

STATE C.H.S. NET MEET MARCH 3

SOPHS MID-YEAR DANCE VOTED BEST SOCIAL EVENT OF YEAR

Seventy Five Couples Dance To Music Of Remillard's Orchestra; Celebrates Semester's End

The annual dance of the Sophomores namely, "The Cotillon", was held on February 3 with an unprecedented amount of success. The dance was held at the Kankakee Hotel in the Gold Room. There were about one hundred couples who made their way thru the heavy snowfall of confetti that was literally poured out at frequent intervals.

The room was appropriately decorated with balloons of various colors, and upon these played several lights of various colors. It all made a very striking and glamorous scene. This was far from being inappropriate however, as the evening called for a light and gay mood. The examinations having been disposed with the students were in a much better frame of mind to enjoy themselves.

The music was furnished by Leo Remillard and his orchestra, whose music was enjoyed by everyone there, giving the dancers a very wide range of selection, both of old favorites and the latest pieces.

After everyone had arrived and tuned their ears to the music the committee in charge of the decoration let loose half of a huge supply of confetti that had been purchased for the benefit of the dancers. This seemed to interrupt the dancing for a few minutes while everyone showered everybody else with it. At a later hour the remainder of the supply was turned loose, and by this time it was as if one was dancing in snow a few inches thick.

Several alumni and out of town visitors were present to swell the crowd. Many of the boys had the "Girl Friend" from home with them and to be sure it was an occasion which should have made a most favorable impression upon any visitor.

In accordance with the rules and regulations of the institution the dancing concluded at 12:30 and another great achievement by the Sophomores was to go down in history, and now all we have to do is sit tight till the lenten season is passed then we will see what the efforts of the freshmen or seniors will bring forth.

OBITUARY

The funeral of Mrs. Delia Fitzpatrick, mother of Rev. T. E. Fitzpatrick, C. S. V., occurred on Wednesday, February 15 in Chicago from Our Lady of Victory church, with interment in Mount Carmel cemetery. Fr. Fitzpatrick is assistant pastor of St. Patrick's church in Kankakee. The Viatorian extends its sympathy to him in his bereavement.

Rev. T. Vincent Green, pastor of Sacred Heart Church, Farmer City, died last Monday, and his funeral was held on Friday. Father Green was a former Theological student in the days when the college also was a seminary for diocesan priests. His untimely death is regretted by all his friends.

GLEE CLUB WILL BROADCAST SUN.

Second Appearance At
Labor Station

St. Viator's Glee Club will broadcast a request program from the Furniture Mart studios of WCFL in Chicago at eight o'clock next Sunday evening, February 19th. The entertainment will be of half an hour's duration and will consist of several classical and semi-classical choral selections. The group will be limited to the singing Gillette, the co-ed who was most responsible for the success of the pre-christmas broadcast. Eddie Hanson, the Labor Station's popular musical artist, will accompany the chorists on the Barton grand organ.

Five Selections

In the short time allotted, the program will be limited to the playing of Handel's "Trust In the Lord"; Oley Speaks' "Sylvia"; May H. Brahe's "I Passed By Your Window"; "Dear Land Of Home", from the Tone Poem, "Finlandia", by Jean Sibelius; and Weatherly and Salter's "Danny Boy". Miss Theresa Gray, one of the club's recent discoveries, will sing the solo selection of the last named number. For a musical signature, a humming arrangement of the Viator Loyalty Song will be given. Very Rev. J. W. R. Maguire, C. S. V., President of the College will make the announcements.

STRINGED TRIO MAKES ITS DEBUT

Plays At North Central
Debate Last Night

On the evening of February fourteenth the trio composed of the most talented musicians on the campus made its first formal appearance at the debate with North Central in the College Club Rooms. The program for the evening was short consisting of the "Serenade" by Drdla, the Hungarian Dances, numbers five and six, by Brahms and "My Heart At Thy Sweet Voice", by Saint-Saens.

The trio composed of the violin, Miss Mary Cruise, the violoncello, Miss Harriet Gillette, piano, Mr. Donald Hickey, was accorded a most hearty welcome. It is felt that the trio fills a distinct cultural need on the campus. The exceptional ability of the musicians has been combined with much devoted work in achieving an organization of which the student body and the college may be justly proud. Everyone looks forward to future appearances of the trio assuring its members of an attentive and appreciative audience.

Snow Stops Day Students; Occasions Bob Sled Parties

Last week's blizzard with its heavy snowfall had its good and bad effects. The students who flivver out from Kankakee and vicinity every day were forced to take a day or two vacation until the State Highway Department could efficiently clear the roads about Kankakee County.

Some of the scholars from the nearby metropolis, not knowing that the bus line had maintained a somewhat irregular schedule during the whole storm, tried to extend their leave a few more days, but their excuse was held invalid by the local authorities.

On the other hand, farmers in the vicinity were kept busy in taking groups of resident students on sled rides. The revival of this kind of a party was no doubt occasioned by the Chicagoans who wanted to experience the joys of country life.

BERGIN SOCIETY WINS DEBATE

To Encounter Chicago U.
Frosh Feb. 19.

The debating combination of Mahoney and Burns scored an audience decision over DePaul University on Sunday, January 15. The debate was broadcast over station WCFL, the question being the Cancellation of War Debts. Burns and Mahoney defended the Negative side of the question, while the Affirmative was upheld by Messrs. Toland and Boyle of DePaul. The latest reports on the votes received from the "unseen" audience give Viator twenty-five and DePaul fourteen. A great number of the letters received complimented both teams on their effective delivery and clear-cut arguments. The contests of the letters manifested the audience's appreciation of the difficulty in presenting conclusive arguments on such a vast subject in the limited time at the disposal of the debaters. The Bergin Debating Society takes the opportunity of thanking those persons from whom votes were received.

COMING BROADCAST

During the course of the past six weeks, Viator debating teams have completed three radio debates over station WCFL. The programs have proved to be most popular ones, and it is the expressed desire of the many debate fans that they be continued. In view of this fact, the Bergin Society is attempting to continue the series by scheduling a number of colleges and Universities in and about Chicago. Plans have already been completed for contests with Mundelein College and Loyola University, the latter debate to be held on March 4 over Station WLS. Arrangements are also being made for a Viator Freshman team to meet a like debate squad from the University of Chicago. The society has two excellent frosh representatives in Joseph Mahoney and Norbert Ellis.

SIXTEEN HIGH SCHOOL TEAMS ENTER CHAMPIONSHIP TOURNEY

Invitation To National Tournament Extended To Winner; Bishop Sheil Trophy Awarded For One Year

FACIST LEADER IRC SUBJECT

Dr. Cardinal Leads Debate
Concerning Mussolini

The International Relations Society held a very interesting meeting last Monday evening, February 13th, at which time the policies and programs of the Italian premier, Mussolini, were discussed. Robert A. Nolan, prominent Junior, presided while Rev. E. V. Cardinal, C. S. V., Ph. D. Head of the History Department, lead the discussion. Rev. J. A. Williams, C. S. V., the organization's sponsor, put forth a great deal of information concerning the dynamic Latin leader.

