

THE VIATORIAN

PUBLISHED BI-WEEKLY BY THE STUDENTS OF ST. VIATOR COLLEGE,

No. 9.

THURSDAY, MARCH 3, 1927.

VOL. 44

MANY FORMER VIATOR STUDENTS ATTEND ANNUAL ALUMNI MEETING

MANY IMPORTANT ANNOUNCEMENTS MADE NEW OFFICERS ELECTED

Nearly every one of the fifty-five classes that have been graduated from St. Viator College since the year of its foundation, 1868, was represented at the Annual Alumni Meeting held at the College on Tuesday, February 22nd. A congenial crowd of approximately three hundred returned to their Alma Mater to examine the new buildings, renew old friendships and acquaintances, and generally to relive their scholastic years for the short time of one very pleasant day.

Inspect New Buildings

A tour of inspection over the campus and especially through the new buildings occupied the greater part of the morning. To record the comments of returning Alumni concerning our new Gymnasium and Refectory would require the entire edition. Suffice it to say that all were more than pleased and many seemed actually astounded at the great progress made at St. Viator since the memorable fire of January 6th, 1926, when the old gymnasium and dining hall burned to the ground.

Banquet Great Success

At 1:30 P. M. the Alumni assembled in the new Refectory for the Annual Banquet. The Refectory was tastefully decorated and a very fine banquet had been prepared by the culinary artists of the College. Excellent service was provided by many members of the Self Help Department.

Frank G. Rainey, '09, presided at the banquet. Election of officers followed the banquet and a few remarks by Father O'Mahoney told of the present status of the Alumni and Extension Association.

Alumni Officers Elected

After the banquet election of the officers of the Association took place. A very competent and able group of men were chosen. The following is a complete list of Alumni officers:

1. Honorary President, Right Rev. A. J. McGavick, D. D., '85.
2. President, Rev. Joseph V. LaMarre, '95.
3. Vice-President, Rev. Stephen N. Moore, '98.
4. Vice-President, Rev. Andrew J. Burns, '92.
5. Vice-President, John F. Cox, '17.

- 6 Vice-President, Clarence G. Fisher, '13.
- 7 Vice-President, Henry F. Ruel, '95.
- 8 Vice-President, Gerard Berry, '05.
- 9 General Secretary, Joseph A. Bolger, '23.
- 10 Resident Secretary, Rev. J. P. O'Mahoney, c. s. v., '01.
- 11 Treasurer, Lowell A. Lawson, '14.
- 12 Trustees Ex-Officio:
 - Very Rev. T. J. Rice, c. s. v., '05.
 - Rev. Joseph V. LaMarre, '95.
 - 13 Trustees 1927-1929:
 - Very Rev. James J. Shannon, '83.
 - Frank Rainey, '08.
 - Rev. Patrick C. Conway, '84.
 - James G. Condon, '91.

Alumni vs. Varsity

Entertainment for the afternoon was provided by a basketball game between the Alumni and the Varsity. Unfortunately the record of this game has been lost and there is no way of finding out just which team was the winner. No one seems to be quite sure about the matter, and we shall not attempt to publish a score unless it is authentic. The writer believes that Father Francis Cleary of Warsaw was high point man for the Alumni with "Coot" Lyons running a close second. Time after time Father Cleary pierced the hoop for scores; his uncanny aim never failing. Tommy Dunne starred for the Varsity. The game was quite colorful, not only in style but also in costume. The Alumni team wore suits composed of scarlet shirts and bright green gym pants. The Varsity wore their regular green uniforms. "Coot" Lyons, flashing down the floor looked for all the world like an advance agent for Santa Claus rushing about advertising that there were only 279 more shopping days before Christmas.

The bowling alleys and pool tables were in constant use by the Alumni members throughout almost the entire day. There is no doubt about the amount of enjoyment experienced by the Alumni members. One had only to note the glad, smiling faces, the hearty handshakes, the warm greetings exchanged to know the feeling and sentiment of the "Old Grads". Many expressed desires that such meetings be held more often to bring about a closer contact between the Alumni and their Alma Mater.

JUNIOR DANCE WELL ATTENDED

All who attended the recent Junior Dance are unaffectedly hearty in their assertions as to its complete success. Everyone appeared to have a gloriously good time and from nary a source was any adverse criticism offered. The floor, the orchestra, the decorative scheme, the spirit of camaraderie that permeated the very atmosphere, and last but not least, the exceptionally fine weather demand recognition for a share of the laudation.

No time or effort was spared to convert the floor into a state fit for dancing and as a result it was highly commended. The xylophone manipulator was without a doubt the luminary of the orchestra. He and the bass saxophone player filled the gymnasium with a walling and a moaning that perturbed even the sad-faced moon so majestically travelling the sky. The annoying echo that is usually found in the big gym was almost totally eliminated by locating the orchestra on the central East side of the building. The pennants strung around the running-track and across the rafters lent a decidedly collegiate air to the event and did much to relieve the monotonous tone of the walls and the roof. The unique plan of playing a spotlight across the floor was a pronounced success and will probably be used at forthcoming dances.

What went far in making the dance successful was the congeniality that emanated from everyone. It is difficult to discover the source of the wonderfully good humor that possessed the crowd but it was probably partly due to the twinkling stars and the mellow moon that filled the earth with intoxicating romance. Unlike the Seniors to whom the weather man was most unkind, the Juniors were blessed with heavenly sent weather.

The dance was attended by many Alumni who participated in the Alumni meeting on the following day. The Junior class were fortunate in their choice of patrons and patronesses, all of whom willingly granted their approval of the position. They were: Mr. and Mrs. Sidney Herbst, Mr. and Mrs. E. C. Erickson, Dr. and Mrs. F. R. Jones, Mr. and Mrs. William Barrett and Mr. and Mrs. J. P. Clifford.

COLLEGE CLUB ACTIVITIES

The eighth regular meeting of the College Club was held in the new club room on Friday evening, Feb. 18th. The new club room was in complete readiness for the meeting due to the strenuous efforts of Mr. Franklin May and Company. The business of the meeting concerned the Junior dance. President Dalrymple called upon Mr. Eugene Sammon, president of the Junior class, to make a few remarks relative to the proposed prom. Mr. Sammon informed the members of the Club that the Juniors were expending great effort in order to afford everyone an enjoyable time. He asked every member to purchase a ticket to the dance and in that manner demonstrate his cooperation.

There was a discussion held relative to the dedication of the new club room. This matter was referred to the Advisory Board for a decision. Mr. John Ellis suggested that the Advisory Board select Tuesday evening, Feb. 22 for the date of dedication, mentioning that any of the Alumni who were still here would have an opportunity to attend. This suggestion was referred to the Advisory Board for deliberation.

