

The Viatorian

Volume XLVIII

Friday, March 13, 1931.

No. 12

ILLINOIS STATE CATHOLIC CAGE MEET OPENS

CAMPUS GROUPS WELCOME VISITORS

Aid in Acting as Hosts

Most of the resident students have been utilizing all their spare time during the past two or three weeks in brushing up on their Emily Post's and their clothes, in order that they might be better able to give the visiting high school teams the very best of treatment during the tournament. All of the "A" students have erased the frowns from their foreheads and have cultivated captivating and pleasing smiles, while some of them have been reported to have pulled out their numerous grey hairs so that the visitors will see only their care-free and light-hearted manner.

A competent student manager has been assigned to each of the sixteen contesting teams and will care for his assigned team until Monday morning. The letter men have been asked to usher and to act as ticket takers, while the many other students will be engaged in odd jobs about the campus to make this year's meet the greatest success possible.

At a meeting held yesterday, the presidents of the various classes and student organizations issued a joint statement in welcoming the members and backers of the visiting teams. This statement read as follows: "We, as authorized student representatives, do hereby welcome all visitors who have come to the College for the 1931 Downstate Catholic High School Basketball Tournament. If we can do anything further to make the meet a success, it is our desire that we be called upon to assist. We wish to make it known that this offer is open to all players and spectators. We sincerely trust your brief stay at St. Viator will be most enjoyable and that the memory of it will remain with you for a long time to come. Signed: Francis Carroll, President of the College Club; Kenneth Clothier, President of the Senior class; Herbert Shea, President of the Junior class; William Gibbons, President of the Sophomore class; Patrick Farrell, President of the Freshman class; Joseph Hoog, President of the Holy Name Society; Gill Middleton, President of the St. John Berchman's Society; and William Sullivan, President of the Senior class of the High School."

Jack Ryan to Award Trophies to Winners

The trophies to the winners of this year's Illinois State Catholic Tournament will be presented by John Ryan, '27, alumnus of St. Viator College. Jack is well known to sport-lovers and radio fans as the "Teaberry Man." His daily sports hour over radio station KYW, Chicago, is one of the most popular of the day's broadcasts and he is nationally known for his work at the "mike."

VERY REV. J. W. R. MAGUIRE, C. S. V., President

To the Members of the Catholic High School Basketball Teams of Illinois:

You are a thousand times welcome to St. Viator College. While you are here competing in the Illinois State Catholic High School Basketball Tournament, we want you to feel thoroughly at home. The Faculty and Student Body of St. Viator College feel honored in having you as a guest during these days.

We hope that the Tournament will produce keen competition, fine sportsmanship and a spirit of friendly rivalry which will unite more closely the Catholic High Schools of Illinois. Play hard and courageously for the honor of your school. Take defeat with a smile and victory modestly.

May you long remember these few days at St. Viator College as a time of profit and happiness. God bless you all.

J. W. R. MAGUIRE, C. S. V., President.

Swimming Meet at Viator This Month

The annual aquatic meet of the Little Nineteen athletic Conference will be held in the Viator pool again this year. The meet is to be the twenty-first of the month and a majority of the schools in the Conference are expected to attend. Last year's meet, held also at the College pool, was won by Knox, with Illinois Wesleyan a close second. The four-man team of Viator took fourth place.

Call for candidates for the team was posted early last week and met with a meagre response. Al Furlong and Dan O'Connor are the only veterans left from last year's team, but John Mehren, Frosh prospect, is reported to be showing considerable form in practice. The team will be without the services of a coach this year.

With all this pure snow enveloping our campus, it sort of dampens the spring spirit that was seeping out of certain individuals, and also creates havoc with a young man's batting average.

Plans for Play Are As Yet Incomplete

Although the play, "Marco Millions" has been on hand for almost two months, plans for its production are as yet incomplete and undecided. It is understood that a tentative cast has been selected, but has not as yet secured the approval of the proper authorities.

It had not been intended to produce the play until after Easter, but because of the vast amount of preparation involved in its production, it will be necessary for the players to get to work on it now.

Prof. Murray Hickey Ley, who is directing the production, is faced with an unusual problem in view of the fact that he has little in the way of precedent to guide him. Although "Marco Millions" is a Eugene O'Neill product, it has been staged but twice. Once by the New York Theatre Guild, and once by the Chicago Guild.

Although the play, "Marco Millions" teams!

Cream of Basketeers Come to St. Viator for Tournament

Annual Meeting of Pick of Illinois Catholic Basketball is Again Held in the St. Viator Gym.

Meet to Open Tonight and Continue
Until Sunday Night.

FRESHMEN WILL EDIT NEXT ISSUE

Annual Edition of Yearlings to be Published
On March Thirtieth
This Year

The next issue of the Viatorian will be published under the direction of the Freshman members of the staff as the annual Freshman issue. This year's publication has rested rather heavily upon the class of '34, and eight Freshmen are members of the Viatorian staff, the largest number of yearlings ever to attain this honor at St. Viator.

Callahan To Have Charge.

The issue will be under the general editorship of Wilbur Callahan, who has been in charge of the Senior League column. He will be assisted by James Dugan, Frank Wirken, John Boyle, Edward Coakley, John Mehren, Robert Spreitzer, and John Burns, all of whom are members of the regular Viatorian staff.

Ancient Irish Custom.

The custom of publishing a Freshman Issue in the spring of the year is of long standing at St. Viator. The issues gives the youngsters who have won their place on the staff an opportunity to show what they can do on their own responsibility and often uncovers hidden journalistic talent among the other members of the class. The issue is always eagerly awaited as an indicator of the quality of the new class, and it is the ambition of every Freshman editor to better the editions of the upper-classman staff.

St. Mary, Woodstock Replaces Sterling

Although omitted in the original drawings, the basketball team from St. Mary's High, Woodstock will be again entered in the annual State Catholic High School Tournament. Woodstock had been omitted because of their failure to answer the original call to the teams selected, but was able to satisfactorily explain their neglect. When St. Mary's of Sterling wired that they would be unable to attend this year, the Woodstock crew was reinstated in their place.

