season of the popular Senior League opened on Thursday night, January 8th, amidst the cheering and plaudits of the greater part of the student body, who had assembled to make the opening game a grand success. Since that time all of the thirteen leagues have swung into action and already the rivalry and interest is much in evidence. All the contests are being held under the able direction of Father E. M. Kelly, C. S. V., Director of Athletics, assisted by Frank Carroll, '31, President of the College Club and well known athlete and student. Well over a hundred students are taking part in the daily games.

Although intra-mural basketball has been played here at the College for about twenty years, the present league was organized and founded in 1922 by Fr. Thomas C. Harrison, '13, one of Viator's greatest athletes and former teachers, now chaplain of The Guardian Angel Orphanage in Peoria. Since that time hundreds of students have received much enjoyment and exercise by playing on one of the various teams, never less than eight in number. All students, except members of the varsity squad and co-eds, are eligible for competition and are urged to play.

Though the primary object of the league is to provide recreation for the student body, it is also used to develop and train men for varsity competition. There have been several instances in the past when the varsity squad was notably strengthened by players who received their start in the student loop. In 1922, Bennie Conners played his first game of basketball in the league and toward the finish of the season he was drafted by Coach Bushnell to play in Little Nineteen circles, where he made quite a record for himself.

Last year's championship went to Jim Hunt's "Broken Drums," after playing off a tie with Frank Carroll's "Sissies." The latter team held the lead for the greater part of the season, but injuries to their best players kept them from obtaining the coveted pennant. Captain Hunt was also high point man for the 1929-30 season. Chuck Culkins was voted to be the most valuable player, and gave the captain of the champions quite a race in the scoring column. Chuck Carney, '32, proved to be the most popular of the many excellent referees. Many of last year's games varsity contests and provided the were played as curtain raisers to fans with many an exciting moment and many a laugh.

(Continued on page two)

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
Viatoriana	Raymond G. Wenthe
Freshman Assistants:	
Alumni	James Dugan
Athletics	Frank Wirken
Managing Editor	Edward Coakley
Feature Writer	John Boyle
Feature Writer	John Burns
Circulation Manager	Robert Spreitzer
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.

The Modern School

In the twentieth century, is there anything more prominent than the tendency towards standardization and mass production? It is generally conceded that this is the outstanding factor in the machine age. But shall this principle be permitted to invade the halls of educational institutions? Such standardizing initiative of limiting the activity of the mind. The student is put through the mill of intellectual mediocrity and turned out to be a burden on civilization. Nowhere, I believe, is this more noticeable than in the huge colleges and universities throughout America.

The youth of the country is shoved into the mow of the revolving machinery, operated on, molded to a certain uniformity, and then released. What chance to develop individuality has the man who is compelled to accept, half assimilated, the various hybrid ideas running rampant in the brains of professors teaching the huge schools of the country! He is shaped like a passive, inanimate clog, literally kicked out if the material of which he is made be not so malleable as it is believed that it should be.

Opposed to the large universities, towns and cities in themselves, is the smaller college and the humble university. In these latter places the scholars become acquainted with each other. Ideas are sifted by discussion. Instructors know their students not only by names but by the various personalities which they exhibit. A companionable (not companionate) group is formed, not unlike a rather large family. The men are encouraged to express their own thoughts and opinions, not something that they have had poured into them. Character is built strongly on good moral foundations. Innumerable advantages attach to the smaller schools than to the large. Above are only a few instances of this. Remember, finally, that the Oxford movement, as well as the American and French Revolutions, originated in small groups of learned men, banded together by great thoughts. The great are solitary. Genius will not be produced by the inch, the foot, the yard. The places affording leisure for study and thought will be great in the works of these scholars. These places are only the instructions of a moderate student enrollment.

FATHER O'DWYER
DIES IN CHICAGOCollege Friend Expires
January 10th; Father
Maguire and Father
Lowney Attend
Funeral

St. Viator College was thrown into mourning by the news of the death of Rev. Peter P. O'Dwyer, friend and benefactor of the institution, which occurred in Chicago on Saturday, January 10. Father O'Dwyer underwent an operation several months ago. He has been ill for the past eighteen months. His death was described as "very peaceful." He said his daily mass every morning until the day of his death.

Born in Ireland.

The Rev. Father O'Dwyer was born near the Rock of Cashel, County Tipperary, Ireland, 68 years ago. He began his studies for the priesthood at Mount Mellary and later entered All Hallow Seminary in Ireland, where he was ordained in 1888. Soon after his ordination he emigrated to America, and after a short assignment at Dixon, Illinois, he was made assistant at St. Mary's on Wabash Avenue in Chicago. He served six years at St. Mary's and held positions in Joliet, Wilmington, and Lemont before being called to St. Rose of Lima, 48th and Ashland in Chicago. He was in his fourteenth year as pastor of St. Rose at the time of his death.

Active in Charity.

He was very active in charity work, and soon became known to his parishioners of the "back of the yards" district as "Father Peter."

His body lay in state Monday, and the funeral was held at nine o'clock Tuesday, January 13. The sermon was delivered by the Rev. J. P. O'Mahoney, C. S. V., and over three hundred priests and religious were in attendance. Interment was in Mt. Olive cemetery.