A very interesting plot was introduced into the College Club meeting by Mr. Warren McClelland and several cohorts. The purpose of the "hoax" was to secure the public expression of a Freshman opinion which heretofore had never been heard. That Mr. McClelland and Company were successful in their efforts can be best determined by consulting with Mr. LeRoy Ward, a member of that esteemed class. Mr. Ward deserves considerable credit, however, for having taken such a decided stand on the issue which was before the meeting. It is hoped that in the future more opinions and suggestions will be forthcoming from that sector of our college men. As for the instigators of the plot, there is no doubt that they afforded the members who were "in" on the affair much amusement. The manner in which the plan was executed is a credit to their ability as orators and to their forensic talent. After this diversion had culminated satisfactorily, the meeting adjourned. The motion to this effect was entertained by Mr. D. Laenhardt and seconded by Mr. John Benda.

PROHIBITION QUESTION DE- BATE HELD

The competitive drawing power of basketball, the Farmers' Convention, and Debating received a rather favorable test on Thursday evening. Each affair had its supporters; debating however came in for rather the worst of it. The question discussed read as follows: "Resolved: That the Prohibition Amendment should be repealed". It was thoroughly covered by both teams, each coming in for a hearty share of the frequent applause. The efforts of both teams, each attacking and countering with the skill of seasoned debaters, early aroused the enthusiasm of the auditors. The tide of battle turned at various times throughout the evening. A decisive coup engineered by James Connor of the Negative was the outstanding feature in the arguments presented by both teams. The members of the Affirmative, however, not to be out-done, met the overwhelming facts presented by Mr. Connor with a very timely counter-argument that was more or less successful. The ability of both teams to ferret out rebuttals, expose fallacies, and drive home their contentions without resorting to sentimentality added to the merit of the debate. An open forum decision was called for by Rev. J. W. R. Maguire and the victory was awarded by the audience to the members of the Affirmative team, composed of James Allen Nolan, Rockford, Illinois, John Tracey Ellis, Seneca, Illinois, and John Stafford, Chicago, Illinois. The Negative debaters were: Warren J. McClelland, Bloomington, Illinois, Maurice E. LeClaire, St. George, Illinois, and James C. Connor, Wilmington, Illinois. The preparatory work in this debate was carried on without collusion on the part of either team. As a result all the arguments presented possessed the nature of those introduced in an inter-collegiate debate.

A debate has been scheduled for March 14th in Rockford, before the Catholic Women's League on the question of Uniform Marriage and Divorce. Plans are under way for a debate to be held in Springfield, before the Knights of Columbus, on the question of Prohibition.

The training derived from these meetings will undoubtedly benefit the members of the Debating Club on their trip through the East. Next week the two teams will meet at the bi-monthly meeting of the St. Viator College Club, where the opinions both pro and con will be aired before the members of the student body and the faculty. President James Dalrymple of the College Club offered this treat to the members of that organization on condition that the dry prejudices of the majority shall not enter into the decision given.

APOLOGY

The editor wishes to correct a misrepresentation which occurred in the last issue of the VIATORIAN concerning two contributors. The article on "The Poetry of Francis Thompson" was written by Mr. Leslie Roch, and the article on "Shakespeare" was written by Miss E. M. Roy. In some unexplainable manner, the lines designating the authors of these two contributions were transposed. We hope that the two persons who were the victims of this mistake will accept this apology. We feel sure however, that the high literary quality of both of the articles involved is sufficient to prevent any reflection upon the reliable ability of either writer.

LEGRIS FAMILY VARSITY HOSTS

On Sunday, Feb. 20th, all the Varsity basketball players who had participated in the Bradley game were dinner guests of the Thomas Legris family in Bourbonnais. A most delectable dinner was served to the athletes who were fortunate enough to be included in the invitation. Of course Mr. Joseph Harrington, manager of Viator's athletic destinies, was among the honored few. Joe, knowing the quality of hospitality to expect at the Legris home, absented himself from a very interesting K. C. initiation in order to be present at the appointed hour. When all were seated, the following familiar faces were discernable: Captain Johnny Benda, Jimmy Dalrymple, Mike Delaney, Byron Evard, Tom Dunne and Joseph Harrington.

VIATOR VARSITY QUINTET WINS INTERSTATE BASKETBALL TITLE

VALPARAISO LAST CONFERENCE VICTIM OF OVERWHELMING GREEN WAVE

Despite the lopsided score of 51 to 27, what was perhaps one of the most interesting, one of the most memorable games played by the Green Wave this season, was staged at Valparaiso the other night. Valparaiso led at the half 19 to 12, manifesting unexpected strength. Try as they might St. Viator just couldn't stop the rush of the Yellow and Brown. Peterson, Van Buskirk and Michael, each registering three field goals while the great scoring machine of the Green was finding trouble locating the basket. The sweep of the Valpo attack completely upset the Vitorians, who were for the most part of the first half on the defensive. Dalrymple was lucky to get in two baskets, and Evard, Delaney and Benda each registered one, but outside of that, and it is comparatively insignificant, against the rockribbed defense of the Valparaiso fortress. Valpo moved around the court with professional precision, and it was not many minutes before Viator realized they were up against a decidedly rejuvenated team.

Viator Flashes

Whatever Coach McAllister said, did, or gave to his charges during the intermission would certainly rival the famous Rockne prescription. A new team dashed on the floor, and the spirit of their dash, the spirit of victory was truly Viatorian, and was not to be denied. Dalrymple sneaked around Michael and then was awarded a foul shot. Evard was beginning to warm up. It takes much to bring this about, but his ire was aroused by a little roughing he received in the far corner of the floor. He was a marked man, like Dalrymple, but the wily Hoosier, helped by the marvellous work of his team mates, undertook to exhibit his repertoire of fakes, and before the whistle had blown for the final curtain, the entire house stood up to applaud him. Six successive baskets is a re-

markable record in any game, but when the total of 9 baskets and four foul tries in as many attempts is taken into consideration, Evard's true worth to the team needs no defense.

While the spotlight necessarily is focussed upon the freshman forward, the reporter is anxious to call attention to the great work of O'Malley at center, Delaney and Benda at guard, whose great work in gaining possession of the ball was the foundation upon which Evard built his castle of fame. Delaney matched the rugged and sometimes rough playing of the Valpoites, two of whom smarted under the bitterness of vanishing victory and were put to the showers; Dalrymple was in, out, and around the Valpo guards throughout the evening; and Benda's great defensive work in advancing the ball from the Valpo guard to a scoring position, was one of the outstanding features of the game. Viator was never better balanced; that it did not take down the Little Nineteen Honors is just one of those inconsistencies with which basketball is so fraught.