Heated Debate

Ralph E. Hoover, Senior debater, again provided much of the evening's discussion, but many of his points were highly contested by the other assembled members. The session proved that the Society's personnel is quite well informed concerning affairs about the Mediterranean. Several of those in attendance expressed themselves as fearing that the Fascist chief might be the cause of trouble on the Continent within a short time. However, there were others who pointed out that much credit must be given to the leader of the Black Shirts for the part he has played in making his native land one of the outstanding European powers.

RADIO PARTY HELD IN CLUB ROOMS

Deth Valee And His Desert
Boys Play

The College Club of St. Viator College held another of its now famous radio broadcasts last Saturday evening in the club rooms before a large audience. The College orchestra was present and appeared under the leadership and name of "Death Valle and his Desert Boys—(and girls)".

The music was so good that for a time it seemed that the broadcast would evolve into the form of a dance, but due to the fact that the audience was largely tongue-tied and hampered with self-consciousness the tragedy was averted. There was a bit of Fort Wayne advertising for the "Asbestos Sofa Company". The voice of the announcer, that of our James Foohey, particularly sweet and harmonious, has every one sold on his great product. The general announcer for the program was Edson Hoover. Mr. Hoover's task was that of covering up the embarrassing situation created by the confusion in finding the orchestral music, usually mislaid. He did this beautifully.

The Winchell of the evening was Joe Degnan, whose debut in the Briefs

(Continued on Page Two)

Sixteen of the best high school basketball teams in Illinois will assemble at St. Viator College on March 3, 4 and 5 to decide the Illinois Catholic High School Basketball Championship. The Tournament is to be held under the auspices of the Central States Prep Conference, and will be under the executive direction, as in former years, of the Rev. E. M. Kelly, C. S. V., Director of Athletics at St. Viator College.

Valuable Prize

The prizes at stake include not only the Illinois State Championship, but possession of the famous Bishop Sheil Trophy for one year, and an invitation to the National Catholic Tournament to be held at Loyola University later in the month. Invitations have been extended to every Catholic preparatory school outside Chicago district to submit their records, and the competing teams will be selected upon the basis of their record of this year.

Lodging

The members of the representative teams, as usual, will be the guests of the college and will have rooms assigned them in Roy Hall. They will have their meals served them in the college refectory. Each team will have its official host from among the student body of the college whose duty it will be to see that their needs are filled and their time spent at the tournament as pleasant as possible. These members of the student body and the teams for which they are to be responsible will be named and informed by notice on the bulletin boards.

Spalding Defending Champions

Spalding Institute of Peoria is the Defending champion, having won the title from Trinity High of Bloomington last year after a thrilling play-off game. Last year's tourney found Trinity and Spalding in a deadlock 20-20 at the end of the regulation playing time. Three overtime periods found neither team able to add to its total, so a hurried conference of coaches and officials was called, with the result that the title game was postponed until the following week. On the following Sunday, Spalding won the title by a single point, defeating Trinity 17-16 in a thrilling battle. Both teams received invitations to the National Tourney as a result of their two battles.

In final preparation for their radio appearance on Sunday the Glee Club will give a short concert at Notre Dame Convent in Bourbonnais on Thursday evening. The chorists will sing a number before and after the debate between the affirmative members of the local Bergin Society and a two man team from Xavier University of Cincinnati. No doubt the songs will go a long way to make the evening complete, as a very interesting discussion on War Debts is promised.

The VIATORIAN

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

Editor-in-Chief J. Kenneth Bushman
 Assistant Editor John Burns
 Managing Editor Kenneth Corcoran

BUSINESS DEPARTMENT

Gerald Sullivan James Hunt
 John McGrath Joseph Spielberger
 Glen Abney Charles Peyton
 Enzel Wren Earl O'Mara

"STAFF"

Social Editor Mary P. Cruise
 Sorority Editor Margaret Clancy
 Editorials John Cronin
 Sports Reporter Joseph Degnan
 Sports Reporter Robert Spritzer
 Viatoriana Charles Byron
 Campus Briefs James Dugan
 Day Hopping Chester Stokes
 Feature Writer Gill Middleton
 Feature Writer Ralph Hoover
 Feature Writer Paul A. LaRocque
 Feature Writer Robert Nolan
 Feature Writer William Clancy

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

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

ACME PRINTING CO. 121 SOUTH WASHINGTON AVE.

YOU ARE TOURNAMENT HOSTS

On March 3, the tournament to determine the basketball leadership of the downstate Catholic high schools will begin in the college gymnasium. This tournament has been held annually for several years through the courtesy of the college authorities. They make all possible arrangements for the comfort of their guests, the representatives of the various high schools. But they are unable to care for the personal needs of each individual as a host desires to do. That necessarily falls upon the shoulders of each student, who must consider himself responsible for any discomfort the guest might feel as a result of his neglect. Each student is individually the host of these young men who are largely unacquainted with the college and its activities, but generally desirous of learning about them. He is to feel obliged, even though the regular routine of classwork which goes on at this time might cause him to forget his duty, to do his best to entertain them and help them feel how welcome they really are. He is obliged to show them the best that exists in college life. All that is unpleasant and troublesome in the daily routine must be generously forgotten during this time, so that the value of higher education may not be obscured. These young men will carry away from St. Viator the knowledge that a college is an institution of higher learning where students are thorough gentlemen, where ideals and nobility of mind and heart are fostered and cherished and where the pursuit of culture and technical knowledge is a source of pleasure as well as material advancement. That is your duty, and, if understood and fulfilled, it will be recognized as an easy one.

Leroy Winterhalter, '25, has been appointed assistant of the state auditor. We congratulate him in his appointment to a position of great honor.

PATRONIZE OUR ADVERTISERS

Miss Rose Smole, '30, is now doing secretarial work under Mr. James Burns, Chairman of the Efficiency and Economy Committee of the House in Springfield. Miss Smole does all of the work of this nature for the committee.