Rev. J. W. R. Maguire, C. S. V., President of St. Viator College, and Rev. James Lowney, C. S. V., Vice-President, attended the rites from the College.

Holy Name Hears

Rev. Dr. Sheen

(Continued from first page)

St. Paul the Apostle, New York, again this year.

As a teacher Dr. Sheen, though a young man, has seen service in England, Belgium and in the United States.

He is also well known to the radio audiences of America, having been selected on several occasions for important sermons and addresses by the Paulist Fathers.

In speaking of Dr. Sheen, a person qualified to judge, recently said:

"There is probably no Catholic preacher today that has the appeal of this young American priest."

Catholic journalism has been enriched by the pen of Dr. Sheen and he has contributed several series of important articles. A new series, "Errors of the Month," will begin soon in The New World.

Senior League Opens
Ninth Season

(Continued from first page)

As in former years, each captain has chosen a name peculiarly adapted to the members of his team because of some campus joke or incident. The various titles of the present season's teams are among the best ever attached to any basketball aggregation. They are as follows:

Hoog's "Hungry Five"
Carroll's "Vanities"
Todd's "Ponies"
Delaney's "Nightmares"
Monahan's "Delinquents"
O'Connor's "Goldbrickers"
Gibbon's "Delineators"
Oldham's "Monks"
Ed Hunt's "Chislers"
Mackey's "Dreadnoughts"
Mooney's "Huskies"
Carney's "Chuckers"
Logan's "Flyers"
Jim Hunt's "White Mules"

SOCIAL SORORITY
HOLDS CARD PARTYCo-ed Organization Has
Another Successful Af-
fair; Evening Greatly
Enjoyed

If you think you can't have fun at a card party, you should have come to the one given by the Social Sorority of St. Viator's College on Saturday night, January 10. All who were present will assure you that they thoroughly enjoyed themselves and will make you wish that you were there. The Sorority's card party was a success socially and financially. Bridge, "500" and Bunco were played. Prizes for bridge were won by Roger Wheatland and Miss Ruth Arrington; for "500" by James Galahue and Miss Agnes Stelter; for bunco by Edward Berens and Miss Mary Taylor. Mr. and Mrs. Raymond Dahman and Mr. and Mrs. Charles Knittle were chaperones. Late in the evening refreshments were served by the committee in charge. The famous quartet (although once in a while it was a "triet" and then a quintet) provided music, assisted by Werner Salg at the piano and "Pat" Cleary with the well known sax. About eleven-thirty (the fatal hour) quiet descended upon the heretofore merry refectory and it settled again into its customary staidness.

Our congratulations and thanks are given to the committee who did so much to make this card party a success and entertainment. The committee was composed of Mrs. O. J. Kennedy, the Misses Julia Libby, Helen O'Connor, Greta Cardosi, Rita Murphy, Rachael Roach, Leone Drollet, Mary Louise Beauclair and Marie Therese Legris. We wish to thank them and all who attended and to express the desire that the future will see more of such affairs.

It has been suggested that the name of the Senior League be changed to the "Harrison League" in honor of the man who resurrected it in 1922 and put it back into successful operation, having complete management of it until this year.

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

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.

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

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.

"ROSWITE" AND "ROSE"
BRAND HAMS AND BACON
Jourdan Packing Co.
814-836 W. 20th Street
Chicago, Illinois
Telephone Canal 3848

Dine and Dance
AT
Foxy's Always Inn
UNDER NEW MANAGEMENT

WESLEYAN OBTAINS HEDDING COLLEGE

Two Methodist Schools Are Merged for Com- mon Benefit

Amalgamation of Hedding College, Abingdon, with Illinois Wesleyan University of Bloomington, has been announced by Lester H. Martin, president of the board of trustees of Wesleyan. The two institutions are both Methodist, and have similar ideals and support.

Wesleyan will incorporate a brief history of Hedding in her catalogues and will take over the alumni of Hedding as her own. Both schools have travelled a parallel road for more than seventy-five years with support from the same conference and in part the same people, Mr. Martin explained. Now they will travel as one. The main building of Illinois Wesleyan will henceforth be known as Hedding Hall, and the portal will be inscribed with this name on a bronze plate.

By this union \$152,042.23 was added to Wesleyan endowment and the sum total pledged in the present million dollar campaign of Wesleyan was raised from \$548,004.50 to \$700,046.73, with \$50,000 needed to reach the subscription total necessary to validate pledges previously made.

The agreement was consummated by A. G. Carmine, financial secretary of Wesleyan.

Negotiations for the amalgamation were started November 21 by the Rev. Loyal Thompson, an alumnus of Wesleyan, now pastor at Aledo, Ill. The Rev. Mr. Thompson informed Wesleyan that he had a parishoner who had an annuity of \$40,000 with Hedding college and since that school had ceased to operate the last few years this woman, whose name was not revealed, would like to turn the amount over to Wesleyan.

Besides adding to the endowment of Wesleyan, the amalgamation makes a home for Hedding alumni, puts into active use again the Hedding funds, gives the Methodists of the northwest part of the state a school to support again and perpetuates the name of an old school held high in the Methodist conference.

The Hedding campus comprises two blocks of wooded part in the heart of the residence district of Abingdon.