Dunne, McCarthy, Costigan, Laenhardt and Campbell rushed into the game at the closing minutes to give the veterans a well deserved rest. Laenhardt scored the only basket for the relief squad, but all played a truly remarkable game. The high school staged a brilliant rally to some away in the van of a 15 to 9 score.

VIATOR		VALPARAISO	
	fg ft tp		fg ft tp
Dalrymple	4 4 12	Doran	1 0 2
Dunne	0 0 0	Peterson	1 1 3
McCarthy	0 0 0	Heathcote	3 1 7
Evard	9 4 22	VanBuskirk	
Dunne	0 0 0		3 1 7
O'Malley	1 3 5	Michael	3 0 6
Costigan	0 0 0	Blaese	0 1 1
Delaney	2 3 7	Parker	0 1 1
Laenhardt	1 0 2		
Benda	1 1 3		
Campbell	0 0 0		

ADVISORY BOARD MEETING HELD IN CLUB ROOMS

Immediately after the regular College Club meeting had adjourned on Friday evening, Feb. 18th, a meeting of the Advisory Board was held. Many important matters were proposed for discussion. The dedication of the new club rooms which was referred to this body was discussed considerably. The date was set for March 4th. Many considerations combined to bring about the selection of this date. The basketball season will be finished on this date and the members of the squad will be allowed to break training during the dedication programme. On March 4th the Loyola basketball team will be our guests and it is planned to invite them to attend the affair.

A tentative programme was decided upon by the Advisory Board. Mr. James Dalrymple, president of the Club will be the principal speaker from the student body. Each class has been allotted a part in the evening's entertainment. The Seniors will be called upon first, then the Juniors. After this the Sophomores and Freshmen will appear. The nature of the entertainment has been left to the discretion and ingenuity of the individual classes.

A discussion was held concerning the use of the club rooms. It is planned to adopt a few obvious rules relative to the conduct of the members of the club while using the room. One of the chief concerns of the members of the Advisory Board is that the room will be kept orderly and neat. It is hoped that each member will make it a duty to do his share in bringing about this end. As yet, there has been no decision made concerning the exact time when the room will be opened for use. This will be decided in the near future however, and the members will be informed of the decision.

All meetings of the College Club will be held in the club room in the future. This is a decided advantage since there is not the possibility of disturbing others during the progress of the meeting.

Since the date of dedication is very near at hand, the Advisory Board hopes that each class is making serious efforts to present some worthwhile entertainment at the dedication. A fine spirit of competition can be aroused among the classes in trying to surpass one another in the matter of clever and unique entertainment. Remember the date, March 4th.

F. C. F. BANQUET HELD IN REFEC- TORY, FEB. 27th

The Third Annual Banquet of the Father Charles Fraternity which took place Sunday, February 27th, in the New Refectory, was acclaimed a wonderful success. Of course, the members would naturally approve such a sumptuous repast as our able dietician and her corps of capable assistants served them. Their enjoyment, however, was further enhanced by the exquisite decorations, the eloquent orators, and the prevailing spirit of good-fellowship.

The dining-hall was tastefully decorated with pennants and school emblems, a clever artistic touch reflecting the expertise of the decorators. The huge purple and gold Viator banner calmly took its deserved position on the eastern wall, directly overlooking the speakers' table. The complete affair evidenced careful planning and infinite effort. Each detail gave mute testimony of the care taken to make the event a success. From the convenient arrangement of the burdened tables to the fancy purple and gold paper frills encasing the "drum-sticks" of the toastsome food every item was perfection personified.

Speakers and entertainers were introduced by the competent Mr. Francis Carroll, official toastmaster of the organization. President Edward Campbell welcomed the Alumni and visitors in the name of the Fraternity, to which former President Edward O'Neil responded in an excellent manner. The response was followed with a piano solo by James Corbett, winner of last year's music medal. The next two speakers, Mr. Lawrence St. Amant, the founder of the Fraternity, and Brother O'Loughlin, the present Moderator, respectively related a few incidents of importance in the past functions of the Club and expressed their hopes for its future greatness. Following these, Mr. Richard Singler of Chicago, sang two very fine vocal selections. Miss Mary Anderson played the piano accompaniment. Father Bradac, in the closing address, exhorted the friends of St. Viator College to aid the Viatorian Fathers in their efforts to create real men, morally, mentally, and socially, from the boys of the Father Charles Fraternity. In conclusion the entire festive crowd rose and expressed their feelings in the Viator Loyalty Song.

Among the seventy-five or more visitors were a few of the late students of the Academy, namely: Eddie O'Neil, Dick Fahey, Stanley Oblenus, Clarence Doyle, Arthur Bulfin, Leo Whalen and Daniel McKeown.

THE VIATORIAN

Office of Publication, 106 Third Ave., Joliet, Ill.

Entered as second class mail matter at the post office at Joliet, Ill., under Act of Congress, March 3, 1879. Subscription Price \$2 Per Year

Editor in Chief	James T. Connor, '27
Business Manager	Edward E. Gallahue '27
Alumni Notes	Emmett M. Walsh '28
Sport Editor	Joseph A. Harrington, '27
Assistant Sport Editor	William Cassidy, '29
Port Hole Editor	E. M. Roy '27
Locals	Leslie J. Roch '27
Inquiring Reporter	William Siebert '28
Features	John T. Ellis '27
Warren J. McClelland '28	
Allen J. Nolan '28	
Jarlieh Watson, '30.	
Francis Bell '27	
Circulation	Robert O. Barnett '30

LENT

"Memento homo quia pulvis es et in pulverem reverteris". With these words the Church throughout the entire world reminds the faithful of attending to their salvation. On Ash Wednesday we hear those words of profound meaning pronounced as the priest touches the forehead with holy ashes, reminding us that we are dust and unto dust we shall return. From the first day of Lent until the last, the Church, in urging us to put away all worldly pleasures and ambitions, proclaims the true spirit of penance and mortification. The vestments which her ministers wear at the Holy Sacrifice of the Mass are changed to a purple hue, the mark and symbol of penance and sorrow. The alters which are so beautifully laden with flowers in the joyous seasons are stripped of their beauty. The very music of the Church takes on a more solemn tone to conform with the Lenten spirit. The passions of our Lord and Savior Jesus Christ is universally taught by her ministers to the faithful. Different phases of our Lord's suffering and death are presented and explained to remind us that we must make amends for the offenses committed against a just and merciful God.