CAMPUS BRIEFS

For the first time in its long and hectic career this column was signed by its writer in the last issue . . . incidentally, he thought it was his swan song, or he wouldn't have written all that he did . . . but love can move mountains so we have a certain Junior pre-medic still in our midst . . . even the basketball games are no attraction for him anymore . . . his absence was conspicuous at the State Normal contest . . . Should you need further information concerning the identity of the gentleman (?) in question you have only to read the name at the bottom of the Briefs in the last issue . . . If Bob Nolan can find the fiend in human form who was responsible for the phone call last Friday night which informed a certain young lady that Bob was indisposed and would not be able to call for her we've no doubt but that we'll have a choice story when press time rolls around again . . . The good "Doctor" who hangs his spats in 318 was worried for several days preceding the Soph Brawl . . . It seems that the young man had two dates for that evening . . . and was his face red . . . however he managed to survive the evening . . . with a little assistance from Bud Feuhlen . . . We wouldn't have printed this, Doctor, if you hadn't issued that challenge . . . Oh, Winnie, what's the difficulty with the red-haired Venus . . . Ah, youth, fickle youth . . . And Bud O'Mara, what have you got to say for yourself? . . . Last time we were talking about your Pentwater romance still going strong and then you go and bring "A Friend" down from Chi for the dance . . . Spoiling our stuff . . . And they do be saying that some of the lads from the third corridor have more than a usual amount of skill when it comes to tripping the light fantastic . . . The Angel Raphael (Roche to you) just "walked" right off with the waltzing contest at that world famous ball-room downtown, while Krauklis exhibited his superiority at foxtrotting . . . we hope to be able to reveal the identity of their partners in the near future . . . We've always wondered what we'd do if someone were to present us with THREE very nice little chickens, all fixed for the frying pan . . . Well, we know who to ask now, if that ever happens . . . No, we're not mentioning any names this time . . . But be careful, youse guys . . . we've got it on you . . . it's rumored that an old gentleman with a bald pate, a big shot in the "employment racket" about the campus, and a saue fellow from the third floor, know more about the matter than they should . . . and there are others . . . Have you heard Rue's theme song? . . . He sang "I'm Dancing With Tears in My Eyes" at the dance . . . and it was all because of Burns . . . John Hugh is breaking Rue's heart . . . The Powerhouse should be going in to another wedding soon . . . McGrath seems interested in that last remark . . . he's reading over my shoulder . . . We'd like just one peek at that profile of the General (at the tender age of seventeen) that is reposing at St. Francis . . . What we could tell youse gals about the lad . . . Prof Hoover of the Public Speaking Dept. just up and enters our sanctum sanctorum and says have you got a match and we say no and stop writing in hopes that he'll leave but he won't and he starts reading our stuff he has a paternal interest, you know he used to conduct this column and he starts laughing so it must be pretty good and we could go on like this forever but what's the use they must have put the periods on the typewriter for something so let's get on with the dirt . . . Too bad Dex had to leave that birthday cake behind when he went on the St. Louis trip . . . there wasn't much

left when Gibbons got back either . . . he ate one piece and began waxing sentimental about his happy high school days . . . One of the young lady students (I call'em co-eds too, when I'm not out in society) who is earning her spurs as a teacher in the village school by handing out the low-down on when Washington crossed the Delaware and why two apples plus four apples doesn't equal ten, got her wires crossed in an intricate short division problem the other day and had to call on her pupils for assistance . . . one of the third graders came through for the honor of teacher and Alma Mater . . . One of the funny sights glimpsed about the campus lately: Young McGuire trying to play basketball with the Independents and at the same time watch a young lady in the stands who, however, is not old enough to have dates . . . Joe Mahoney blew in after we had just about given up hope of his returning . . . We can tell by Bill Fleming's long face that Tom Whelan is still among the missing . . . And here's our question for this week: What Co-ed has acquired the name of a well known cinema luminary (movie star, for the benefit of the Sophomores) as a nickname because of certain characteristic resemblances . . . and leave Garbo out of this . . . As Charley Byron says "there seems to be a discrepancy in the management", or to quote the Minonk Express we have to go and "feed the horses" . . . But we're really signing off now, if you must know, so that we can go out and buy some Valentines . . . P. S. seen at the dance . . . Gil and a vision of loveliness in orchid velvet and silver lace . . . P. S. . . . Jawn, our estimable Latinist, is borrowing Hoover's soup-and-fish (monkey suit to you rustics) for a very special event next Friday evening. Powerhouse will be his guide upon that occasion . . . Joe thinks he can out-Winchell us . . . As a dirt-dishing columnist he's a swell polevaulter . . . And who sent the Valentine to "The Village Belle" . . . Sorry . . . we're bound by a terrible oath . . . can't tell all we know . . . it wasn't us though . . . What we could write about sleigh parties . . . Jingle bells, jingle bells . . . and a certain cottage on the Kankakee river . . . Aw, what's the use . . . Every body gets a chance to read and censor this column before it even sees the printer's office . . . Might as well not be printed.

RADIO DEBATE—

(Continued from Page One)

columns of the Viatorian has made him or undone him, according to your point of view. The evening's broadcast has definitely placed him in the ranks of the "keyhole columnists". There were a number of masked tenors whose dulcet voices were wafted on the ether to the countless (there were thirty or forty present) multitudes waiting breathlessly for their favorites. Among them were Ed Hunt, the same James Foohey, and a guest artist of remarkable ability whose name was not announced. The broadcast was sponsored by "Fleshy Man's Yeast" which Mr. Hoover said was "Yeast" the thing we've been waiting for. And Dr. Degnan, one of our favorite pre-meds read a testimonial that proved incon-

testably "Fleshy Man's Yeast" was the wonder of the age. The selected audience withdrew to their domiciles satisfied with another Saturday evening gone by happily.

PATRONIZE OUR ADVERTISERS

HENRY REUTER & SONS

ROOFING and SHEET METAL CONTRACTORS

WARM AIR HEATING

151-159 S. West Ave, Kankakee
 Phone 196

COMPLIMENTS

of

KANKAKEE
 PURE MILK COMPANY

Mc BROOMS

Kankakee's
 Best Known
 Restaurant

KUPPENHEIMER

Quality Clothes For
 Every Man

Now this famous clothing
 is within reach of all.

PLANT-KERGER CO.
 Nationally known Men's Wear

COLLEGE INN

(Gymnasium)

Confection of all kinds

Service in the following:

Dry Cleaning — Pressing—Laundry—Shoe Repairing

PROMPT & COURTEOUS SERVICE ALWAYS

Demand

Arseneau's Uniform
 BREAD

"ITS QUALITY SATISFIES"

G. ARSENEAU BAKERY

Amedee T. Betourne

Pharmacy

CUT RATE DRUGS

119 Court St., Kankakee, Ill.

BUEHLE
 BROS. Inc.

WHOLESALE and RETAIL MARKET

QUALITY MEATS AT LOWER PRICES

121 South East Avenue

Kankakee, Illinois

DAY-HOPPING

Now that it is impossible for the day hops to participate in the intra-class league, arrangements are being formulated for a study hall tournament. Probably three or four teams from the ranks of the day dodgers will be selected by different captains and play will commence as soon as the quintets are chosen. All games will be played in the afternoon.

After struggling to a tie after three overtime periods in the first fracas, Clancy's and Walkowiak's boys finally settled the championship of the study hall in a decisive manner. We won't mention the score, but Walkowiak triumphed.

Now that the first round in the league has terminated and McNally's boys are perched on top, it is time to select our all-star study hall team.

From a poll of the prominent sport writers of America, we have come to the following result.