The property is now being used by Col. Terry's military school, where 100 boys of high school age are being trained. The dormitories are filled with boys. Col. Terry has an option on the property for \$40,000. This property is not being turned over to Wesleyan under the terms of the agreement.

Little 19 Standings

TEAM	WON	LOST
St. Viator	3	0
Millikin	3	0
North Central	2	0
Elmhurst	1	0
Lake Forest	1	0
Western Teachers	1	0
Monmouth	1	0
State Teachers	1	0
Northern Teachers	2	1
Eastern Teachers	1	1
McKendree	1	1
Augustana	0	1
Southern Teachers	0	1
Eureka	0	1
Jacksonville	0	1
Wheaton	0	1
Bradley	0	2
Mt. Morris	0	2
Shurtleff	0	4

J. H. Dalrymple Plans Trip Around the World

J. Howard Dalrymple, father of Jimmy Dalrymple, and well known visitor at St. Viator College, departed on New Year's Day for an extended vacation and a cruise around the world. Mr. Dalrymple, who was for seven years an executive and plant superintendent for the Stone and Block Works, 631d St. and Michigan Avenue, Chicago, recently retired from active business.

He planned to spend several days in Los Angeles and Hollywood before sailing on the President Fillmore for

In Little 19 Camps

From somewhere out of the great void has come a fighting North Central outfit from Naperville, Illinois to claim a place in the Little Nineteen. The Northwestern youngsters have displayed a lot of early power and are at the top of the heap along with the traditional leaders.

Illinois Normal with its thirteen letter-men, which is, by the way, just five more letters than Viator gave last year, is doped as one of the most formidable outfits in the Conference

against Elmhurst. The Pirates have shown considerable strength in their early contests, and are the dark horses. Elmhurst has quite a reputation for being the bad boy of the Little Nineteen. They wrecked the title hopes of a good many aspiring I I A C teams during the football season and may repeat during the hardwood grind.

Regardless of the outcome of last Friday night's game, which has not been played at this writing, Millikin must be reckoned with in the final count ups of Little Nineteen contenders. The Big Blue team has eight letter-men back, and is determined to make the strongest bid of recent

score the first field goal in every game and lead the Irish at half time. In fact, superstitious folks in the Viatorian crowds have been known to root heartily for the visiting team throughout the whole first half.

The DeKalb-Viator affair was more dangerous than the previous meeting of the two teams on the gridiron. One DeKalb man sustained a bad cut over the eye when he fell on the floor, and Pete Laffey was removed in the last half when he was thrown on his shoulder during a fight over the ball.

Viator fans were treated to a close up view of the mighty Mustapha and the line-smashing Strombom of DeKalb in the game last Monday night. Both men were important cogs in the powerful DeKalb football team, Mustapha making everyone's All-Conference team at quarterback, and Strombom being the most popular fullback excepting Eovaldi of Carbondale.

DePaul is out for blood when the Irish engage the Blue Demons on their home floor in Chicago next month. St. Viator has been the only team able to humble the DePaulians in two years, and revenge is the nightly prayer of the Demons. It will be remembered that the free throw which Karr dropped to give the Irish victory in the final minute of play was hotly contested by Coach Kelly of DePaul, and he and his team are determined to put the next game so far on the ice that there will be no doubt about it. Well, we shall see what we shall see.

Editor's Comment

We should wish to congratulate Illinois Wesleyan on her recent amalgamation with Hedding College. Although Wesleyan is one of Viator's bitterest rivals on the athletic fields, all Viator students take a friendly interest in every other concern of our neighbor on the South and wish them the best of luck everywhere excepting on the hardwood floor. We hope that the acquisition will be especially beneficial to Wesleyan both financially and scholastically.

It is beginning to look like big things for the basketball team this year. St. Viator is playing one of the hardest schedules in the Little Nineteen this year, which is tantamount to saying that the Irish are engaging the toughest teams in the Middle West. If there is any other Conference where the class of ball played is equal or superior to that of the Little Nineteen, we have not yet discovered it.

The Freshman Frolic is to be held before Lent this year rather than as a Spring Dance as is the usual custom. The rumor that the affair is to be limited to Freshmen only is most emphatically denied. At first, a dinner dance had been planned, but the class has not as yet definitely decided just what they will have. Because the dance is held on Friday, the thirtieth, it is highly improbable that the Frosh will decide on a dinner.

Father Sheen, one of the most distinguished of all Viator alumni, has again proven his remarkable popularity at the Holy Name meeting. Father Sheen, who left Viator in 1917, is one of the most outstanding philosophers and churchmen in the country today. Another Viator alumnus, the Rt. Rev. Bernard J. Sheil, Auxiliary Bishop of Chicago, is Spiritual Director of the Holy Name Society.

FRESHMAN FROLIC

Friday, January 30, 1931

AT THE LUXURIOUS

KANKAKEE HOTEL

COON-SANDERS

WILL NOT BE THERE

Honolulu, Japan, China, and Manila. In Singapore, Mr. Dalrymple plans to visit his son and daughter in law, Mr. and Mrs. J. H. Dalrymple, Jr., and their infant son.