Thus, if the Church and Her ministers are so mindful of those words "remember man that thou art dust and into dust thou shalt return" surely we, who form a part of that Divine Institution, must likewise comply with the Lenten spirit. However, it is not necessary that we parade about in sackcloth and ashes, as was the custom in the days of the prophets, we do not have to wear the hair shirt and expose ourselves to bodily pains and tortures, as did the saints of old. But what is required of us is very small and insignificant as compared to the penances prescribed in ancient times. We are asked to do only the little things. Perhaps to do these requires sacrifice, but that is why we observe the season of Lent.

Everyone of us, especially those who are fortunate in receiving a Catholic education, is conscious of the manifold ways in which we can live in conformity with the spirit of Lent. We are not required to deny ourselves in everything, but are bound to do some penance. "Unless ye do penance ye shall all likewise perish", says Holy Scripture. The College student has many ways to follow out the Lenten season properly. Some will be able to deny themselves certain luxuries as the theatre, dances, and other social activities. Others again could promise to assist at Mass more devoutly. The negligent student should make a resolution to study more conscientiously and diligently.

Let us all then become imbued with the true Lenten spirit. Let everyone makes good use of those means at his disposal to practice acts of penance, self-denial, and mortification. All of us are indeed striving for that perfection which will bring us closer to our Creator. If we have conformed with the proper Lenten spirit we have taken a means of perfection. On Easter Sunday then, all of us should feel confident that we are closer to God, that we have increased in holiness and that we are on the whole better men, intellectually, spiritually, and physically.

F. J. H.

"IF THE SHOE FITS..."

The Basketball season is almost finished but it seems that a timely admonition is needed concerning the unsportsmanlike attitude that has been shown by some students toward athletic officials and certain members of visiting teams. We hoped that this state of affairs would never occur at Viator but since it has, definite steps must be taken to prevent any re-occurrence of it. You all know that Viator teams are noted for their fairness and sportsmanship, isn't it too bad that those who support the team cannot secure the same reputation by their demonstrations at the home games? However the feeling of fair play and goodwill toward visiting teams and officials should not be one that is forced upon students. It should emanate from within the student, it should be a principle that governs all his associations with his fellow beings. It seems that with some individuals here at Viator such a notion is lacking. There is no doubt that the excitement of a close game, combined with the desire to win accounts for a momentary loss of sound judgement. This is excusable but everyone should exercise the necessary will power to prevent this attitude from becoming broadcast and detrimental.

The baseball season will soon be here and there will be occasions when an exciting game will cause tremendous cheering upon the part of the student body. We hope that this will be legitimate cheering and not the kind that will reflect unfavorably upon the school. Everyone likes to see his favorite team win—that is a natural and necessary attribute of every loyal rooter. Yet we must remember that although victory is "sweet", there are compensations which are even greater than victory because when the Great Scorer makes the final entry on His book, the question is not "How many games did you win"—but—"How did you play the Game?"

CAMPUS BRIEFS

The College Club plans to open its club room officially after the Loyola game Friday night, March 4th. All College members are expected to attend as well as are the members of the Senior High School class and the Faculty. After the opening address by President Dalrymple an entertainment which will last about an hour will be given by members of the different College classes. This entertainment is more or less secretive, but rumors will out and hence it is reported that the probable line-up to the evening's enjoyment will be, according to classes, something like the following:

Senior Class:

"Togo Whispering" sung by an Imaginary Desdemona" sung by James Dalrymple. The Balcony Scene from Romeo and Juliet—Tom Dillon.
"My Heart at Thy Sweet Voice" sung by Joe Kinney and Ed. Gallahue.
Two Minutes of Humorous Stories"—by John Cannell.
Joe Harrington will give a short disquisition on the glories of an athletic manager.

Junior Class

Franklin May expects to sing "Love Bird, When Will Spring Arrive?" Burlesque on John Barrymore's "Don Juan" by Warren McClelland.
"Limitations of Paul Ash" by Leo Fitzgerald.
Harold Pfeffer will present an illustrated lecture on the running of a check room.
William Siebert will attempt a Harp solo on the keyboard.

Sophomore Class

Golden Melody Trio: James A. Nolan, John Smith, and Mike Delaney.
Black Face Comedians: Bill Cassidy and Don Leanhardt.
Dance specialty and song by Simon Legris.

Freshman Class

Demonstration of the "Black Bottom" by the clever Terpsichoreans, Dan Gordon, Tom Doyle, Tom Rogers and Gene Hoffman.
"Ukelele Sadie" accompanied and sung by the Tom Cat Quartett composed of Ed. "Soup" Campbell, Ernie Miller, Tom Dunne and J. Watson.
Frank Sowa will sing "So's Your Old Lady".
Leo Freehill will endeavor to reproduce "Silent Night in Chicago" on his trombone.
An evening of genuine College fun-making is anticipated, so come prepared to hear the worst.

After the Alumni Banquet and election of officers on Washington's birthday, some of the ex-college boys challenged the present students to a basketball game. A report of the game will be found elsewhere in this issue. But although the Alumni team won the game (with the aid of the referee and the scorer) they were all pretty much fagged out at supper time. Retiring president Frank Rainey seemed very much retiring. In fact he was all tired out and probably still is. Others of the Alumni on the team were: Lowell A. Lawson, treasurer; T. L. Warner, contractor of the new buildings; Press Williams, John Lyons, Rev. Francis Casey, and Rev. Francis Cleary.

Paul "Dogs" Leary is doing quite some entertaining this season. At the Normal game in Bloomington last Friday night he had as his guests Soak May, Jake Walsko, Jim Toolan, "Teats" Costigan and Art Armbruster. They were all on time for the first whistle after having traveled with the team.
Eugene Sammon is entertaining John Harrington as his house-guest in Bloomington this week-end. They also attended the Normal game, but motored down in a private car and consequently were late. These two gentlemen with their lady friends arrived at a fashionable hour just before the second half.

Other students who spent the week-end at their homes are: Tom Dillon, Harold Costigan, Don Leanhardt, Dennis Sweeney, Ed Gallahue, Dominic Lizzardo, Joseph and Bert Martocchio, Art Armbruster and Deulifilio Pedrero.

There is a rather peculiar psychology connected with the judging of debates especially when women act as judges. Sometimes they place their vote on one side because of a personal sympathy or because they cherish antipathy towards the other side. But once in a while a lady will feel sorry for a member on the one side and at the same time be disgusted at the over-confidence in a member on the other side, thereby she will allow her emotions to sway her better reasoning powers. But such is the way of poor humanity. Rumbblings of the above have been heard from Joliet where the overbearance of one member of the affirmative team irritated the nerves of a certain matron to such an extent that she rendered her decision out of sympathy for one and antipathy for the other.