For one guard we have Walkowiak. Wally was a consistent player, a dead long shot and a clever dribbler. For his running mate the poll shows that Tom Gorman is the selection. Gorman, although not performing continually, made his presence known whenever in a game. Uncanny skill under the basket, combined with a long rang eye made Tom a lad who required constant watching.

"Sunny Jim" O'Connell carried away the laurels at the center position. A big pivot man, dangerous on follow-ups, O'Connell filled all expectations.

M. Sobol, of the Kankakee Sobols, was nominated to hold down one forward position. He was essentially a valuable passer, and coupled with

his ability of being where the ball was at all times, we nominate a bouquet for "Cotton Top".

Crowley was placed in the other forward perch. Jim has the ability of blazing away at the loop from all angles, and was one of the consistent performers of the league.

However, besides these lads there were LaRocque, Smith, Drassler, Cooley and Woulfe who would have naturally figured in the selection had they been actively connected with the leagues. For honorable mention the pool reveals the names of Clancy, Skirts, Brouillette, Soucie, Berns and Ryan.

Welcome to our tranquil and peaceful environment, Bud Deslauriers and Hester Dailey. Always uphold the honor of the study hall.

"Jumping Joe" Spellberger kindly donated us a contribution for this

column, however, due to the length of his article, we were unable to print the same. Watch next issue for an article by "Jumping Joe". All rights reserved.

NORTH CENTRAL-VIATOR DEBATE

Tuesday, February 14, the students of the college will have the first and last opportunity of hearing the Affirmative team debate the Banking question. This contest opens the Conference debate season for the Viator forensic artists. Hoover, an experienced debater, will captain the team and will have as his colleague, Mr. Duffy. This debate will mark Duffy's debut on the platform. In practice debates, Mr. Duffy exhibited a complete knowledge of the subject, and with some experience will undoubtedly prove to be a very capable debater.

In the past, North Central has al-

ways sent a strong team against the Viator debaters. They were the only Conference team able to secure a decision against the Negative team of last season. This victory was responsible for their claim to a three-cornered tie for championship honors in 1932.

It is the hope of the Bergin Debating Society that the student-body will take advantage of the limited number of home debates by a full attendance on Tuesday night. The Affirmative team has been working arduously for the past eight weeks on the Banking question, and has succeeded in building a very effective case. Let us show them our appreciation by a hundred per cent attendance on Tuesday.

Raymund G. Wenthe, '33, eminent Senior, was forced to spend some time in the infirmary, beginning last Saturday. Ray is suffering from an attack of sinus infection, but is recovering rapidly.

People know it..

Chesterfields are Milder

WHEN you ask a Chesterfield smoker why that's his brand — he generally comes right out flat-footed and says . . . "It's because *They're Milder!*"

So we're going to keep on doing everything we know how to keep them that way.

That's why we look for and buy the mildest and ripest tobaccos we can get. That's why we age them in our warehouses till they're mellow and sweet.

We believe that even the shredding of the tobacco . . . and the quality of the paper it's rolled in, have a lot to do with the even-drawing, mild smoke that people enjoy in Chesterfields.

You can bank on this . . . every method known to science is used to make Chesterfield a milder, better-tasting cigarette that satisfies.

Chesterfield Radio Program—Every night except Sunday, Columbia coast-to-coast Network.

THEY'RE Milder —
THEY TASTE BETTER

Chesterfield

It's getting harder and harder to write this stuff—somebody is hiding the exchanges. Guess we'll have to start some kind of a contest, or better yet, run a picture of (Loving Cup) Hoover—Ralph Hoover, you Alumni. But that can work two ways—it might incite pity. But Ralph has one good point—he's not two faced; you know the answer to that, so we'll let it go as being subtle.

One of the co-eds told us a story about Ralph—it happened some time last spring. Ralph and the girl were picking flowers—of course, he'll deny this. But while they were crossing a pasture, they were suddenly surprised to find themselves pursued by a mad bull, possibly excited by the girl's blushes—for Ralph was just saying that he would gladly face death for her. But when he saw the bull, he made for the nearest fence—you see, Ralph's not a philanthropist, he left her to work out her own salvation unaided. She managed to escape, however, and when she caught up to Ralph two miles down the road, indignantly asked him if he meant the romantic words uttered before the advent of the bull. "Sure Honey", says Ralph, "but that bull wasn't dead".

Sullivan: "Is that a new style—leaving the bottom of your vest open? Where did you get it from, the Prince of Wales".

Sammy: "No, from beer".

Degnan says he wouldn't mind her having the last word, if she wouldn't go on repeating it.

Ed Hunt (at Glee Practice) "Did you hear that, Jack? I hit high C".

Cornin: "Yeah, it sounded sort of rough".

And here's a bit of something collected here and there from Rosary College by a young Miss who could give Gracie Allen a superiority complex.

"What a funny bird the frog are
When he hop, he fly almost
When he stand he sit almost
He ain't got no brains hardly
He ain't got no tail hardly either
When he sit, he sit on what he ain't got almost".

Joe Bomba had a nightmare the other night. He told his room mate, Winterhalter about it the next morning. He said he dreamt of ghosts, most prominent of which was the spirit of his violin. "I expected that", said Leon, "I always told you you murdered that thing".

Monahan: "Say, Red, have you change for a dime?"
Wenthe: "Sure".
Monahan: "Capitalist!"

At the Cotillion:

Jim Hunt: "Pardon me, may I have this dance?"
She: "No, thanks. I'm too danced out".
Jim: "No you're not. You're just pleasingly plump".

Hobo: "Say, Mister, will you give me a dime for a sandwich?"
Nolan: "Let's see the sandwich".

Joe: "D'ja know Bill married abroad?"
Jo: "Well, what d'ya think he'd marry?"
Joe: "I didn't think he'd marry, alas".

Junior: "Say Frosh, give us a dime to help the Old Ladies Home".
Frosh: "What, are they out again?"

Mail all contributions to the dead letter office.

CRITIQUE

I note that you are experiencing quite a bit of difficulty in keeping a reporter assigned to the compiling of the column wrongly headed Campus Briefs. It should be entitled Pan Us & Grieve, because every embryonic news hound about the place who has a grudge against somebody who has exposed him, takes a turn in "editing" the column. To date, the Reverend President and myself seem to be about the only two who have disdained composing it.

Really, I think the time has come when the aforesaid column should be scrapped, principally because that type of journalism (if it can be called such) is no longer tolerated by reputable papers. Witness the decline in popularity of Winchell and Hellinger. The information contained in the Briefs is generally wrong, as its contributors haven't ambition enough to go out and dig up a good story. They gather all their data after it has been hashed and rehashed about the corridors for at least a week. Really, it wouldn't be so bad if Messrs. Hoover, Dugan, Degnan, and the rest of the student body would tell us something new. Notwithstanding this concession, I believe that such a paper as yours cannot justify the printing of Campus Briefs.