Later Mr. Dalrymple will continue his journey to Colombo, Ceylon, and up the Red sea to Mecca and through the Suez canal to Suez and Alexandria. Crossing the Mediterranean sea, Mr. Dalrymple is to visit Naples, Rome and Florence and he will spend some time with his nephew and niece, Mr. and Mrs. Alexander Leves who recently purchased the Villa Galileo at Florence. After visiting Paris and London, Mr. Dalrymple will travel to Wigtownshire, Scotland, the birthplace of his father, the late Dr. William Dunn Dalrymple.

To see a Normal school taking a lead in any branch of sports is something of a novelty, although Carbondale Teachers did end the football season at the top of the heap.

The old traditional enemy of the Irish, Illinois Wesleyan, has so many good men in attendance that the Titans, according to the Argus, official Wesleyan publication, are considering placing two teams in competition. Wesleyan had a bit of hard luck in her games during the vacations, and won only from North Dakota, losing to Brigham Young, Rice, and Notre Dame.

The wisecracks of the Conference are cautioning the strong teams

years for the title. Millikin regards this as their year and are making little secret of the fact. Like Bradley, the Blue played a difficult schedule during the vacation, their toughest assignment being their game with Loyola of Chicago, which they lost by a small margin.

Although the Carbondale Teachers got an early start, they have not been having very good luck. One Conference title a year is a good enough record for any normal school at that, when the handicap of a Teachers' college are taken into consideration.

It seems to be something of a habit for St. Viator's opponents to

VIATORIANA

Maybe your best friend won't tell you, but our co-eds will. They threw a card party the other night, and a certain young man spent three hours doing his best at bridge. When the time came to award the prizes, they called out his name as the winner for men. He expected a carton of cigarettes, but they handed him a bottle of bath salts. Boy, what an insult! If we were you, Roge, we'd send each one of them a large bottle of Listerine.

And the Bradley Tech tells us that some of their Freshmen are so small that they are ordering their tuxedos with knee pants. Maybe Bunny Oldham and Joe Fortune will get tuxedo dresses.

Speaking of Listerine, Salg brought some back with him from Mexico. Somebody opened the bottle and discovered that it had a peculiar—even familiar—smell, so he poured a bit on the floor and struck a match to it. Well, it's a good thing he poured only a little or there might have been a serious explosion. We wonder if it was Salg's gasoline reserve.

Stewed: May I say goodnight to you in a different way to night?

Date: Yes, go ahead.

Stewed: Auf wiedersehen.

The favorite topic of this column in the past has been Ken Bushman. He likes publicity, and he couldn't seem to rate the "Glimpses", so we have "glimpsed" him here. It seems as though he'll never learn. Why, just the other day he was seen strutting about wearing a monocle. If anyone sees him going to dinner in a "soup and fish", please, oh, please do something—do anything—but don't let him get as far as the refectory.

Our Weekly Pome

Ah, woe is me if I should see
The Woofus or the Snickersnee,
(To be continued).

It seems that there is a bit of a question on the campus as to whether the Freshmen will throw a dinner dance, or not throw a dinner dance, and as to whether the Freshmen will invite the upper-classmen or whether the Freshmen will not invite the upper-classmen, and whether the Freshmen will hold it on the thirtieth or whether they will not hold it on the thirtieth, and whether campus will be lifted for the dance or whether campus will not be lifted for the dance. It seems to us that if the eight ball were played in the corner pocket, the leave would be more difficult.

And then there was the efficiency expert who merged the dog show and the flea circus.

"Oooo, I sleepy!"

Semester Exam Schedule

Monday, January 26th.

8:30 A. M.—Algebra I, Trigonometry, Social and Political History of Europe, Governments of Europe, Corporation Accounting.
1:50 P. M.—Invertebrate Zoology, Accounting 21, History of Middle Ages.

Tuesday, January 27th.

8:30 A. M.—Biology, Modern Industry, German I, Educational Psychology, American Literature, Psychology.
1:50 P. M.—Economics, English Novel, Advertising, Catholic Writers.

Wednesday, January 28th.

8:30 A. M.—College Algebra, Accounting I, Chemistry I, Religion 21, American Government, French 31.

1:50 P. M.—Chemistry II, History of English Literature, Physics, Money and Banking, Ethics.

Thursday, January 29th.

8:30 A. M.—Religion I, Logic, Chemistry 21, Europe since 1870.
1:50 P. M.—Sallust, French I, English I, (10 45 period) Organic Chemistry, Office Management.

Friday, January 30th.

8:00 A. M.—English I, (11 40 period), Cicero, Anatomy and Physiology, German 21, English Drama, Ontology.

1:50 P. M.—History of Greece, Latin Prose, French 21, Mechanical Drawing.

Notice to Students

Student's grades will be given only when all the teachers' reports have been entered. Watch bulletin boards for notice.

ALUMNI

His Lordship, the Rt. Rev. Bernard J. Sheil, D. D., Auxiliary Bishop of Chicago, delivered his first annual message to the leaders and the personnel of the Catholic Scouting Movement, of which he is the Diocesan Director, on Monday evening, January 12, at the first annual dinner for the Catholic Scout leaders, which was held at 7 o'clock in the Main Ballroom of the Lake Shore Athletic Club.