WE LIKE THIS

The following letter was received from the coach of Aquinas High School, Chicago.
Dear Mr. H—: In regard to the kind hospitality shown Aquinas during their trip there, we wish to extend our appreciation. The Sisters are especially grateful and ask that their thanks to you be included with a hope that St. Viator's and Aquinas may share many more pleasant games in the future.
With Sincere thanks, I remain,
Yours truly,
William A. Blake.

OBITUARY

The faculty of St. Viator College wish to extend their prayerful sympathy to the Rev. Charles Quinn in the loss of his beloved brother, and to the parish of Holy Angels of Aurora, Illinois in the recent death of their venerable pastor, the Rev. James Quinn.

The funeral was held on Friday the twenty-fifth of February. The College was represented by the Very Rev. T. J. Rice, c. s. c., the Rev. J. P. O'Mahoney, c. s. v., and the Rev. F. E. Munsch, c. s. v. May he rest in peace.

Our prayerful sympathy is also extended to the Rev. William Keefe, pastor of Holy Cross church, Indianapolis, Indiana, in the recent loss of his father, Mr. James Keefe. The funeral of Mr. Keefe, who passed away in California, was held from the Cathedral of Sts. Peter and Paul in Indianapolis. The Solemn High Mass was sung by the Rev. William Keefe. The sermon was preached by the Rt. Rev. Joseph Chart-rand, D. D., who also gave the absolution. The Rt. Rev. Msgr. Legris, D. D., of the College blessed the grave. The Rev. F. E. Munsch, c. s. v., was a representative from the College.

The maternal grandmother of the Rev. Bro. J. E. Surprenant, c. s. v., entered into her eternal rest at her home in Manteno, Illinois, on Tuesday, February the twenty-second. The funeral was held from St. Joseph Church, Manteno, Illinois, and was attended by the Very Rev. W. J. Surprenant, c. s. v., and the Rev. E. M. Kelly, c. s. v. May she rest in peace.

We extend our sincerest sympathy to the Rev. Francis E. Walsh, pastor of St. Anne Church, Toluca, Illinois, in the loss of his venerable mother. Mrs. Walsh passed to her eternal reward on Wednesday, February the sixteenth at her home in Rantoul, Illinois. R. I. F.

ALUMNI NOTES

During the course of the past week, the Very Rev. T. J. Rice, c. s. v., received a letter from the Rev. Dr. John W. Cummings, D. D., to the effect that he had safely arrived at Naples in Italy. We were delighted to learn that Father Cummings feels that his health has already been benefited by the trip and we also hope that he will continue to be on the mend.

It was a pleasure to entertain the Rev. Paul A. Dunne, '18, one day last week. We would like to have you call more frequently Father Dunne.

We were pleased to have the Rev. J. J. Corbett, c. s. v., the Rev. W. J. Stephenson, c. s. v., and the Rev. Brother MacEachen, c. s. v., call on us last week.

MR. AND MRS. DAVID LACHARITE The last week of February marked the sixty-second anniversary of the marriage of Mr. and Mrs. David Lacharite of Assumption, Illinois. Mr. and Mrs. Lacharite are great benefactors of the college in that they are responsible for the attendance of their children and their grandchildren at St. Viator College. The last of the second generation to become alumni are: Dave Lacharite, who was married in Springfield recently, and Mr. Leon Lacharite of the High School Class of '24.

KANKAKEE SHOE REPAIR CO.
HAT CLEANING
SHOE REPAIRING
Directly Opposite Majestic Theatre
SPECIAL RATE TO VIATOR STUDENTS

THE CITY BANKS

KANKAKEE, ILL.

Welcome Your Banking Business

Cor. Court St. and Schuyler Ave.

Telephone Bell 237
C. RUHLE
Manufacturer of
Lime, Wholesale and Retail
Cement, Brick, Sewer Pipe,
Sand, Etc.
Office-Warehouse, 503 West
Avenue
KANKAKEE, ILLINOIS

Make the Home of
Legris Trust and Sav-
ings Bank
Your Banking Home
105 Court Street
KANKAKEE, ILLINOIS

THE INQUIRING REPORTER

QUESTION

Do You Think It Necessary That College Students Take 12 Weeks Vacation In The Summer Time?

WHERE ASKED

1st Corridor of Roy Hall.
Professor Joseph H. Perez, Spanish—From the standpoint of changing surroundings or of physical relaxation from daily duties in school he should have a vacation. This will afford him an opportunity of getting in touch with different classes of people.

James A. Nolan, Sophomore—A change of environment is good for every man. If the student had to continue his work from year to year with less time away from his college, he would be liable to become morose, and tired of the routine life which he must live.

Maurice LeClaire, Junior—"All work and no play makes Jack a dull boy" goes the saying and it is true for students of St. Viator as well as for all students. A little relaxation in the form of novelty refreshes the mind and prepares for new efforts. Besides the vacation furnishes an opportunity to replenish one's coffers.

Ernest Walsko, Junior—Absolutely, "Home Sweet Home" is the place for me. Nothing like a vacation with my feet under mother's table. The change is always welcome to me.

LAFAYETTE CAFE

KANKAKEE'S MOST
POPULAR RESTAURANT
AND
COFFEE SHOP

213 S. Schuyler Ave.

Amedee T. Betourne

PHARMACY

Agent for Eastman Kodaks

Prompt Developing and Printing

119 Court St., Kankakee, Ill.

Groceries Confectionery

Amedee J. Lamarre

Bourbonnais, Ill.

Cigars Notions

Mrs. D. H. Kamman,
D. H. Kamman

D. H. Kamman & Co.

Manufacturers of

High Life Ginger Ale and Grape
and all Kinds of Soft Drinks
KANKAKEE, ILL.

DEMAND
ARSENEAU'S UNIFORM
BREAD

"Its Quality Satisfies"

G. Arseneau Bakery

Bourbonnais, Ill.

N. L. MARCOTTE

The Barber

Bourbonnais

SPEICHER BROS.

JEWELERS

Complete Line of Jewelry
High Grade Repairing

127 So. Schuyler Ave.

KANKAKEE, ILL.

Edwin Pratt Sons Co.
(Inc.)

Manufacturers of everything
in Wire and Iron Work, Fire Es-
capes, Wire and Iron Fences,
Store Fronts, Stair Railings,
Steel Stairways, Vent Guards,
Structural Steel Work.