The change was highly popular with local fans for whom Woodstock has long been a favorite.

Another Illinois State Catholic High School basketball tournament will open tonight at 7:30 when Corpus Christi of Galesburg takes the floor against St. Joseph's of Cairo. Sixteen teams are entered in this year's meet, and all possess the most enviable records. Four new teams will make their appearance this year. St. Teresa of Decatur, Fox Valley High, St. Joseph's of Cairo and St. Mary's of Champaign are the newcomers, replacing St. Peter and Paul of Nauvoo, St. Mary's of Carlyle, St. Mary's of Sterling, and St. Viator Academy. The other twelve teams are veterans in state tournament play and well known for the ability displayed in former years. St. Joseph's, Rock Island; Acquin, Freeport; St. Pat's, Kankakee; Visitation, Kewanee; Spalding Institute, Peoria; St. Thomas, Rockford; St. Mary's, Moline; Routt Academy, Jacksonville; Corpus Christi, Galesburg; St. Bede, Peru; St. Mary's Woodstock; and Trinity High of Bloomington are the other contestants.

Spalding is Defender.

Spalding Institute of Peoria is the defending champion. The lads from the city on the Illinois river have lost but two games throughout their long schedule this year, and have high hopes of taking the state title back with them. Spalding has won the tournament for the past two years, and, if she can repeat this year, will be entitled to permanent possession of the Bishop Sheil Trophy, awarded to the winning team each year and which is to remain the permanent property of the first team to win it three times in a row.

Local Directors of Tournament.

The Rev. E. M. Kelly, C. S. V., Director of Athletics at St. Viator College is the general Director of the Tournament. Mr. James Flynn of Chicago, Illinois, is the Executive Secretary of the meet, succeeding the Rev. T. C. Harrison, who held that position for many years. These two able leaders have been working for some time arranging the details of the tournament. Everything has been completed to insure that the tournament will be run off as smoothly as the last three tournaments which were held here. Ample provision has been made for the care of the visiting teams and coaches. They will be again housed in Roy Hall, and will take their meals in the College Refectory. These arrangements will enable the players to be in close proximity of the gym for practice and for the playing of the games.

Finals Sunday.

The first two rounds of the meet will be played tonight and tomorrow. There will be three games tonight, at

(Continued on page six)

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
Star Reporter	Francis Larkin
Freshman Assistants:	
Alumni and Third Corridor	James Dugan
Double Dribbles	Wilbur Callahan
Athletics	Frank Wirken
Senior League	John Boyle
Managing Editor	Edward Coakley
Feature Writer	John Mehren
Feature Writer	John Burns
Circulation Manager	Robert Spreitzer

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.

Welcome, High Schools!

It is again the pleasure of St. Viator College to welcome the Catholic High Schools of Illinois to Bourbonnais for the annual State Tournament. Despite all the work and extra trouble that is occasioned by the Tournament, the high calibre of the basketball played and the sportsmanship of the contesting teams combine to make the event more enjoyable every year.

The officials of the College and the Tournament have combined to do their best to see to the comfort of the visiting teams and fans. The student body, also, is anxious that you enjoy your stay. If there is anything about the campus that you do not understand, anything that a student might be able to do for you, ask him—he will be glad to do his best for you. It is the heartiest wish of the College that your stay here, although it must be brief, be as pleasant and enjoyable as it is in our power to make it.

Good Luck!

Lay Aside Five Bucks!

The College Club is a student organization, dedicated to the student welfare. Whenever there is a question on the campus, the College Club sponsors the student's cause. It is to the Club that the student first looks as the protector of his rights. "Get up a petition," "call a meeting of the College Club," are the first thoughts of every man when in doubt. And justly so, for the Club is a student organization for the student. Just as surely, therefore, should the student recognize his duties toward the Club when it is in difficulties. Now is the time for all good men to come to the aid of the College Club. Lay aside five bucks!

Some bright young fellow said "that the Campus Briefs dealt with the Fort Wayne contingent only. Well, as far as that goes, the only outstanding incidents that happen here on the campus are created and executed by the Noble Nine!"

"Joe" Hoog and "Phil" Mackey's room is always scented by the aroma of that popular fruit, the onion.

"Marty" Toohill is quite an orator. The way he swayed the audience at the last meeting of the College Club was pitiful.

"Unk" Woods is quite a clever comedian and premier artist of "make up." He takes delight in he really does with much finesse, acting the part of the "Fool," which Ask Eddie!

Rt. Rev. B. J. Sheil, D. D., Donor
of Grand Prize for Tournament

The Grand Prize for the Illinois State Catholic Tournament is the "Bishop Sheil Trophy," presented by the Rt. Rev. Bernard J. Sheil, D. D., Auxiliary Bishop of Chicago. Bishop Sheil is a graduate of the Class of 1906. While a student of St. Viator College he was a star athlete; since his graduation he has always been devoted to the welfare of youth, to the interests of his Alma Mater; his presentation of the Grand Prize for the Tournament is an added proof of such devotion. In the name of the College to which he is an ever loyal son, and in the name of the Catholic athletes of Illinois, whose inspiration and ideal he has become. The Viatorian thanks Bishop Sheil once more for his appropriate and valuable gift to the Tournament.

ALUMNI NOTES

Joe Harrington of the class of '27 sends us a very readable and thoroughly interesting sheet edited by himself and dedicated to the reunion of the class of that year. He is living in Long Island now—4120 77th Street, Jackson Park, Long Island, New York—to be exact and, as he says, "It's a helluva long address, but a helluva nice place if you ever lived in Kankakee."

From the sheet we gather that Phil McGrath is now a doctor in Peoria. To be more exact, he is with St. Mary's Hospital and preparing to try it on his own.

Jim Connors is in New York also, and Les Roch is teaching in Texas.