Among the recent clerical changes in the Chicago Archdiocese were the following shifts of Viator alumni.

The Very Rev. Victor Primeau has been appointed pastor of Our Lady of Grace Church, transferred from St. Joseph's of Manteno.

The Rev. A. J. Savary has been appointed Msgr. Primeau's successor at St. Joseph's, Manteno, being transferred from St. George parish, St. George, Illinois, where he has been stationed for the past four years.

Rev. Joseph A. Lareau will succeed Father Savary at St. George. He has been transferred from St. Rose, Kankakee, where he has been assistant to Father Dufault.

Rev. T. Demaris has been appointed to St. Rose, Kankakee, transferred from St. Margaret Mary church.

Brother Paul Hutton, C. S. V., '28, now stationed at the Seminary in

ENJOY

ICE
CREAM

Washington, D. C., recently underwent a successful operation for appendicitis.

John Toolan, '27, came back to renew old acquaintances last week.

Dr. John Madden, '18, has been appointed to St. Mary's Hospital in Kankakee.

Steve Long, '29, was a recent visitor at the College.

A. D. Goudreau, '02, has been promoted to the rank of Major in the National Guard. He will command the 3rd Battalion of the 129th Infantry.

Edward Molyneux, Academy '25, has been obliged to go to Arizona in quest of health. Here's hoping the sunshine of the South will restore him to health.

OBITUARY

The Viatorian extends its most heartfelt condolences to James Kavanaugh, Academy '08, upon the death of his brother, Raymond. The funeral was held in St. Angela's church, Chicago, and the sermon was delivered by Rev. John P. O'Mahoney, C. S. V. Interment was in the Mount Carmel cemetery. The deceased was also a student of St. Viator, attending here in 1913.

The sympathies of the College through the Viatorian are also extended to Arthur, Cyril, and Albert Kelly, former students, upon the death of their father, Mr. Michael Kelly. The funeral was held from Mount Carmel church on December 21, 1930, and a large number of old students were in attendance.

We wish also to extend our sympathies to Dan Bergan on the death of his wife which occurred at the Mayo Clinic in Rochester, Minn., Saturday, January 10. Funeral services were held from St. Patrick's church, Kankakee, and burial was in Mount Calvary cemetery.

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.

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.

Telephone Wabash 2727

Chicago, Ill.

J. P. O'Mahoney, Treasurer

BAIRD-SWANNELL

Everything in Sporting Goods

Kankakee's Largest Stock

QUALITY RADIO

N. L. Marcotte

Barber Shop

Einbeck's Studio

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

153 North Schuyler Ave.

Phone 407 Kankakee, Ill.

Amedee T. Betourne

Pharmacy

CUT RATE DRUGS

119 Court St., Kankakee, Ill.

Buy Your Guaranteed Used Cars Here

ROMY HAMMES INC.

Authorized

FORD

LINCOLN

LUNA

BARBER SHOP

First Door

North of Luna Theatre

IRISH HANG UP TWO MORE CAGE VICTORIES

DEKALB FORCES IRISH TO LIMIT

Teachers Catch Viatorians on off Night and Nearly Wreck Hopes

Catching the Irish cage machine on an off night, the Teachers of Northern Illinois Normal forced the home team to the limit and almost captured the game. A determined Irish drive in the final half gave them a lead that was at one time 26-16 and sewed up the game, although DeKalb's valiant come-back brought the final count to 26-22.

The game opened fast, with the visiting team scoring first as is almost traditional. Laffey missed a long one, and the Teachers dropped in another to lead 4-0. Viator made a free throw, and DeKalb followed suit to maintain their four point lead. The two teams matched baskets and free throws throughout the remainder of the first half with Viator dropping in a basket out of turn just before the gun sounded to leave the score at half time 11-9 in favor of the visitors.

Irish Open Up.

Returning for the second half, the Irish opened up their attack, and gave DeKalb a glimpse of the power which submerged DePaul, Shurtleff and Bradley. The Green scored eight points to DeKalb's two to grab a 17-13 lead. DeKalb stopped the Irish attack, and although the home outfit had one more hot period, the visitors were displaying more real basketball. St Viator soon had a 26-16 lead, and with three and a half minutes to play, attempted to stall. The movement was almost disastrous. The Irish floor work was little short of pitiful. The excellent ball handling displayed in the Bradley contest was totally lacking, and DeKalb took the ball from the Irish with apparent ease.

DeKalb Comes Back.

Sensing that their stall might lose the game, the Irish opened up their offensive again, and missed short baskets with almost unbelievable regularity. DeKalb, meanwhile, was taking advantage of the demoralization of the Saints to add six points to their total and come within striking distance of the Viatorian lead. Two beautiful one handed shots by Strombom and Pace brought the crowd to its feet to cheer the Teachers during their valiant rally, but the Irish lead was too great to be overcome, and the Green team recovered itself shortly before the gun sounded to retain the mastery of the situation.

Viator in Bad Form.