To say the least, the whole thing is reminiscent of a sewing circle at which speculations about personalities form the whole topic of conversation. College students, particularly the boys, are here to get away from that kind of activity, yet you allow such an influence to exist. Every time some boy tips his hat to a girl, the composers of the Briefs proceed to get all excited about a new campus romance. If that bunch ever did stumble upon a real love affair, they wouldn't be able to recognize it.

If you really need something with which to fill up space, why don't you assign one of your men to make a survey of the bootlegging joints of the tri-cities of Bourbonnais, Bradley,

BOUDREAU
TEXACO FILLING STATION
CONFECTIONERY
"Just around the corner from Viator"

Einbeck's Studio
Our photographs are inexpensive, yet treasured for their worth as living portraits.
153 North Schuyler Ave.
Phone 407 Kankakee, Ill.

RIELY & RIELY
ELECTRICAL CONTRACTORS
and DEALERS
362 E. Court St.
Tel. 995 Kankakee, Ill.

D. J. O'LOUGHLIN, M. D.
Practiced Limited to
EYE, EAR, NOSE and THROAT
602 City National Bank Bldg.
KANKAKEE, ILL.

With Compliments
of
C. A. DIONNE V. S.

and Kankakee? Or why not start a campaign for plush seats in the library? There are a thousand and one articles you could print rather than the obnoxious Campus Briefs. Mr. Editor, you can engrave your name upon your alma mammy's records if you will just institute a return to the simplicity with which the Viatorian was imbued before a certain column founder discovered that he could at least put his eye to a keyhole, even if he was unable to get his ears accustomed to working in such a small space.

HOTEL KANKAKEE
Sidney Herbst, Manager
DINING ROOM
MAGNIFICENT BALL ROOM

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

W. G. CHILDS
Sanitary Market
346 E. Court St.
Telephone 137

Compliments of
JOHN HICKEY
Mortician

Compliments
of
Orange-Crush Co.
Kankakee, Ill.

ANDREWS
Insurance Agency
Insurance of All Kinds
107 EAST COURT ST.
KANKAKEE ILLINOIS
Phone 1933

B. L. FITZGERALD
Insurance, Loans and Bonds
Rooms 5, 6, 7, and 8
VOLKMANN BUILDING

THE FRANKLIN PRESS CO.
PRINTERS AND STATIONERS
Printing, Engraving, Greeting Cards, Office and School Supplies, Loose Leaf Forms, Binders, Etc.
244 EAST MERCHANT ST.
Telephone 406 Kankakee, Illinois

KEY CITY PAPER & SUPPLY CO.
Wholesale Dealers
Kankakee, Illinois

LIBERTY LAUNDRY
EUGENE L. BENOIT
73 Main St. Tel. Main 247
BOURBONNAIS, ILL.

Lampe's Delicatessen
366 South Dearborn
MOTHER'S REAL
HOME-MADE PIES

COMPLIMENTS OF
N. L. MARCOTTE

SMITH ALSOP
KANKAKEE
PAINT STORE
209 East Court St.
PHONE 30

Irish To Meet Blue Demons

VIATOR DEFEATS UNCONQUERED SHURTLEFF TEACHERS, 45-36

Harding With Seven Baskets, Two Free Throws High Point Man For Green Wave

Playing their first game on a three day road trip through the southern end of the state the Fighting Irish ran wild over the Shurtleff Teachers to the tune of a score of 45 to 35. The score indicates the real game as it was played. During the whole game both teams kept peppering at the basket, and all evidences of guarding were thrown to the winds. Red Harding of the Saints ranked first in the scoring column with seven baskets and two free throws. For the Pioneers Niccolet, a guard, topped the scoring with four field goals and two free tosses.

First tDefeat

Saint Viator went into the Athletic Hall of Fame when they defeated the Shurtleff men on their own floor for this was the first time that the Pioneers were defeated in four years.

Half Close

The Viatorian offense worked to perfection with Baker doing most of the work at the pivot position. In every toss-up Stu was under the ball and most of the scoring was the result of his work off the backboard. The best guarding was shown by Niccolet of the Shurtleff team who kept the Irish on the go all of the time.

In the first half it seemed as if the both teams were evenly matched for they both kept within four points of each other. In this stanza the Corcoranmen made most of their points on free throws while the Pioneers stayed close to the Irish with long shots from the middle of the floor.

The half ended with the score at 20 to 16 in favor of the Irish.

Decisive Victory

From the very beginning of the second half the home men showed their superiority by keeping the Shurtleff defense on their toes and dropping in baskets from every point on the floor. Laffey and Karr kept the fans on their toes with their shots from under the basket. Dexter was unable to score under the close guarding of both Fissel and Sterling.

With the end of the game but a few minutes away the pioneers again started a barrage of long shots which were of no avail in overcoming the ten point lead of the Irish and the game ended with the score at 45 to 35 in favor of Coach Corcorans proteges.

Saint Viator	F.G.	F.T.	P.F.
Baker	3	1	0
Harding	7	2	1
Westray	3	0	4
Dexter	0	0	1
Murgatroyd	3	1	1
Karr	0	0	2
Laffey	3	3	1
	19	7	10
Shurtleff			
Sterling	2	0	0
Newzie	1	2	0
Tallman	0	0	1
Niccolet	4	2	0
Waller	1	4	2
Flessel	3	3	2
McClintock	1	0	0
	12	11	5

Referee: Orr.

PATRONIZE OUR ADVERTISERS

OVERTIME MARKS NORMAL GAME

Random Shots, Free Throws Win for Normal

In a game played to one overtime the Irish of Saint Viator lost by a score of 25 to 24 to the Teachers of Illinois State Normal in the Bourbonnais Gym. From the very starting whistle to the last shot of the gun that marked the overtime the Irish and the Teachers played basketball that had no regard for the rules of offense or defense. Both teams went out and tried their shots from every spot on the floor.

Laffey Stars

Laffey walked into his stride when he dropped in shots in the last quarter when they did the most good and helped to keep the Irish in the running. It was he in the overtime who sank a basket to put the Irish ahead before the Teachers made the game a certainty by dropping in three free tosses. Stu Baker along with Karr and Westray played their usual fine offense game while most of the defensive work was in hands of Harding, Murgatroyd and Dexter. Westray was not able to ring the bell on his tries at the free throws for he was able to make but one out of four attempts. Karr failed also in his three free throw attempts as did Laffey in his two tries.

Box Score

Saint Viator	F.G.	F.T.	P.F.
Laffey	4	0	1
Harding	2	0	3
Westray	2	1	1
Karr	0	0	1
Murgatroyd	1	0	2
Baker	2	1	2
Dexter	0	0	3
	11	2	13
Normal			
Goff	3	1	0
Barton	2	1	2
Davis	0	3	1
Swartzbaugh	1	1	2
Sheehan	0	1	2
Adams	1	0	2
Fitzgerald	1	2	0
White	0	0	0
Darling	0	0	1
	8	9	10

Referee: Nelson, Ill.
Umpire: Young, Wes.