And then there was Jack Crangle, the former University of Illinois football star and former coach of St. Viator. Joe tells this story on him:

"Jack Crangle came to New York with his Missouri Tigers. First trip Jack took away thirty-nine grand. He was stunned; he asked, 'Do you think we can get back here for another whack at the golden fleece?' He came and grabbed off thirty-seven major crowns—on each occasion New York University won by decisive scores. Says Jack, 'They can keep on winning—even twice in a season if it can be arranged.'"

Warren Nolan, who has had the Eastern publicity for Charlie Chaplin's "City Lights" is reported to be suffering from a brain abscess. He was stricken on the point of sailing for England.

Campus Briefs

Since all votes for the Campus Gigolo are not summed up, I can't give you the final result of the outcome as yet. However, the Don Quixote of our college, "Oc" O'Donnell, is in the lead by a good majority. Although "Oc" is very popular as a "Wolf," he will have to use a little more pressure in stopping the advances of other would-be Gigolos such as "Al" Furlong, "Jim" Flynn, "Joe" Murphy and "Don" Anderson, who are neck and neck for second place.

Our own inimitable "Ham," now that he is back in circulation again, really ought to be a "Ding Dong Daddy" for sure, now that he is able to shake those mean legs of his again.

Burke Monahan announces that he is working overtime in the office. He claims that the students are the cause of it. I don't understand how that could be. Do you?

From all external appearances the debating teams for the season look very promising. With an able coach and such clever material, Viator should be proud of her team.

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

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

Lambert Hardware
Kankakee, Ill.

REACH-WRIGHT & DITSON
Sporting Goods

ST. VIATOR ENDS SUCCESSFUL YEAR

Irish Win Fourteen and Lose Three for One Of Best Records In History

Meeting the cream of Middle-Western basketball teams, the Green Wave of St. Viator succeeded in swamping nine of them to pile up a record of fourteen victories to three losses. The Irish undertook what turned out to be a veritable suicide schedule. There were no "push-overs" on the whole list, and the team was forced to maintain itself at full speed ahead, meeting top-notchers after top-notchers on successive evenings and forced to meet fresh teams at almost every turn.

The Saints opened the season with twelve straight victories over opposition that was the best the country had to show. While sport writers wondered what held them up, the fightin' band of Irishmen went out to topple favorite after favorite until their upsets became the rule and St. Viator ruled as the favorite team of the Mid-West. Their downfall came when they attempted to meet four of the strongest teams in the Little Nineteen within eight days—an assignment which came hard upon the heels of a difficult trip to Chicago to subdue DeKalb and DePaul. The Irish found the strain of meeting fresh teams on successive evenings too great and dropped games to Millikin, Normal, and Bradley while winning from Illinois Wesleyan.

First DePaul Game.

The first foe of the season was DePaul University of Chicago. The Blue Demons had already met and defeated two teams and expected to take the Irish in stride. St. Viator proved to be a considerably harder nut to crack than the Chicagoans had expected, and when Ralph Karr's free throw broke up a 12-12 tie, they gave up and the Irish won by the margin of that gift shot, 13-12.

Shurtleff Next.

Shurtleff, runner-up in last year's race, threw a big scare into the Viator ranks by grabbing an early lead and threatening to hold it long enough to win. The Irish came to, however, in the last half, and subdued the Pioneers by the bare margin of two baskets, 28-24.

Bradley Gets Overtime.

The first "big" game of the year came with the visit of the Hilltopper five of Bradley. The gentlemen from Peoria had been undertaking an ambitious schedule against Illinois, Iowa, Chicago, Purdue, Rice, and other quintets of such calibre, and had made a most impressive showing. The Hilltoppers took a commanding lead early in the game, and, with five minutes to go, held a 16-8 advantage. The ancient Irish fighting spirit again made itself felt, and the Saints, refusing to give up, tied the count at 16 all just as the gun went off. The Viatorians then went on to win in impressive style in the overtime, 22-17.

DeKalb Five is Good.

The Teachers quintet from Northern Illinois Normal fell victim to the Irish in the next fray. DeKalb opened fast but was unable to hold its lead, and the Saints took the lead to win in one of the most hectic final five minutes of play throughout the entire season. The final count was 26-23 in favor of St. Viator.

Big Blue Falls.

Millikin, occupying first place in the Little Nineteen alongside St. Viator, was the next visitor. The Big Blue had visions of a champion-

TROPHIES FOR THE TOURNAMENT

FIVE ALUMNI AND PREP CONFERENCE DONORS OF AWARDS

The Grand Prize, "The Bishop's Trophy," awarded to the winner of the tournament, is a large, beautifully engraved loving cup, the gift of the Rt. Rev. Bernard J. Sheil, D. D., '06, Auxiliary Bishop of Chicago and former Viator athlete. This trophy becomes the permanent property of the team winning the tournament for three successive years.

The first prize is the Reverend James M. Fitzgerald Trophy. This award becomes the property of the

winners immediately upon its presentation. Father Fitzgerald is another alumnus of St. Viator College, and one of the greatest athletes ever turned out at the Bourbonnais institution. He is now pastor at Wyoming, Illinois.

The Second Prize is the gift of Thomas Leroy Warner, also an alumnus and former athlete. He is associated with the Warner Brothers Construction Company, builders of the College gymnasium.

James McGarrathy is the donor of the Third Prize.

The Most Valuable Player Cup,

for the player most valuable to his team, is presented by the Very Rev. T. E. Shea, Chancellor of the Peoria diocese.

The Central States Prep Conference Cup is presented to the team exhibiting the highest calibre of sportsmanship in and out of actual play.

In addition to the above prizes, the members of each team will be given a medalette, presented by St. Viator College, to be worn as a watch charm, indicating that the wearer was a participant in the 1931 Illinois State Catholic Tournament.