It was just another of those affairs like the Shurtleff encounter. The Irish, after playing one of the greatest games ever witnessed on the local floor against Bradley looked like a high school team against DeKalb. The tremendous offensive power which flashed so brilliantly in the closing minutes and overtime of the Bradley game was uncovered for but two brief intervals in the DeKalb affair. The close guarding which featured the DePaul encounter was nowhere to be found, and DeKalb took frequent pot-shots at the hoop. The Irish floor work was terrible. They allowed the Teachers to tie them up and take the ball from them in almost innumerable instances. In short, it was just one of those nights which every team experiences when

SENIOR LEAGUE

Standings

Team	Won	Lost	Pct
Hungry Five	2	0	1.000
Vanities	2	0	1.000
Ponies	1	0	1.000
Nightmares	1	1	.500
Delinquents	1	1	.500
Goldbucks	1	1	.500
Delmeators	1	1	.500
Monks	1	1	.500
Chislars	0	1	.000
White Mules	0	1	.000
Dreadnoughts	0	1	.000
Huskers	0	2	.000
Chuckers	0	2	.000
Flyers	0	2	.000

The first round of the Senior League finds Carroll's Vanities tied for the lead with Joe Hoog's Hungry Five and Bill Todd's Ponies. Scores have been considerably low, and the Hungry Five holds both of its victories by bare one point margins. A glimpse at the standings of last year at this time finds Carroll on top also, a position he held until near the end of the season, when injuries cut his team and forced the Vanities into the immortal play off with Jim Hunt's All-Freshman outfit. Bill Todd's Ponies, by the way, are composed of former High School stars and are doped to do big things.

Coot Larkin pulled another of his hero stunts when he looped a long one in the final seconds of play of the Delinquents-Monks contest and forced the game into an overtime. The score at the time of Larkin's inspired heave stood at 7-5 in favor of the Monks, but the Delinquents got going in the overtime and pulled the affair out of the fire by a 9-7 count.

The prize for high score for the season thus far goes to the Chuckers by virtue of their 31-13 win over the Delmeators. Carney and company swamped Bill Gibbons and his crew in one of the wildest affairs yet seen on the gym floor. The timekeepers have been accused of lengthening out the affair a wee bit at the end, but there is little doubt that the Chuckers were having their evening.

Let's reminisce—remember way back when the inspectors were here and scarcely a student visited the library. We rested in all its solitary splendor, beautifully quiet and hopelessly undisturbed.

everything seems to go wrong. St Viator can thank its lucky star that it was not Bradley, Millikin or Wesleyan who found them in such a condition.

The line-up			
ST VIATOR	FG	FT	TP
Romary, f	3	2	8
Laffey, f	1	0	2
Furlong, c	3	3	9
Clothier, g	0	0	0
Karr, g	2	1	5
Hamilton, f	0	0	0
Westray, f	1	0	2
Schwartz, g	0	0	0
Totals	10	6	26

DEKALB	FG	FT	TP
Mustapha, f	0	0	0
Lakin, f	2	4	8
Pace, c	4	2	10
Smith, c	0	0	0
Strombom, g	1	1	3
Dudley, g	0	1	1
Kittleson, g	0	0	0
Totals	7	8	22

Referee Young, Ill Wesleyan.
Umpire Millard, Ill Wesleyan.

SPONSOR OF SENIOR LEAGUE

REVEREND ELIAS M. KELLY

VIATOR PLAYS PRACTICE GAME

Irish Win Warm-up Encounter from Gilman Owls 35-18

In a practice warm-up for the Bradley game, Coach Dahman pitted his cagers against an amateur outfit from Gilman on the night of Monday, the fifth. Since the game meant nothing to the Viatorians, Dahman seized the opportunity to size up some of his reserve material, and used thirteen men throughout the course of the evening. The Owls, who were composed of several ex-high school stars, and a coach or two, and gave the Irish second and third provided some classy competition, sting men a good workout.

The opening combination of Westray, Hamilton, Hayes, Christman and Schwartz held the Owls on even terms until shortly before half time, when the Irish began to find the hoop and dropped in two baskets to lead 14-12. In the second half, Dahman substituted freely, and finally finished the game with the first team in to unlimber. Strangely enough, the Owls, who had been unable to make any headway against the Irish subs, seemed to find the regulars easy, and outscored the first team during the two or three minutes in which it played. The final count was 35-18 in favor of the Irish.

All of the Irish subs looked good in this game, and considerable talent was uncovered. Schwartz led the Viator scoring with four baskets and a free throw for a total of nine points. Westray was second with seven points, and Red Hayes dumped in three field goals for a total of six points. These three Freshmen stood out in particular and look like likely timber for future Irish outfits.

The lineups			
ST. VIATOR	FG	FT	PF TP
Hamilton, f	1	2	0 4
Romary, f	0	0	0 0
Westray, f	3	1	0 7
Silverio, f	0	0	0 0
Laffey, f	1	0	0 2
Hayes, c	3	0	1 6
Wilkins, c	0	0	0 0

Double Dribbles in The Senior League

The "Little 19" race for basketball supremacy takes a back seat at Viator, with the annual renewal of The Senior League.

The motto of Cedric Gibbons and his "Delmeators" when the going is tough is "Take it easy, fellows, it's a long old struggle." Gib attributes his 39-6 defeat at the hands of Carney's "Chuckers" to lack of training on the part of his "Delmeators."

Joe Hoog's "Hungry Five" and Vince Mooney's "Huskers" battled on pretty even terms Sunday morning, January 11th. The score, 4-3. We wonder who pitched.