KANKAKEE

BEAT
LOYOLA

VIA TOR SPORTS

LET'S GO
HIGH SCHOOL

MILLIKIN

HOLDS VARSITY TO CLOSE SCORE

MILLIKIN BADLY
BEATEN ALTHO
SCORE WAS 28-24

Millikin, whose one point victory early in the season, kept St. Viator from winning the Little Nineteen Conference, was badly trounced here on the 21st, despite the fact that the windup showed the close score of 28 to 24. Art Long and his whirlwinds were under the impression that the newspaper puffs St. Viator has been getting were duly unwarranted, and that the Irish were just another step in the climb of Millikin to All State Honors. Well, sir, Art Long carried out his part of the threat, but the rest of the team were tied to the stake. Long made nine of Millikin's fourteen points in the first half, and in the second half made four out of ten. He is truly a remarkable player. Not only was he forced to drop them in from all angles but from distance as well. He handles the ball with the ease and expertness of that dark skinned youth named Page who came here with Macomb.

Viator wasn't to be denied, but the crisp phrases that tell the story of victory with something like a reproduction of the actual scene will have to be foregone in this article because of space limitations. The Green Wave never rolled higher and mightier; when Millikin led at the half 14 to 13, the Viatorians came right back to snatch the lead with two great shots by Benda and Evard. It was a different Millikin team that returned to the floor. They realized the game was going to be decided by the factor of possession of the ball. That team capable of getting and holding the ball would certainly be triumphant, so Viator immediately proceeded to do that very thing, and for the last two minutes of play, with a single basket separating them from the reach of the Decatur boys, everything in the line of stalling was exhibited. Once, Art Long grabbed a pass and with instantaneous action shot for his basket. His arches are so well rounded and so true of direction that the howling population went silent as though struck by the gods. The ball missed dead center by the measure of the mathematical point, then Mike Delaney sneaked down, caged one, Bishop matched this with a sleeper, Viator stood 26, Millikin 24, fifty seconds to go. Mike Delaney was on Art Long, breaking his heart with his persistent dogging. Gailahue poised the gun, an eternity seemed to pass in the fifty seconds, then little "Jimmy" Dalrymple tricked his man into a false move, he was off like a flash, Barnes overran him, and "James" set himself for the biggest and best basket of the year.

ST. VIATOR

fg ft tp	ST. VIATOR	MILLIKIN	fg ft tp
Dalrymple	2 0 4	Schooly	0 0 0
Evard	5 1 11	Kinsey	1 0 2
Dunne	0 0 0	Long	0 2 2
O'Malley	4 1 9	Long, A	6 1 13
Delaney	2 0 4	Bishop	2 2 6
Benda	0 0 0	Barnes	0 0 0
Campbell	0 0 0	Harpstrite	0 0 0
Totals	13 2 28	Totals	9 5 23

ST. XAVIER 22,
ST. VIATOR 17

Out of the dull heap of lifeless copy that missed the last issue of the Viatorian we can resurrect only a faint memory of the great game staged against St. Xavier. They came from Cincinnati, and like true invaders they went about their work in finished manner, striking carefully and deep, when and where it hurt most.

For the first few minutes of play it began to look like a big evening for Viator. Xavier seemed unable to gather momentum. But what looked to us like unbalanced team work was superb generalship. Capt. Kelley had his men standing in the observation tower, picking out the men whom his team had to stop, and after Viator gathered the first two baskets, Cincinnati pounced down with the direction and fierceness of the hawk. At the half Viator trailed, 17 to 12, but Benda and his gang came back with a rush to bring the score to 17 to 16, then slumped off again while the tall, tricky visitors played all kinds of tricks with the ball. The task seemed hopeless until Viator put on its big spurt, but then the iron hoop seemed to contract and the Green Wave barrage fell ineffectively into the waiting hands of Xavier men. Xavier had a marvellously well balanced team, tricky, tall and rangy, and possessed of enough go to carry them through once a lead is gained.

fg ft tp	ST. VIATOR	ST. XAVIER	fg ft tp
Dalrymple	1 1 3	Leeds	2 2 6
Evard	2 2 6	Dougherty	0 0 0
Dunne	0 0 0	Cain	2 0 4
O'Malley	2 1 5	King	1 1 3
Costigan	0 0 0	King	1 1 3
Delaney	0 0 1	McGrath	3 1 7
Herbert	0 0 0	Egan	0 1 1
Benda	1 0 2	Kelley	0 0 0
Campbell	0 0 0	Sterman	0 1 1
Totals	7 5 17	Totals	8 6 32

VIATOR ACADEMY QUINTET GOES ON VICTORIOUS RAMPAGE

ILLINOIS STATE
NORMAL FALLS
BEFORE VIATOR

When the team left last Friday for Illinois State Normal great fear was felt lest so many games in a row might militate against Viator's chances. And then again the great Keys who was declared ineligible just before the last Viator-Normal game, was back in the lineup. He is considered the whole team in himself. As results turned out Keys was only a gesture, not even a good threat. It didn't take long for Viator to get under way. The smart, snappy attack that is seen in professional basketball was put on exhibition by the Green Wave. Up and down the floor they rushed with the calm serenity of a team running thru formations, and with startling rapidity Viator closed in for short shots and long tosses that won the admiration of both friends and foe. There were Bloomingtonites and Wesleyanites who would pay Tex Rickard prices to see Viator stacked up against their traditional foe, but there were also Wesleyanites who coveted a championship more than the enjoyment of a game of basketball between two perfectly matched teams. So Viator slips down from first place by reason of the loss to Bradley, back again by virtue of a subsequent win over the same team, and then down to third place because it was unable to schedule games with Lincoln or Wesleyan, and out of the championship entirely by virtue of having lost a one point victory to Millikin earlier in the year. Figure it out, it's poor logic we know, but show us any percentage column or schedule of figures that doesn't permit of the same confusion. Viator still commands the respect of the Down Staters in basketball and the victory over State Normal, before the Conference magnates proves it. Viator is considered one of the most finished teams in the Conference, let's hope that fact won't militate against a heavy conference schedule next year.

Oh, yes, the game itself. Well, the box score tells that story; Jake Walsko was the bookkeeper, he missed one or two entries and then retreated behind a barrier of silence when pointed questions concerning Viator's great win were advanced.

fg ft tp	ST. VIATOR	ILL. STATE NORMAL	fg ft tp
Dalrymple	4 1 9	Moore	4 0 8
Evard	4 1 9	Keys	2 0 4
Dunne	0 0 0	Allyn	0 0 0
O'Malley	0 3 3	Smith	3 2 8
Costigan	0 0 0	Bandy	0 0 0
Delaney	2 2 6	Buckles	0 0 0
Benda	3 4 10	Pinkstaff	0 0 0
Campbell	0 0 0	Glaesser	0 0 0
Totals	13 11 37	Totals	9 2 20

ACADEMY TRIMS
AQUINAS, 37-13

After suffering defeat from the hands of St. Mary's of Bloomington, Bill Barrett's aggregation of cleaver basketball players came back into their usual form the night of February 16th to chalk up a decisive victory over Aquinas High School of Chicago, the final score giving Viator 37—Aquinas 13. The score, however, does not do justice to the Bourbonnais five because it fails to indicate the classy style in which Capt. Daly led his men to victory. To see the local lads in action that night was to experience thrills similar to those in the Champaign encounter, but of course, the contest lacked the element of being close as Viator was never in danger of letting defeat overtake them. Working with clock-like precision, Barrett's men took a commanding lead at the start and maintained it to the last whistle, out-playing Aquinas in every department of the game.