Tournament Schedule

7:30 P. M. Friday	Corpus Christi (Galesburg) vs. St. Joseph (Cairo)
8:30 P. M. Friday	St. Thomas (Rockford) vs. St. Mary's (Woodstock)
9:30 P. M. Friday	Spalding (Peoria) vs. Fox Valley (Aurora)
9:00 A. M. Saturday	Acquin (Freeport) vs. St. Teresa (Decatur)
10:00 A. M. Saturday	Trinity (Bloomington) vs. St. Mary (Champaign)
11:00 A. M. Saturday	St. Joseph (Rock Island) vs. St. Patrick (Kankakee)
2:00 P. M. Saturday	Routt (Jacksonville) vs. St. Mary (Moline)
3:00 P. M. Saturday	St. Bede (Peru) vs. Visitation (Kewanee)

ship and brought a team that amply justified their hopes. Captain Ken Clothier of the Irish five subdued the mighty Smitty, chief fear of the Viatorians, and St. Viator went on to win by a 19-11 count.

Take First Trip.

The Irish fans had looked upon their road trips as being the chief source of danger to their championship aspirations. St. Viator, always a hard team to defeat on the home floor, had never had a very enviable reputation as a traveling five. As a consequence, the first away from home game of the Irish was regarded with more than passing interest by sport followers throughout the whole section. The Saints soon put everyone's fears to rest by smashing Wheaton College 45-18 and going on to defeat Elmhurst on the following evening, 31-17. The Wheaton game was notable in that it was the first time throughout the entire season to this time that St. Viator had scored the first point or lead at the half.

Normal Falls.

Returning to the Bourbonnais floor, the Irish next engaged State Normal for the Little Nineteen lead. Neither team had been defeated, and both schools had high hopes of producing a title winner. The game was marked by considerable roughness and bad officiating. The contest got out of the hands of the referees before it

was three minutes old, and the officials never caught up with it. Both squads were anxious and fighting to win, and the gym was one mighty bedlam throughout. St. Viator finally emerged victorious by a count of 15-11.

Wheaton Does Better.

Wheaton came to Bourbonnais for its return game with the Irish and proved that it could play considerably better basketball away from home than in its own territory. Although the Irish started out to smash the visitors and held a 25-5 lead at the half, Wheaton came back against the subs and outscored the youngsters in the final period to lose 37-20.

And Then Came WESLEYAN

Illinois Wesleyan turned out in force to come to Viator for the next game of the season. The Titans brought a forty-piece band and scores of rooters. The Wesleyan game is always an event on St. Viator's calendar, and the gym was packed to the rafters. Both sides were hopeful of victory with Viator being conceded a slight edge. The Irish opened the game by taking a quick lead which was never relinquished. Clothier stopped Meehan effectively, and although Munday and Johnny Callans gave the Green considerable trouble, succeeded in winning 23-18. The game was marked by all the brilliance and good

basketball which traditionally characterizes the annual meetings of the two teams, and play was hard, fast, and clean.

Irish Take to Road.

After hanging up a record of ten straight wins, of which eight had been on the home floor, the Saints again took to the road, this time to meet DeKalb and DePaul. For the month past, the Chicago papers had been filled with the predictions of the chagrined Demons that the Irish were due for a mighty fall when they invaded the Grafty City. St. Viator concentrated, therefore, more upon the DePaul encounter than upon the DeKalb affair, and thereby almost lost a ball game. The Teachers, who were encountered first, showed unexpected strength, and the game was forced into an overtime. With the score tied at 23 all as the two squads entered the extra period, DeKalb dropped in a long one to take the lead, 30-28. Romary smacked in a long one a few moments later to tie it up, and followed with a short under-the-basket shot that won the game and marked the eleventh straight win.

DePaul Confident.

DePaul had gone her way after the first game of the year and hung up an impressive record of victories against some of the strongest teams in the country. The Demons were

determined that the blur of that first loss to the Viatorians should be wiped out by a convincing victory—regarding the first game as more or less of a fluke. St. Viator turned out for the game in force, the students hiring a bus to go to the affair. The game was one of the best of the year, and both teams fought hard. The lead changed hands with every passing minute, neither side being able to gain any appreciable advantage. With two minutes to go and the score at 27-25 in DePaul's favor, Romary dropped in a long one to tie the count. DePaul gained a point on a free throw, but the Irish made a basket to again take the lead, and sunk a free throw just as the whistle sounded to win 30-28. The game marked the twelfth consecutive victory of the season for the undefeated St. Viator five and was the high-water mark of the year.

Millikin Upsets Dope.

While the sport writers were speculating on how much longer St. Viator could stand the strain, the Irish began to prepare for their next trip to the south. St. Viator had ceased to be just another game on the schedule for the opposing teams, had ceased, in fact to be THE game, but had become THE SCHEDULE. Every team in the Little Nineteen was prepared to call the season a success if they could only stop the Irish rush for the briefest moment. The Viatorians, therefore, faced the task of meeting teams which had been "keyed" up for this one contest. The strain was beginning to tell on the Irish five, and when they met the Big Blue for the second time this year on Millikin's home floor, they were defeated by the rather convincing margin of 34-18. St. Viator was manifestly off her game, while it is doubtful if any team in the country could have beaten Millikin on that particular evening.

Then Came Normal.

The Irish were forced to meet the Red Birds of State Normal on the following evening. After a considerable argument over the officials, it was finally decided to play. The Irish, worn out by the contest of the evening before and unable to stand on the unaccustomed slippery surface of the Normal dance floor, fought the Red Birds every inch of the way only to lose a 24-15 decision and drop from the Little Nineteen lead.

Second Wesleyan Game.

With slight hopes of a title before them, the much-chastened Irish visited Bloomington for their second game with Illinois Wesleyan. The Irish student body turned out en masse for the affair, and the Titan gym was filled about equally with supporters of the two teams. St. Viator came to life for a brief hour of play and again looked like the outfit that had struck terror into the midst of opposing fives in the early part of the season. The Viator defense proved superior to the Titan offense and the Irish emerged victorious by a 30-32 count.

End Season at Home.