The "Hungry Five" have a most generous forward in Almeroth. He shot at his opponents' basket, and, although he missed by a net string, it showed the absence of Scotch blood in his veins.

Aldie's "Monks" is an old Freshman aggregation. The "Scum of the earth" seem to be the "class of the league."

Fat Carroll's "Vanities"—our guess at the best show on the campus.

Furlong, c	0	0	1	0
Christman, g	0	0	1	0
Wirken, g	0	3	1	3
Karr, g	1	2	0	4
Schwartz, g	4	1	0	9
Clothier, g	0	0	1	0

GILMAN	FG	FT	PF	TP
Roe, f	2	0	0	4
Lyons, f	0	0	1	0
LeContey, f	1	0	4	2
Gilespe, f	0	2	1	2
Kreeb, c	4	2	0	10
Barnes, g	0	0	2	0
Hunt, g	0	0	0	0
Hildebrandt, g	0	0	1	0
Totals	7	4	9	18

Referee Changnon.

Then there is the story of the student who borrowed a dime from the bell-hop.

VIATOR TAKES OVERTIME GAME

Irish Show Power in the 22-17 Defeat of Bradley. Game Runs into Extra Period.

Coach Dahman and his undefeated Viator five gave Bradley their first setback of the season in Little Nineteen competition by edging out the Peorians 22-17 in an overtime period game. The Irish coming from behind in the regular playing time tied the count at 16 all before the final whistle blew. In the overtime period they had things quite their own way, scoring seven points to Tech's one.

Bradley Leads at Half.

Bradley began the scoring when Steiner sank a short basket. Romary evened the count when he sank a beautiful shot from outside the circle. The scoring came at slow intervals, both teams being very conservative. They would work the ball down the floor and, using a delayed offense, would wait for an opening. Consequently, every shot which did not ring up two points was taken from the backboard by the defense. Tech again forged ahead when Meyer dribbled in for a basket. A minute later Clothier pulled the same stunt. Towards the half each team, quite exhausted, missed several short shots and at the intermission Bradley led 11-9.

The second half was much like the first until the last five minutes. Bradley had a lead of five points and were fighting desperately to keep it. Laffey scored for the Irish after taking the ball from the board and dribbling out to the foul line where he arched a beautiful shot. Furlong, controlling the tip-off most of the game for the Irish, again tipped to his mates and Clothier sank a long one to cut the Bradley lead to one point. Before the game ended Romary was fouled beneath the basket, and, after missing the first free throw calmly sank the second to tie the score. Bradley blew an opportunity to win the game by missing a free throw before the gun sounded.

Irish Win.

The overtime period was crammed with wild shots and passes. Clothier missed a free throw, but a second later Romary was given two gratis shots and again sank one. Laffey dropped a basket in from outside the circle, putting the Irish way ahead. Before Bradley could recover he sank a short shot which practically sewed up the game. The Peorians were helpless, shooting wildly and passing erratically. Steiner scored their only point in the overtime with a free throw.

ST VIATOR	FG	FT	TP
Romary, f	2	3	7
Laffey, f	3	0	6
Furlong, c	2	0	4
Karr, g	0	1	1
Clothier, g	2	0	4
Westray, f	0	0	0

Totals	9	4	22
BRADLEY	FG	FT	TP
Esterdahl, f	1	0	2
Steiner, f	2	1	5
Meyer, c	1	3	5
Mace, g	1	0	2
Galitz, g	1	1	3
McClarence, c	0	0	0
Redd, g	0	0	0
Totals	6	5	17

THE CARD SHARKS ARE AT IT AGAIN

**Many in Attendance;
Author Gyped Out
Of Prize**

By FRANCIS LARKIN
Our Star Reporter

On Saturday evening the boys took time out from Senior league basketball games and other campus activities to trek over to the refectory to indulge in the lost and ancient art of playing cards. As the saga goes, a goodly crowd was there. Bridge and "500" were featured for the more sophisticated and psychologicous personalities, while quite a few of the collegians and co-eds gravitated very naturally to the bunco tables. The former topped tables appeared very dignified and austere for they were shorn of their essential attributes, namely sugar bowls, salt and pepper containers, and the eternal bread plate. Really, the analytic observant found a striking paradox as he wandered in and out among these familiar tables, for he found many and varied expressions of confusion, disgust, puzzlement and triumph, where before had been but one universal expression—that of bovine vacuity.

You know, it's an object lesson of the first water in two of the most important philosophies to the intelligent man who attends a card party. In it he finds all the theories and principles of Ethics and Psychology made manifest. The author (no offense or ego intended) made a private survey of the evidence and discovered no less than thirty-five players reneged. In fact the author was the only person not to renege, primarily because he had never heard of that art prior to this party.

Ed Hunt was distinctly seen to deal off the bottom, while certain young females at the Bunco tables tried unsuccessfully to "snake" the dice. By the way, be it to the immortal credit and glory of St. Viator collegians, that not one dice was missing after the party was over.

Just when the author and his invincible partner had found their stride at "500" and had perfected an intricate set of signals whereby each knew what the other held in his hand, the authorities had to call the whole thing off on account of famine. He (of course, the author) feels to this day that if there were another game to play at that time he would have been certain to have won the Lucky Strikes. Besides, many second corridor boys are under suspicion of having made mistakes in their favor when adding their scores.