Walkowiack led the scoring with 8 baskets and one free throw. Capt. Daly with three field goals, worked like a trooper throughout the game and was a big factor in the scoring of every point made by his team. His clever floor work, accurate passing and deceptive dribbling, combined with Wally's clever shooting, was the outstanding feature of the game. Due credit must be given to Singler, a reserve, who started the game and showed the effects of Barrett's fine coaching. Bob is a "whiz" and needs only the experience of his team mates to make the grade as a regular. Hinton, Armstrong and Matthews played up to their usual form while the reserves who went into the battle in the last quarter, credited themselves and their coach by showing they knew the game and knew it well. McMannis starred for the visitors with two baskets and one free throw. Wilson, Aquinas guard, followed closely with two baskets.

Viator certainly told the world in that fast game that they were real contenders for the National Catholic Championship. Students, Alumni and friends of St. Viator should feel proud of Coach Barrett and his men and give them the necessary moral support.

fg ft tp	ST. VIATOR	AQUINAS	fg ft tp
Daly (c)	3 0 6	Keefe	0 0 0
Van Warner	0 0 0	Noonan	0 1 1
Singler	0 0 0	McMannis	2 1 5
Armstrong	2 0 4	Fitzgerald	0 3 3
Mathews	0 0 0	O'Connor	0 0 0
Walkowiack	8 1 17	Wilson	2 0 4
Slintz	0 0 0	Martin	0 0 0
Hinton	2 0 4	Totals	4 5 13
Sullivan	0 0 0		
Totals	18 1 37		

VIATOR WALLOPS
ST. BEDE, 27-11

Bill Barrett's Academy Basketeers stepped high, wide and handsome on the night of February 22nd and trounced the strong St. Bede team of Peru by the decisive score of 27 to 11. The game was played at St. Bede's College Gymnasium and was a thriller from start to finish. Barrett started his Purple and Gold team with Capt. Daly and Singler at forwards, Armstrong at Center, and Walkowiack and Matthews at guards and this combination again proved their claim to enter the National Catholic Tournament to be held at Loyola next month. With the exception of Hinton, who was ill and unable to perform, every man of Barrett's squad saw action and gave the St. Bede followers a real treat in how basketball should be played. St. Viator was never on the losing side of the score and managed to hold the Red and Green aggregation scoreless the first quarter while Capt. Daly and his men pierced through the Peruvians' defense for six points. During the last quarter the reserves took the floor, Van Warner playing for Daly, Anderhub for Armstrong, McHugh for Walkowiack, Slintz for Matthews and Sullivan for Singler. These lads followed the regulars' route and held their opponents to two points. The Academy followers can be mighty proud of Barrett an his entire squad clinching such a victory as the triumph was accomplished by fast and clever playing and by quick and accurate teamwork.

Wally held scoring honors and starred for the Bourbonnais five with six field goals and two free throws. Capt. Daly played a great game and during the third period, brought the rosters to their feet by sinking a basket from mid-floor. His clever and accurate passing was also a feature of the game. Armstrong, Matthews and Singler were true to form and likewise gave Barrett a boost in his fine style of coaching. Walzak, St. Bedes' guard, counted seven points for his team and was the outstanding player for the Peru squad.

fg ft tp	ST. VIATOR	ST. BEDES	fg ft tp
Daly (c)	2 0 4	Snyder	0 0 0
Sullivan	0 0 0	Mazeris	0 1 1
Singler	0 1 1	Byrnes	0 0 0
Van Warner	0 0 0	Jerich	1 0 2
Armstrong	2 2 6	Cranley	0 0 0
Anderhub	0 0 0	Vanderbeak	0 1 1
Walkowiack	6 2 14	Walzak	1 5 7
McHugh	0 0 0	Rogan	0 0 0
Matthews	0 2 2	Totals	2 7 11
Slintz	0 0 0		
Totals	10 7 27		

Referee, Nance (Princeton).

MAC-MEN TAKE
DePAUL FOR I-S
CHAMPIONSHIP

Last year DePaul came to Viator with the cocky air that a Roman might have in revisiting the conquered ruins of Carthage, but when the evening was spent DePaul emerged, broken, torn, and all but lifeless pulling the short end of a 55 to 24 score out of the heat of the battle. This year DePaul was more modest and more cautious; Chicago had heard great things said about St. Viator, and the Green Wave amply demonstrated their merit in humbling DePaul 24 to 20 in what was more football than basketball. It should be said in justice to Eddie Anderson's club, that the absence of Fisher, star center, destroyed the balance of his quintet, but it in no way interfered with the plans of St. Viator. To double the score was the aim of every man on the team, in fact, Benda was for any means that might triple it, and he had an ally in Dalrymple. After the first half it was a mad race that ended 34 to 17. Delaney took particular delight in his foul shot workout making no less than five free throws in as many tries before he was retired to the sidelines on personals. Cunningham and Steinicke showed up well for the visitors, but they were unable to offset the tremendous advantage Viator gained through Gibbons. He is evidently a new man in DePaul colors, but we have seen him in and around the DePaul gymnasium for the last two years.

fg ft tp	ST. VIATOR	DE PAUL	fg ft tp
Dalrymple	3 4 10	Cunningham	1 1 3
Evard	1 1 3	Steinicke	3 3 9
O'Malley	3 1 7	Phelan	0 2 2
Delaney	2 5 9	McInery	0 0 0
Campbell	0 0 0	Gibbons	0 2 2
Benda	2 1 5	Del	0 1 1
Herbert	0 0 0	Totals	3 9 17
Totals	11 12 34		

Kankakee

Book and Furniture

Store

Everything in Books and

Furniture

Hotel Kankakee

A Hearty Welcome Awaits The Students and

Friends of Saint Viator College

COME IN AND SEE US

We are glad to extend to you the conveniences of our store. We expect you to buy only when you want the goods and are satisfied of our values—you are welcome at all times.