The Irish ended their season with a return game with Elmhurst in the Viator gym. The Pirates were no match for the Saints, and the mighty Green Wave completely submerged their craft to the tune of 34-10. Elmhurst scored but two goals from the field in the entire game, both of which were made in the first half. The victory was the fourteenth of the season for the Irish and left them with a final Conference rating of twelve victories and three losses.

Since I have been threatened by the entire group of misogynists, I can't very well write anything about them this issue. However, I can truthfully say that their percentage is still .000.

The breeze session had progressed to an extremely advanced stage. Being Lent, of course the subject matter pertained to the iniquities of the college man. After a mutual examination of conscience, a group compiling of virtue was begun. "Well," said Farrell, "I've never been in jail."

All hands shifted their positions to cast expectant glances at our beloved Manager of Athletics. "It wasn't my fault," was the reply, "I didn't want to go."

The trouble with most singers is that they don't practice what they screech.

According to Judge Schaur, a man has a right to kiss his wife, but if he gets too rough she may "call a policeman." Cops have such gentle ways.

Our Weekly Pome.

'Twas in a restaurant they met—
Romeo and Juliet.
He had no money to pay the debt,
So Rome-owed for what Julie et.

We found a button in our salad the other day. We suppose it fell off while the salad was dressing.

"You hit your husband with a chair? Pray tell me, why did you do it?"

"Because I couldn't lift the table."

Our idea of a gentleman farmer is one who has his scare-crows put on evening dress at dusk.

We've crossed our logic with debating and reached the following financial dilemma:-

We are going to borrow ten dollars but only take five.
Then the creditor will owe us five, and we will owe him five.
Therefore we are quits.

"Just put it on my Bill," sobbed the young widow as she took the wreath to the cemetery.

"What happened to your face?"

"Just had a little argument with a fellow about driving in traffic."

"Why didn't you call a cop?"

He was a cop."

And we wonder if it is the divorce rate which gives this nation its title of "Land of the Free."

Or if the increasing marriage rate makes it the "Home of the Brave."

A certain club had replaced its familiar black-coated servants with young, and sometimes pretty, waitresses. One of the old die-hard members who had strongly opposed the idea dropped in one day for lunch.

"How's the duck today?" he growled, to the girl who came to serve him.

"Oh, I'm all right," said the waitress perkily, "How are you, sir?"

"Papa, I saved ten cents today. I ran all the way to school behind a street car."

"Vell, vy didn't you run behind a taxicab and save a dollar?"

"AW, THAT WAS A GOOD HIT!"

Twenty-Seven Years

In nineteen hundred four a country youth sought employment at an urban factory, owned and operated by one of the nation's leading manufacturing and retailing organizations. He was engaged by one of the production plants, one of the modern edifices erected by all-consuming greed and haunted by the ghosts of men who were robbed, cheated, finally, of life; their shadowy faces still wear the masks of sorrow and bewilderment and, especially, an air of incomprehension of the cruelty of this concern which drove them until heart and soul were drained of all feeling, of all emotion, and which forced their forms into the lifelessness of automations. This youth was untutored. One thing only he had learned, but he was most cognizant of that, namely, to give his utmost to his God and to his country. These two things he did. For twenty-seven years, while he reared his family, his children saw him only for an hour or two each evening when the machine which had gutted him opened its mouth to emit other similar victims. That was all. He drove himself by sheer will-power to perform tasks which other men shrank from starting. His mind and his heart and his soul and his body were enslaved for ten hours, at the least, every day. He labored for his family.

The Great War, you know, crashed forth in nineteen hundred fourteen. The United States entered in nineteen hundred eighteen. Since her financiers were more heavily interested in the Allies than in the former, The war ceased because Entente, America sided with the the Entent was economically exhausted.

Came peace. Industry, in the United States flourished. The youth was now become a middle-aged man. His factory was working well and he was satisfied. But the immigration laws of our beloved country failed to restrict the war-drift of Europe and, most amazingly, extended open arms to the former enemy nations. These newcomers sold their labor cheaply, for there wasn't any money on the Continent and they, apparently, considered themselves fortunate to secure a good, standardized currency, no matter how small their remuneration. In nineteen hundred twenty-nine the competition began to be more apparent in the factory where our friend was employed. Foreigners began to drift into departments.

In nineteen hundred thirty, we behold this man discharged without warning, without a pension, without a bonus due to him, and refused any explanation. I would not attempt to question the legality of the firm's action, but, morally, I fail to find any justification for it. Is it just for a corporate monstrosity to burn God's light out of a man's soul, to ruin him physically, and to make of his brain a mere connection of compartments for filing and indexing and, then, when the red corpuscles of blood are drained from his veins, to cast him aside like a piece of rusted tin? I believe that it is not! Such action calls for a revision of the economic order that makes it possible. Moreover, I declare that,

Fashion Believes in
G. G. G. Weaves

YOUR NEXT SUIT AT

JAFFE & SONS
MENS
OUTFITTERS

Hotel Bldg. Kankakee, Ill.

In your charity kindly pray for the departed founders of St. Viator College Endowment Fund.

Rev. Michael Quirk
Rev. Geo. P. Mulvaney, C. S. V.
Rt. Rev. Msgr. D. L. McDonald
Rev. Martin Brennan
Rev. William Murtaugh
Rev. John Suerth
Rev. J. F. Kirsch
Rev. Peter P. O'Dwyer
Mr. Francis J. Lynch
Mrs. Mary Lynch
Mr. Jerry Murphy
Mr. Patrick Cleary
Mr. William Hickey

if the government of the nation continues such injustice to be perpetrated upon its members, the people are morally bound to seek a government that will preserve, not merely observe, human rights and humanity's welfare.

Superintendent Logan of the "Maintenance of Way" Department announces that he will need about a dozen students to clear all lanes and by-roads for the students' welfare and social activities.

Our editor, Mr. Hoover, is to be congratulated! He received notice that his "Viatorian" is attracting much attention throughout the East. This is a plume in his hat. (Did you ever see him wear one?)

This bad weather brought about some interesting indoor games, such as "Flinch" and indoor track meets.