But to get back to the eats the means to man's heart. They were in the form of a one course dinner—cake and coffee, served by several long-suffering and self-sacrificing girls who felt it their duty to do their best by the dear old library, for whose education the blow-out was held. They were amply paid, however, by gracious smiles bestowed on them by us men. That was the least which "us men" could do to show our appreciation for the efforts of the "Special" Social Society to make the evening a success.

Werner Salg and Pat Cleary enthralled the guests with beautiful duets on the piano and saxophone respectively. After the people had departed, the author casually stepped over to the piano, struck a few testing chords, played a few runs and thrills, and even played a difficult waltz, but could find nothing wrong with the piano. It was in perfect tune.

Library Column

As the date is drawing near for the required reading for the Freshmen to be completed, the library becomes at times a scene of feverish activity. "War and Peace" they eagerly cry for, but it's mostly war. Also we would like to know why there is such a great demand for certain books and none at all for others. Queer, isn't it, how many calls there are for "Ariel" and the "Hill of Dreams" and how few for Thackeray's "Vanity Fair" and Boswell's "Life of Johnson"? Still, we think we may find a solution when we recall certain remarks such as "Haven't you a shorter one than that?" and "What is the shortest biography in the library?"

The Catholic Book of the Month is "Life's an Art," by Franc Nohain. From a little surreptitious peeping through the book, for we really didn't have time to read all of it, we feel that it will furnish much pleasure to the reader. You come across such bits of wisdom as this:

"Life is always choice. That is why it is an art. To live is to choose, to live happily is to know how to choose, and happiness depends on the nature of our choice."

"To try to frighten ourselves with what we cannot escape is not very clever."

"Your mind will play you false, but if you have a heart it will never fail you."

The writer of the notice for the Catholic Book of the Month says that the French liked it, but then he reflects "the French are shrewd" which seems a rather nasty thrust.

The following new books have been received:

Five Masters—Joseph W. Krutch
Men and Machines—Stuart Chase
The Tragic Age—Claude G. Bowers
America Comes of Age—Andre Siegfried

The Tragedy of Waste—Stuart Chase
Literature and the American College
Irving Babbitt

Europe Since 1914—F. Lee Benne
Hill of Dreams—Arthur Machen
Tono-Bungay—H. G. Wells

To the Editor of the Viatorian:

May I offer you a suggestion which I think will create more interest in the college paper? Why not make arrangements to put a contribution box at some conspicuous place about the campus or in one of the buildings, say the library. By doing this I think you will derive much information as to the attitude of the student body, etc. What material is fit for printing may be sent to press, other in the less prominent place, the waste basket.

"Just a Student"

Dear "Just a Student":

'Tis a pleasure to discover some manifestation of interest on the campus in this publication. As an assurance of my appreciation, a beautiful white box has been placed in the library. May it be filled to overflowing before every issue!

As ever,

Ye Ed

Accompanied by much slicking of hair, pictures of Viator's basketball team were taken last week.

**Fashion Believes in
G. G. G. Weaves**

YOUR NEXT SUIT AT

JAFFE & SONS
MENS
OUTFITTERS

Hotel Bldg. Kankakee, Ill.

FROSH FROLIC TO BE ON JAN. 30TH

**Dance to be Held After
Exams in Gold Room
Of Kankakee Hotel**

The annual Freshman Frolic will be held on the evening of January 30, in the Gold Room of the Kankakee Hotel.

The dance, as planned, will be the most exclusive in the history of the College. The class of '34 has promised to exert every force possible to make the dance one of the brilliant social events of the season. Committees have been appointed under the direction of Patrick N. Farrell as general chairman. The committees are as follows:

Tickets and Programs

Robert Delaney, chairman
Miss Julia Libby
Willard Shufitowsky

Music

Charles Byron, chairman
P. James Almeroth
Burton DeVere

Reception Committee

John W. Mehren, chairman
Harry J. Hartigan
Miss Marie Ann Smole

Decorating Committee

Miss Ruth Arrington, chairman
Miss Marie Ann Smole
Miss Agnes Stelter
Miss Julia Libby
Miss Edna Stelter

These committees were elected at the last class meeting and promise big things for the class of '34.

The type of dance has not been decided upon as this article goes to press. As the day of the dance is Friday, it is improbable that the affair will be a dinner-dance, as was first planned.

The entire student body of the College will be invited and the class of '34 will endeavor to show them a good time.

The chaperones to be invited are Mr. and Mrs. Clarence J. Kennedy, Mr. and Mrs. Raymond Dahman, and Mr. and Mrs. W. C. Clancy.

Remember, come one, come all. Invitations may be obtained after January 15 from P. N. Farrell or any member of the ticket committee.

If you haven't read Lampe's editorial, we suggest that you do so. It is worth the time.

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 Friend-
ly Fives. Interwoven Hosiery.

Lambert Hardware
Kankakee, Ill.

REACH-WRIGHT & DITSON
Sporting Goods

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 :: Bulgarian 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 Cleaners

KANKAKEE, ILL.

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 Edelweiss 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