SAINTS FALL BEFORE TITANS

On February 1, the Irish invaded the Wesleyan court, hoping to repeat the victory they celebrated over that team here some few weeks ago. But their hopes were crushed when the Titans tossed 18 of 19 free throws through the hoop, which eventually helped them to a 31 to 23 victory over the Irish. The defeat of the Irish might be attributed to the work of Conroy and Blazine, who, together, accounted for twenty-two of Wesleyan's thirty-one points. The former scored ten and the latter twelve points. The majority of the points were the result of free tosses because there was total of twenty-nine personal fouls committed during the contest.

Harding High

Red Harding, who has been the offensive star in most of the recent games, once again led the scoring for the Irish with four field goals. The remaining fifteen points were equally

CLOSE OF ROAD TRIP DISASTROUS

Empires Win In Close Battle: 28-25

After suffering a heart breaking defeat at the hands of the Billikins of Saint Louis University at Saint Louis, the Irish were unable to come out of their slump long enough to take the Empire team of Springfield into camp in a Sunday afternoon game. The closeness of the score of 28 to 25 does not tell the real story of the game and of the closeness that marked the playing throughout the whole of it. The start of the game was Laffey of the Saints who although he had but five points to his credit kept the Empire defense working at a double speed throughout the whole game. Pete was in every fray and was in the main responsible for the lowness of the Empire score. For the Empire quintet Wasilewski was the star on both defense and the offense. He was the high point man of the evening with five baskets and three free tosses.

Strong Offense

The Viatorians offense worked to perfection but the Empire defense was a shade too much for the Corcoranmen and, as a result, all of the efforts of the Irish went to naught. Although they went through the defense set by the Empire team they were not able to tally up the points as they have been doing in the past games.

Westray Center

Since Coach Corcoran has changed Westray to center and put Baker at a forward position, the offense works with more speed, and it will take the efforts of Krause and Weston when these two teams meet at Chicago this Friday evening.

Laffey ought to start to step against the Blue Demons in this game. During the past games Pete has not been given the opportunity to show the fans some real basketball playing and all in attendance at Chicago will be waiting for Pete to start the fire-works and to come romping home with a victory to avenge the defeat in the first game against De Paul.

Box Score

Saint Viator	F.G.	F.T.	P.F.
Westray	1	1	2
Harding	1	1	1
Baker	1	3	3
Dexter	1	1	1
Murgatroyd	1	3	2
Karr	0	1	2
Laffey	2	1	0
	7	11	11
Empire			
Meenhan	2	0	2
Wasliwski	5	3	2
Duke	2	1	3
Weisenmeyer	2	1	2
Schuster	0	1	3
Jarknonian	0	0	0
	11	6	12

VARSIY GOES TO CHICAGO AGAINST DE PAUL, FRIDAY

Laffey, Westray And Karr Will Lead Offense Against Chicagoans Missing Two Stars

ST. LOUIS SEES GREEN WAVE LOSE

Free Tosses Unmade Lead To Small End of 28-18

Fresh from a victory over Shurtleff College, Saint Viator stacked up against a stronger team when they met a defeat at the hands of the Billikins of Saint Louis University by a score of 28 to 18. Although the saints played the same type of a game that they put up against the Pioneers they were unable to make any progress against the height of the Louisians. Stu Baker was the only one of the Irish quintette that was able to keep up to them.

The defense of the Billikins worked wonderfully well against the Irish, for all of the seven field goals were made from outside of the free throw line. Time and time again the Corcoranmen tried to work through the stellar defense of the Saint Louis team but neither Karr, Laffey or Murgatroyd were able to slip through.

The scoring honors for the home team was well split with Karr leading with three baskets. For the Billikins Grandone, the shortest man on the Saint Louis squad, led the scoring with four baskets and one free toss. On the Viatorian defense made good use of his size and kept his man down to the scoring of one basket. There was but a two point difference in the scores at the half with the Billikins in the lead. Baker was not up to his usual standard game and was able to account for but one basket and for one free throw out of three attempts. Laffey on account of the closeness of the guarding of his man tallied up but with one basket and one charity toss.

Viator fell down in the making of their free tosses with but the making good of four out of ten attempts. The Billikins scored a fifty percent average on their tosses while making four out of eight.

Westray played a defensive game throughout all of the first half but started out on the offense in the last stanza.

Saint Viator	F.G.	F.T.	P.F.
Westray	1	0	0
Harding	1	1	1
Baker	1	1	3
Karr	3	0	1
Laffey	1	1	1
Dexter	0	0	0
Murgatroyd	0	1	0
Corcoran	0	0	0
Krauklis	0	0	1
	7	4	7

Saint Louis			
Dirksen	3	1	1
Grandone	4	1	2
Hoffman	2	1	2
Gorman	3	1	2
Frost	0	0	0
Corcoran	0	0	0
Cody	0	0	0
Wynne	0	0	0
Shea	0	0	0
	12	4	7

Referee: Orr.
Umpire: Flannerty.

The Varsity squad will journey to Chicago next Friday, February 17th, where they will take on the strong De Paul outfit. This will be the second meeting of these teams this season. The Blue Demons were victorious in the first game of the series by a score of 29 to 21. But that was the Saint's first game of the season, and at present their game is much more improved, and they have high hopes of defeating a team considered their most keen rival.

The De Paulians will take the floor, a much weaker team than at their last meeting with the Saints, due to the fact that Shay and Lauritis were recently declared ineligible because of their failures in the semester examinations. Both were important factors in the victory scored by De Paul on the Irish floor in December. There is no doubt that the loss of these two gentlemen will greatly weaken the play of the Blue Demons in their approaching struggle, but the Irish must still contend with Krause and Weston, who will be as dangerous, if not more so, than Shay and Lauritis.

Those fans who were fortunate enough to see the three games that were played between these two teams last year will know of the bitter feud that exists between the Corcoran and the Kelly men. Both of the coaches have been putting their men through the paces in the past week in an effort to have their respective teams in tip-top shape for the bitter fray.

It is not known whether or not the coach will keep Stu Baker at the pivot position or will place Westray at the center in order to boost the defense strength of the team. In last week's practice it looked as if the road trip had done much to better the quintet as a whole and with the five working as one, the Viatorians ought to be able to better any team that the Chicago Coach, Kelly will place on the hardwood floor at De Paul Gymnasium.

Independents Annex Tenth Victory

The Independent team of Roy Hall captained by Bob Nolan rang up its' tenth victory in eleven starts, when Maternity of Bourbonnais was defeated 17 to 8, in a preliminary game to the De Kalb-Irish game on Wednesday evening. The only defeat of the year is credited to the Bradley C. Y. O. squad which eeked out a 16 to 15 decision over the Roy Hall boys. But another meeting between these two teams is hoped for in the near future, when the Independents might avenge the one blot on their otherwise stainless record.