All obnoxious persons on the second corridor are going to be tortured by a slow fire unless they cut all this silly "play-boy" acting. Remember this, guilty ones, that the Seniors must graduate and that certain men must have their sleep. Take heed, or drastic measurements will be enforced.

ENJOY

Ideal

ICE
CREAM

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

2025 LaSalle Bldg. Telephone Randolph 9336 Chicago, Ill.
J. P. O'Mahoney, Treasurer
Provincial House Kildare 3673 3618 N. Kedvale Ave.

BAIRD-SWANNELL

Everything in Sporting
Goods

Kankakee's Largest Stock
QUALITY RADIO

N. L. Marrotte

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

VIATORIAN GETS EXCLUSIVE STORY

**Bill Gibbons, Captain of
Senior League Winners
Tells His Secrets to
Reporter**

Immediately following the Christmas recess, Viator's annual short pants parade began its 1931 renewal under the personal tutelage of Francis Carroll, '31. Vince Mooney's "Huskies" and Joe Hoog's "Hungry Five" joined in mutual battle to lift the lid and start the ball to rolling. This game ended in a 3-3 tie at the end of the regulation time. In the overtime, the starved team garnered a free toss that decided the game. This game characterized the brand of basketball played in the league throughout the year. It was closely contested, rivalry was keen, rough and tumble play, together with flashes of good basketball. All the games, with a few exceptions, were close. The teams were evenly matched and those bringing up in the rear were a constant worry to the leaders at all times.

Interest Runs High.

Two contests were played daily, one at noon and one at night. Each game found a representative number of spectators in the stands. Each team had its following among the students. Interest, as a whole, was high on the part of the student body and the games furnished entertainment throughout the dull winter.

Upsets Were Frequent.

Many of the favorites to win were upset by dark horses and their championship hopes were blasted. Superior teams went down before the inspired drive and determination of their lesser opponents. This only added to the interest in play and as the season progressed the games began to take on more color. The final spurt toward the championship found stragglers rising up and downing teams that held hopes for victory. Bob Delaney and his crew of "Freshman Nightmares" awoke from their slumber in time to hand the leaders a score that they have not, as yet, fully recovered from.

Dark Horse Triumphant.

If we owned a hat we would take it off to Bill Gibbons and his "Delineators." This team was given little or no consideration by scribes in December when the race began. They were merely one of the fourteen entries that left the pole at the start. At the finish they were riding the crest of victory.

Captain Speaks for Team.

Mr. Gibbons stated to representatives of the press that an absent teammate was a potential factor in the team's success.

Mr. Gibbons says, "One of the most potential factors in the team's success was entirely due to the memory of my friend and forward, Mr. Poos, who departed from our ranks at the semester. It seemed that when the boys were in the dumps and the going was tough, the mere mention of his name spurred us on to victory. I might add that we had no individual stars. I emphasized team work and I saw that the rigorous training I had mapped out for the boys was carried out to a 't.' I even smoked in the confines of my study and never in the presence of a member of my team. I went to the extreme of cutting numerous eight o'clock classes so that the boys would not see me out at that early hour and think that I was just returning from town. All that my team is or hopes to be they owe to their fond friend and captain, namely

Swan Song

CAPT. KEN CLOTHIER—GUARD

When the final gun sounded on the Elmhurst-Viator game, the career of one of Viator's greatest basketball players had come to an end. Captain Ken Clothier has been a member of four Viator cage teams and three football squads.

Clothier came to St. Viator from Trinity High in Bloomington four years ago and won his letter in basketball in his Freshman year. He made his letter at halfback in football in the following Fall and was a member of the 1929 team as well. His greatest success was on the hardwood court, however, and he soon became known as one of the most outstanding defensive players in the Little Nineteen. He was the nucleus about which the great Viator defenses of the past three years have been built, and it was due largely to his ability that St. Viator gained the reputation of possessing the greatest of middle-western defenses. He was the mainstay of this year's team, all offenses starting with him and the defense being built around him. He always drew the "big shot" of the opposing team to guard, and the way in which Meehan, Smith, Goff, and a few other notables were held down testifies amply to his ability.

Ken has been a member of the Viatorian staff for three years and is President of the Senior class.

myself. One more word in conclusion. I have received numerous offers from other captains in the league, desiring that my team play theirs in a post-season contest. I rejected all these offers with thanks. It would be unfair for me to ask the boys to don their shoes for another contest. The season has been a mental as well as a physical strain, and I do not think it wise to play again."

Clearly Individual Scorer.

"Pat" Cleary's uncanny ability in finding the center of the hoop won him the honor of high individual point-getter in the league. "Pat" was the main cop in Chuck Carney's well-oiled machine and is largely responsible for the "Chuckers" grabbing second place.

All-Viatorian Selection.

FIRST TEAM

Cleary, Chuckers—forward
O'Neil, Delineators—forward
Monahan, Delinquents—center
Todd, Ponies—guard

SECOND TEAM

Hunt, White Mules—forward
Mackey, Dreadnoughts—forward
Toohill, Delineators—center
Oldham, Monks—guard
Carroll, Vanities—guard

With the tournament this week-end, a gala time is expected to be had by all. The three available electric irons on the corridor will be in use constantly. Even "Kenny" Clothier is restless—something attractive for him this week-end, we'll bet!

VIATOR TRIMS ELMHURST FIVE

**Irish Wallop the Pirates
34-10 in Listless Encounter to Run Total
of Wins to Fourteen**

Before the smallest crowd of the year, the Green Wave of St. Viator overwhelmed the Pirate ship of Elmhurst for the fourteenth victory of the year by the Irish five. Viator was so easily superior to the visiting quintet that the game became bore-some as it progressed.

St. Viator took the lead from the opening gun and never relinquished it. Although the Saints were missing them right and left, they managed to hold a 12-6 advantage at the half.

Second Half Dull.

The famed Viator offensive began to function at the opening of the second half and the Saints ran up fourteen points on the visitors before they could score. The home crowd cheered the Elmhurst free throws almost as lustily as the Viator baskets and derived considerable amusement from the errors of both sides.