THE WINNER

Correct Apparel For Men

Bostonian Shoes Mallory Hats

PLANT-KERGER-DANDURAND

"The Home of Kuppenheimer Clothes in Kankakee."

RENT-A-CAR

32 SO. SCHUYLER AVE.

Students Are Especially Welcome

12½c per Mile Ford Sedan

15c per mile Overland

18c per mile Hertz

Gas and Oil Included.

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

Practice Limited to

EYE, EAR, NOSE AND THROAT

Bell Telephone 253

602 City Nat'l Bank Bldg. KANKAKEE, ILLINOIS

Phone 922

Oscar (Foxy) Byron

TAXI

Rates to Kankakee: One passenger, 75c; three passengers, \$1.00

Bourbonnais, Ill.

Phone Appointments as Early as Possible

Phone 923

America's Largest Distributors

NO. 10 CANNED GOODS

For forty years specialists in supplying quality food products to Chicago's foremost Hotels, Restaurants and Clubs.

John Sexton & Co.

Wholesale Grocers Chicago

Phone Superior 1380

DALY AND CO. TAKE ALL STARS

In order to give his team as much actual experience as possible, Bill Barrett slated his high calibered team against the Bourbonnais All Stars last Saturday night for the third game of the week. Although the local lads were a little off form considering the rapid pace they set in the last few games, they emerged from the contest on the long end of a 23 to 8 score. Every man of Barrett's squad was entered in the affray to get polished up for the National Catholic Tournament which is to be held at Loyola this month and Barrett counted on the value each player would receive from being pitted against a different style team. The Bourbonnais team has an uncanny way of going about in the hard court world but Capt. Daly and his men showed that they profited by the experience of a few weeks ago when the town team held them to a 13 to 12 win. Which all goes to prove that Barrett and his men are shaping themselves for the big classic at Loyola and will use their opponents as instruments to hang up some more victories to their already large list.

MANTENO FALLS BEFORE H. S. FIVE

Last Thursday night, the Academy lads again donned their Purple and Gold outfits and went on the home court against Manteno. Every member of Barrett's stuff and the score certainly indicates that each one of them made that chance count, for when the last point was chalked up, Viator had 41 and Manteno 10. The neighboring city's crew never had a show with the local five but nevertheless, put up a great fight to keep the Viatorians from counting so often. Their efforts fell short however, and the Barrett coached aggregation outclassed them in every department of the game. It was just another instance of Viator's superior strength and a case wherein Victory was cinched by a real band of basketball players who knew the high points of the game and were able to demonstrate it in a paramount manner.

Chas. Wertz Co.
Lumber, Cement, Brick, Lime,
Sand, Sewer Pipe, Hard-
ware Plaster, Glass,
and Coal

Bell Telephone 407

Einbeck's Photo Studio
A satisfied patron is our best advertisement—We guarantee satisfaction—Makers of portraits that please
143 North Schuyler Avenue
KANKAKEE, ILL.

Standard Hardware Co.
Both Phones 259
Use Our Hardware—It Stands
Hard Wear
Blue and White Enamel Ranges
Expert Furnace Men

**WELL DRESSED COLEGE
MEN**
Buy Their Clothes and Furnish-
ings at
VANDERWATER'S
KANKAKEE, ILL.

Safety First
CALL **76 TAXI**
Our Cabs Insured
For Your Protection
YELLOW CABS

Trade At

Philip T. Lambert's
GOOD SERVICE HARDWARE
129 E. Court St., Kankakee

NOTRE DAME TO PRESENT PLAY

Sunday afternoon, March 6th, the students of St. Viator College will have an opportunity to see the dramatic production which the students of our neighboring school will enact. The play is called "Mary Magdalene", and Miss Evangeline Legris, sister of Simon and Gerard Legris of the college department, will be seen in the major role. A great amount of time and effort has been expended by the "dramatis personae" of the production in perfecting their histrionic talent and everyone who attends is assured of a very pleasant afternoon's entertainment.

The Palace
CLOTHIERS
252 South East Ave.
KANKAKEE, ILL.
WHERE SOCIETY BRAND CLOTHES ARE SOLD

PAULISSEN MFG. CO.
KANKAKEE, ILL.
So. Washington Street

WILLIAM P. CANNON, M. D.
Attending Surgeon to Students and Faculty of
St. Viator College
Office Hours:
2 to 4 p. m.
7 to 8 p. m.
Phone
Office, Main 327
Phone
Home, Main 3073
302-303 Cobb Bldg.
KANKAKEE, ILLINOIS

B. L. FITZGERALD
Insurance, Loans and Bonds
311 City National Bank Building

McBROOM BROS.
FIRST CLASS RESTAURANT AND CAFE
Kankakee, Illinois.

JOHN J. DRURY
HOT WATER HEATING
Vacuum and Low Pressure System Heating
Both Telephones 72 KANKAKEE, ILL. 154 S. Schuyler Ave.

CENTRAL PHARMACY
Corner Court and Schuyler
The Store That Service Built
ERICKSON and RUECKERT
E. and R. Pharmacy
122 East Court Street
Opposite I. C. Depot

DR. L. W. CREEK
DENTIST
Suite 412-414 Cobb Bldg.
Phone Main 304

**Oberlin
Furniture Co.**
KANKAKEE, ILLINOIS

DEDICATION FRIDAY NIGHT

STAR CLEANERS
H. E. COYER L. BEAUVAIS
Work Called for and Delivered
167 No. Schuyler Main 283

The LUNA BARBER SHOP
For Years The Tonsorial Headquarters
for
St. Viator College Students

Always drink pasteurized milk. Our wagons pass your door
every morning before you have breakfast
KANKAKEE PURE MILK CO.
MILK—CREAM
Bulgarian Butter Milk
306 South Schuyler Avenue.
Both Phones 45 Drink Milk

Dr. F. R. Jones
(Dentist)
Phone: Main 437 311-312-314 Cobb Building

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

Printing, Engraving, Office Supplies, Loose Leaf Forms, Binders, etc.
THE FRANKLIN PRESS CO.
PRINTERS AND STATIONERS
264 East Merchant Street
Telephone 406 KANKAKEE, ILL.

**Everybody Likes
CANDY**
WE SUPPLY ST. VIATOR COLLEGE
F. O. Savoie Company
DISTRIBUTORS

IDEAL SWEETS COMPANY
Manufacturers of
IDEAL
"THAT GOOD"
ICE CREAM
Wholesale Confectionary and
Fountain Supplies
KANKAKEE, ILLINOIS

ERZINGER'S
PURE FOOD
STORE
KANKAKEE, ILL.
306-24 E. Court Street