Among the victims of the Independent squad are some of the best independent basketball aggregations in this vicinity. St. Stanislaus of the C. Y. O. has twice fallen before the Hall boys; and the same is the case of the strong Herscher outfit. Chebanse, Stockton, Ashkum and Bourbonnais are also strong outfits which have been conquered by the Viator independent squad. So far, the opponents have been able to garner only 129 points against the Hall team, while the latter has amassed 166 tallies against the invaders.

(Continued on Page Six)

SORORITY PARTY DEBUNKED BY STAR REPORTER

By The Inconoclast

Responding to an unspoken request and an unexpressed desire, the much-honored and dearly-beloved Social Sorority of Saint Viator College held another of its card-parties and radio-dances in the college refectory two weeks ago last Saturday evening. The object of the party was entirely altruistic, and the fact that a profit of some twenty-five dollars, more or less, was recorded on the treasurer's books at the close of the evening is entirely incidental.

We apologize for the use of the terms "card-party" and "radio-dance" in this article, for these titles, like that of the Holy Roman Empire, hardly describe the actual affair. If we may be pardoned for digging in our philosophy and resurrecting our logical conversions—then further forgiven for doing Violence to a Great Thinker, we may take Nietzsche's immortal definition of marriage, convert it, and call the "card-party" a Matrimonial Convention. The "dance" need neither philosophy nor Thought for its definition. It was a miniature reproduction of the mob-scene from Cecil B. DeMille's "Russian Revolution". If, it is explained that some eighty-odd students attended, with but about a score of co-eds in attendance, the picture may be a bit better appreciated. Truly, the aesthetic senses of Roy Mall men were uplifted by the affair.

Poor, humble bit of masculine play that we are, we hesitate to offer our word of suggestion. In fear and trembling, however, we dare to suggest the following rules and regulations for such events:

1. No co-ed or other human of the feminine gender is to be allowed within twenty feet of a bridge table. In Roy Hall, where bridge is a thing sacred and second only to our three meals a day in importance, it is a capital crime to fail to finesse a queen or to bungle the lead into the wrong hand. Imagine, if you can, the suppressed feelings of a Hall man, forced by silly convention to keep his mouth shut while his babbling partner forgets trump, fails to count, or refuses to raise his three bid with the ace, queen, jack in her hand. We have, at times, a reverence for the Holy Name—please allow us to keep it.

2. J. Kenneth Bushman and Jack Cronin are to be refused admittance until after ten o'clock. See above suggestion.

3. Each gentleman is to be present with a card allowing him to dance during a certain period of time. For example: Mr. Gill Middleton—10:00-10:15; 10:45-11:00; 11:30-11:45. These cards shall be so arranged that the number of men available for wrestling shall never exceed the number of young ladies in attendance.

Back again to our original subject, the party just passed—how inconsistent this is—we Roy Hall Rats sincerely thank the feminine members of the student body for uplifting our minds and our hearts, for lightening our burdens—if but for a single evening—and for giving us the inspiration and courage to carry on. Laugh, clown, laugh.

Puff Romary, '32 was elated at the upward trend of business in his gasoline station with the introduction of the new DX gas—and now that the price of cigarettes has been scaled to a thin dime!—Puff is working for Baron-Huot, you know. —And Herb Shea, '32, busies himself about Kankakee—at the same time helping a paternal eye on young Dick, '35. Herb and Puff are living together in the town to the South.

POLITICS: Should I Enter Them

Why I Would Not Enter Politics

Nearly every boy, at one time or another, plans to become a politician. He dreams of the day when his ability will be recognized and his fellow townsmen by overwhelming vote send him to Washington. He dreams of the day when he shall step aboard his train, the air is filled with confetti, the blare of the bands, and the good-wishes of his many friends and admirers. He dreams of the day when his voice shall ring throughout the vaulted halls of the Capital, and all will listen with wonderment and respect. He dreams of the day when his exalted laws will guide the nation to the security and freedom of a new Utopia. But his dreams are shattered. With age comes wisdom, and with wisdom, disillusionment. He learns to see the real, the crude, the unpainted side of politics.

A young man, when entering politics, often plans to combine his civil activities with his business affairs. Thus, so he imagines, he will earn a good living, perhaps establish a fortune, while at the same time he will achieve honor and fame as a legislator and statesman.

Experience soon proves the falseness of his hopes. He finds that if he is to advance in public office he must devote a great deal of his time to that function; conversely, his business, to be successful, must have his almost undivided attention. He is caught between two fires, to attend one is to neglect the other. He must choose between them, for, to straddle the fence is to be doomed to failure in both. If he is wise he will realize that the amateur in politics is at a great disadvantage. He will retire from politics.

If the young man chooses the other course, that is, if he devotes himself exclusively to politics, new difficulties arise. Only rarely are the salaries received by our public officials large enough to cover both the expense of campaigning for office and the cost of living in the style expected of them. Then too, a man cannot look forward to being in office all the time, he must expect political reverses. The professional politician turns to graft and log-rolling as the source of furthering income. He soon forgets the interests of his constituents and settles down to "make his pile". In his climb for money and power he must curry favor of the "higher ups" and must shut his eyes to much that is, if not actually unlawful, at least not the best of public policy. As the politician rises higher and higher in office, his character sinks lower and lower.

Happily for the welfare of our country, not all politicians fall so low. They do not all become hypocrites and grafters. But, nevertheless, so many do that the profession of the politician has come into bad repute. As a result, I personally feel that I would not care to enter politics. The fleeting glance of public approval is uncertain. It is to be gained only at the expense of one's self-respect. Surely, almost every other field of endeavor offers more than can be gained in modern politics.

WILLIAM PHELAN '36

The Statesmen who held public offices during the administration of our first president, George Washington, were looked upon by the citizens as persons of high intellectual caliber. Today men holding the same offices are considered dishonest grafters.

The reason for this attitude now taken toward men in public office is due to a number of reasons. Men in public life today have become mercenary, selfish, and egotistical. They

are aware of the fact that they must accept all that graft and ill-gotten goods they possibly can during the present administration, because public sentiment may overwhelm their bribed ballots and vote them out of office at the next election.

These conditions are so prevalent in politics today, that the once intelligent electorate, are at their wits' end when they step into a polling place to cast their ballot. They have heard stories on all sides, about the dishonesty of both parties. Therefore on entering the booth they place their check after the first candidate's name they happen to see.

But I would not want anyone to labor under the impression that all politicians are dishonest. On the contrary, I think there are still some men in public office today who are interested in the welfare of the people who placed their confidence in them.

The country today is in the throes of one of the most disastrous economic depressions, it has ever experienced, and the only cure for such a condition is the abolishment of dishonest, illiterate politicians, and the replacing of such men by intelligent statesmen, well schooled in the needs of this country.

The fact I have brought out, should be evidence enough, why I would not lower my code of ethics, lose my self-respect, or sell my only soul, in order that I might become wealthy or prominent in the public eye.