Al Furlong was replaced a few minutes before the end of the game and the stands cheered long and loud for the old Viator star who had ended his career on the hardwood court. Captain Ken Clothier followed the big center in a few minutes and received an ovation that seriously threatened to shake the gym down.

Freshmen Get Chance.

The closing minutes of the game were devoted to giving the Freshmen candidates a chance to show their wares. Murgatroyd, Schwartz, Westray, and Hayes were the yearlings who ended the contest under the very able chaperonage of one Puff Romary of some local fame.

The victory was the fourteenth of the season for the Irish and the twelfth in Little Nineteen play.

EXCHANGE

"The Bells of Saint Mary's", summing the students to Mass, are very racking to the nerves of a student of St. Mary's College, California. The bells start ringing at six o'clock, followed by a monitor who commences to make his appearance about six fifteen, to be followed shortly by more ringing of the bells. The effect of this procedure, according to the complainant, has resulted in a large falling-off of attendance at the students' Mass. "Students, hearing the continuous ringing of these bells, become most sulky and irritable and out of pure, unadulterated anger, refuse to go to Mass." He suggests as a remedy the appointment of certain reliable men to wake the students, thus avoiding a considerable amount of unnecessary noise, further asserting that "if students are intending to go to Mass they will of their own initiative get up, while those who do not have the same intention can remain at peace and at rest with the world."

—The Collegian, St. Mary's College, California.

"Right You Are—If You Think So" is the play with an unusual combination of comedy and intriguing mystery to be given by the National Collegiate Players at Monmouth College. Luigi Pirandello is the "intellectual" dramatist. "Right You Are" is based on his favorite theme of the clash of reality and illusion. He attempts to show those who are pursuing truth that they are simply

Finis

AL FURLONG—CENTER

Another cage career was ended by the Elmhurst game when Al Furlong, veteran center, played his last game in college competition. Al is a former St. Philip's star and has been a large factor in the success of St. Viator in three sports: football, basketball, and swimming.

Furlong won his letter at tackle on the football team four years ago. After spending two years at that position, he was moved to fullback to take over the position made vacant by the graduation of the mighty Mike Delaney. Al quickly developed into one of the most formidable line-plungers in the Little Nineteen, and could always be counted on for the extra yard or two necessary for a first down or touch-down. His dives made him famous throughout the length and breadth of the extended Conference. He captained this year's Green Wave on the gridiron.

Furlong first made his letter in basketball at center in his Sophomore year. In his Junior year he became the regular at the position and has handled it in professional style. He is one of the best pivot men ever developed at Viator. He was the key of the offensive and one of the highest scorers on the team. His absence will be greatly felt by next year's five.

"Ed" O'Neill has been very quiet here of late. It used to be "Aggie"—maybe it's "Maggie" now. Quien sabe?

a phantom, for truth is only relative. "Every thing and every person is different in each new relationship."

—The Oracle, Monmouth College.

"The Redbird," a campus humor magazine, was edited by the Illinois Normal band for the purpose of raising funds so that it might accompany the basketball team to the State Normal Schools tourney at Carbondale. Approximately five hundred copies were sold in two days. The composition and printing work was done by members of the printing class.—The Vidette, Normal, Illinois.

Touchball, football minus tackling, has become an honored sport in the list of intramurals at Carthage College. The game includes all the characteristics of football with the exception of the customary coat of mail, and diving for the runner's ankles. Men who otherwise would have gone on without notice are being scouted by the coach.—Carthage College.

NOW THAT IT IS ALL OVER

What a season this turned out to be! Last year, Bradley lost three and still took the title. This year, three losses entitles St. Viator to fourth place, following Normal, North Central and Monmouth. North Central won eleven and lost one and still lost the title because State Normal had won twelve and lost one. Monmouth's lone defeat was suffered at the hands of Illinois Wesleyan. And North Central lost to Millikin on the Decatur floor—a factor which we believe should largely discount the game. The Naperville crew, however, neglected to kill enough giants to enable them to any great consideration against Normal's claim. St. Viator attempted to kill too many giants. And we'll bet that even the great Jack of Beanstalk fame had his off evenings.

State Normal went ahead to follow up their Little Nineteen title by winning the Normal school tournament held at Carbondale. This was certainly some season for the Normal Pedagogues.

And here come the All-Stars. The Millikin team went into executive session and decided that the following were the best five men they met all season:

Meehan, Wesleyan—forward
Wasilewski, Eureka—forward
Furlong, St. Viator—center
Clothier, St. Viator (C.)—guard
Galitz, Bradley—guard

Romary and Karr gained honorable mention on the Big Blue team.

So we take our life in our hands and venture to submit an All-Star of our own to take in the ten teams we saw in action this season:

First Team.

Smith, Millikin—forward
Romary, St. Viator—forward
Moore, State Normal—center
Clothier, St. Viator (C.)—guard
Galitz, Bradley—guard

Second Team.

Meehan, Wesleyan (C.)—forward
Goff, State Normal—forward
Furlong, St. Viator—center
Callins, Wesleyan—guard
Darling, State Normal—guard
Honorable Mention.

Forwards: Mace and Meyer, Bradley; Munday, Wesleyan; Lakin, Dudley, DeKalb.

Centers: Pace, DeKalb; Bodman, Wesleyan.

Guards: Strombom, Mustapha. DeKalb; Musso, Millikin; Schwartzbaugh, Normal.

CAMPUS BRIEFS

The Shea Brothers have announced another sale beginning the 13th of March and ending the night of the 17th of March. This sale will include everything necessary for a gala week end and a real Irish St. Patrick's day.

Our friend "Brod" Cassidy has been hibernating here of late. Maybe it's the snow—and again, maybe it isn't. Anyway, he comes out of his room long enough to mail his scented letters.

"Fat" Carroll, beloved president of the College Club, has been working industriously on a new method of attack. His latest did not work out so well since it was pigeon-holed.

"Minonk" Gibbons has at last come into his own. He is the light-heavy of this vicinity. "Minonk" has serious intentions of entering the "Golden Gloves" next year.

DEBATERS HOLD FINAL PRACTICE

Freshman Prospects Are Good in Last Try-outs Before Opening of Season

The final practice session of the year was held by St. Viator's budding forensic artists on last Friday evening. The affirmative of the Unemployment question was upheld by Robert Nolan, John Mehren and Ralph Hoover, while the negative was represented by Raymond Wenthe, Francis Larkin, John Hugh Burns, Paul LaRocque and Gill Middleton. The debate was non-decisional, but the delivery and arguments of the contestants were criticised at length by James Allen Nolan, Instructor in Public Speaking and a former Viator debater, and Brother Charles Murphy, a member of last year's team whose health forbade his inclusion with this year's squad. James Dugan of the affirmative team was unable to compete in the final trials because of lack of preparation due to his absence from the College. He is expected to take a prominent part in the debates of the schedule, however.

New Men Are Good.

While the debate proved that much must be done in the week intervening before the first meet of the season, it brought out the fact that the Freshmen members of the Society are likely to be the mainstays of this year's squad. Both Mr. Nolan and Mr. Mehren showed up particularly well for the affirmative, while Mr. Burns, the lone Freshman negative, also looked well in the try-out. Mr. Nolan, in particular, displayed an unusual grasp of the subject, which, coupled with his natural speaking ability, will very probably rank him with the foremost of St. Viator's debaters.

Season is Short.

Owing to the late start, this year's season will be limited to the usual six Conference debates, and, according to present plans, one non-Conference debate. The season was opened last night by the affirmative against Bradley, and the negative will open tonight against Illinois Wesleyan at Bloomington.

Messrs. Nolan, Mehren and Hoover appeared for the affirmative in the Bradley debate last night, and Messrs. LaRocque, Larkin and Middleton will represent St. Viator against Wesleyan tonight. The third debate of the season will be held in the College Club rooms on next Friday night when the negative meets Mt. Morris' affirmative here.

Best of Cage Teams Come to Tournament

(Continued from first page)

7:30, 8:30 and 9:30. The games tomorrow will be at 9, 10 and 11 in the morning, at 2, 3 and 4 in the afternoon, and at 7:30, 8:30 and 9:30 again in the evening. There will be no games played Sunday morning. The semi-finals will be at 2 and 3 P. M. Sunday afternoon. The consolation game, to decide the winner of third place, will be played at 8 P. M. Sunday evening, followed by the title game at 9 o'clock. Immediately after this game the awards will be made.

In a certain room, to be exact, Room 229, two young antagonistic gentlemen seem to be cutting each other's throats. The reason for this is not known, but it is granted that each is jealous of the other's social standing.

TWO POPULAR OFFICIALS HERE

FRED YOUNG

"Brick" hardly needs any introduction to Viator fans—or fans from anywhere, for that matter, for he is one of the most popular of Middle-Western officials. In football and in basketball he is equally well-known and is as popular in Big Ten circles as he is with the Little Nineteen. He is a graduate of Illinois Wesleyan University, and is Sports Editor of the Bloomington Pantagraph.

HOWARD V. MILLARD

Mr. Millard is another official whose work is well known by fans of this section. Like Young, he is a graduate of Illinois Wesleyan, and he is likewise a sports editor—with the Decatur Review. He was a basketball star in College, and is now a familiar figure in the striped shirt of the referee at important college games and high school tournaments.

COLLEGE CLUB IN PLEA FOR FUNDS

Treasurer Marty Toohill Reminds Students of Obligation to Pay Annual Dues

A drive has been inaugurated by the College Club for the collection of the funds due it from the student body. The dues, which amount to five dollars a year, are binding on every student of St. Viator College, as all are members of the organization. The drive was opened at a special meeting of the Club held last week at which time both President Carroll and Treasurer Toohill spoke to the student body concerning the state of the treasury and the disposal of the funds.

Money Is Needed.

It was explained that the money collected does not become the property of the College Club, but is used to pay the premiums on the insurance taken out by the Club. The insurance is payable to the St. Viator Extension Club and is in the form of policies on members of the faculty. Since the original drive was started by the Extension Club to increase the endowment of St. Viator College, it has been the custom for the College Club to pay the premiums on ten thousand dollars worth of insurance. The premiums due this year had almost been allowed to lapse when the error was discovered, and Mr. Toohill borrowed from the College treasury in order to fulfill the Club's duty. It is now necessary for the Club to raise the amount due immediately in order to repay the College and reestablish itself on a firm financial basis.

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.

Last Year's Winners

First Place—Custody of Right Rev. Bernard J. Sheil, D. D. Trophy for one year; Reverend James M. Fitzgerald Trophy; right to compete in National Catholic Tournament—SPALDING INSTITUTE, Peoria.

Second Place—Thomas Leroy Warner Trophy—TRINITY HIGH, Bloomington.

Third Place—Reverend Louis M. O'Connor Trophy—ST. BEDE, Peru.

Most valuable player—Martin Peters, Spalding.

Money Is Late.

The money is long overdue, it being the custom in years past to collect as soon after Homecoming as possible. However, this year, it was decided to allow the money to be collected in installments. The first installment was made due on the Friday before Thanksgiving vacation, but, as no very pressing demand was made for it, the first dues were never collected. As a consequence, the College Club has pursued its course for the past three months almost entirely sans funds. It is hoped by Mr. Toohill and the officers of the Club that the request will meet with a general good response from the student body in order that the Club may be freed from debt and have a surplus in order to carry on its most important functions.

VANDERWATER'S

Where Men Dress Better
For Less

KANKAKEE

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

THE CITY BANKS

Kankakee, Ill.

Welcome Your

Banking Business

Cor. Court St. and Schuyler Avenue

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

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

JOHN SEXTON & COMPANY

MANUFACTURING WHOLESALE GROCERS

ILLINOIS, ORLEANS AND KINGSBURY STS.

CHICAGO