NORBERT ELLIS '36

With all its defects and dangers, nevertheless, I think I would like to get into politics. There is always room for rapid advancement, if one has the necessary qualifications for being a good politician; and if he serves the people honestly, he will keep his office as long as he desires. Of course, I am speaking of men that are running for office; personally I would not care to hold a government position that would mean I would automatically lose my position, no matter how faithful I was, if there was a change in administration. If I ever become connected with politics, I want to run for an office, and then I feel as though I will be sure of holding my position, that's if I give the taxpayers honest service and if I should not, then I would deserve to be released.

There is always good money in politics and there is always an opportunity of doing someone good. If a politician will use his office in the right manner he can do as much good that as any profession in the world.

Take for instance a great statesman who is fighting over the grave questions of the day, and who has the good of his people at heart; he can save homes, money, and many times save us from war. Looking back in history we will find several instances when our leading statesmen could have thrown us into a war and possibly made a great name for themselves as leaders, but they had the good of the people and the country at heart, and by the powers which God gifted them with, saved us from the horrors of war. If anyone is gifted with statesmanship at all, he should try to acquire a government position in which he will have opportunities to do good for humanity's sake.

Our greatest trouble with politics today is that we have men representing us that are dishonest and incompetent. As a consequence the people have grown to discredit all politicians. But, since we have had a thorough "house cleaning" (as one might call it) in our government offices, maybe the taxpayer's estimation of our

statesmen will be a little higher.

I maintain that a man can be a success in politics, and still be honest, and I think Alfred Smith is the best example of that statement that I can find. There is not only Alfred Smith who is honest, but many more of our leaders of today who have clean records behind them. A man that chooses the profession of politician, and continues to be honest surely must receive a great reward from God in the next world as well as from his fellow citizens in this world.

At the present time we hear about many people brooding over losing their government positions, because of the change in the administration. But whatever position one holds today, is unreliable. Many offer the argument that one is subject to dishonesty, and corruptness, yet many of our leading politicians are honest, and are doing a great amount of good in the world. A politician that works for the interest of the people is as sure of his position as most business men are at the present time. I believe a politician that works for the good, and interest of the people can do more good for humanity than any other profession in the world.

ALUMNI NOTES

Dr. John Tracy Ellis, '27, who occupies a chair in the History department at St. Teresa College in Winona, Minnesota, will teach graduate courses in History at the Branch Summer Session of the Catholic University of America. The branch is located at San Rafael, California. Dr. Ellis was a visitor on the Viator campus shortly after the New Year, before returning to St. Teresa's.

G. Raymond Sprague, '30, who is studying at St. Paul Seminary, in St. Paul, Minnesota, stopped off for a short visit with his many friends on this campus on the twenty-seventh of last month. Ray was looking fine and displayed no little enthusiasm over his work at the seminary. Glad to have seen you Ray!

The Sophomore Cotillion was attended by Bill Hamilton, '32, and of course, his dashing classmate, Jim Carney—Al Furlong and Frank Carroll both members of the class of '31 were spectators at the disastrous Valpo game.

Bro. William Sullivan, C. S. V., Academy '31, returned to St. Bernard Hall to resume his studies after having completed his novitiate at Lemont, Illinois. Bro. Sullivan is a product of St. Mel's in Chicago.

Rev. John Bradac has returned to the college for an indefinite stay. Just a few weeks ago, Father Bradac was bereaved of his mother, Mrs. Mary Bradac.

NOTICE

February fifteenth, Mr. James Laffey, vice president of the College Club, called a meeting of that organization for the purpose of nominating candidates for the office of president, and secretary, made vacant by the withdrawal from school of Mr. William Riley and Mr. James Fullam to those positions last year. At time Mr. Ralph Hoover, '33, and Mr. James Dugan, '34, were nominated for this the most important student club position in the college. The constitution of the College Club providing that at least three days elapse between the date of nomination and the elections, the vice president designated they to be held next Monday, February 20, at 1:15 o'clock in the College Club Rooms.

Mr. John McGrath, '33, was nominated for the position of Secretary of the Club. As no other was nominated Mr. McGrath will automatically become Secretary in the election.

WERNER SALG WED TO MISS CARDOSI

On Thursday, February 2, at the hour of nine, Miss Greta Cardosi and Mr. Werner G. Salg were united in Marriage at St. Patrick's Church, Kankakee. In the absence of the pastor, Rev. Wm. Bergin, C. S. V., the ceremony was performed by Rev. T. E. Fitzpatrick, C. S. V., assistant pastor of St. Patrick's.

The bride wore a gown of white satin and ivory crepe that almost swept the floor, and her long veil of tulle was formed in cap shape caught with orange blossoms. She carried white roses and lilies of the valley. She entered the white carpeted aisle of the church and was given away at the altar by her father, Mr. Paul Cardosi. Her attendant, Mrs. Alexander Cardosi, wore pale green flat crepe and colth of silver and carried pink roses. Mr. Alexander Cardosi, brother of the bride, was the groomsman.

Student Musicians

During the wedding ceremony and the low Mass which followed it, Miss Mary Cruise played, very softly, a number of classical selections on the organ. Among them were the wedding march from Lohen grin and that of Mendelson. During the Offertory the Ave Maria of Gounod was sung by Kenneth Bushman.

After the wedding breakfast at the Cardosi home, the bride and groom left for an extended motor trip through the South. Upon their return they will make their home in Chicago where Mr. Salg is employed as office manager of the Comet Engraving Plant.

Miss Cardosi was employed as stenographer in the treasurer's office at St. Viator College for four years, and Mr. Salg is a graduate of St. Viator College, with the class of '32.

SAINTS FALL—

(Continued from Page Four)

divided between Laffey, Karr and Westray.

Box Score:

St. Viator	F.G.	F.T.	P.F.
Laffey	F. 1	3	0
Harding	F. 4	0	2
Westray	F. 1	2	3
Bernard	F. 0	0	0
Baker	C. 0	0	2
Karr	G. 1	3	2
Corcoran	G. 0	0	0
Krauklis	G. 0	0	0
Murgatroyd	G. 0	0	-

Wesleyan	F.G.	F.T.	P.F.
Bodman	F. 3	2	3
Blazine	F. 3	6	4
Conroy	C. 3	4	0
Kasovilka	G. 0	0	4
Benson	G. 0	0	4
Kasko	G. 0	1	0
Weger	G. 0	0	0
Munday	F. 0	0	0

9 13 15

Referee: Travenicek.
Umpire: Clarno.

Bro. Francis Deslaures, C. S. V., suffered a relapse after the removal of his tonsils and was confined to the infirmary for several days last week. The swelling in his throat has disappeared and Bro. is once more attending classes.

Our SPECIALTIES

- (1) Catalogues
- (2) Booklets
- (3) School Papers
- (4) Magazines
- (5) School Annuals
- (6) House Organs
- (7) Commercial Printing

Acme Printing Co.
21 S. Wash. Ave.—Phone 1424
Kankakee, Ill.