

The Arch

1925

The Academy Number
of The Viatorian

Vol. 42

No. 7

To
The Very Reverend Terence J. Rice, C. S. V., M. A.,
President of St. Viator College,
this initial volume of the ARCH
is dedicated
as an outward sign of the high esteem
and affection with which
the ACADEMY CLASS of 1925
regards this devoted friend and director
whose fatherly kindness and solicitude
has made our abode of learning
a second home.

Rev. T. E. Fitzpatrick, C. S. V.

Rev. Leo T. Phillips, C. S. V.

FOREWORD

In presenting this first number of the Arch to our fellow students and friends, the members of the Academy Class of '25 fondly hope that their modest efforts will in succeeding years materialize in a year book that will be second to none in high school circles. The ready and generous co-operation of the underclassmen in financing our undertaking gives us reason to believe that our expectation is not a vain and empty hope. In this foreword we desire to express our thanks to Father Fitzpatrick who launched this project and to Father Phillips who took up the work and brought it to a finish.

Order of Books

INTRODUCTION

CLASSES

ORGANIZATIONS

STAFF

ATHLETICS

CALENDAR

QUIPS & QUIRKS

FINIS

FACULTY

- Very Rev. Terence J. Rice, C. S. V.
A. M.
President.
- Rev. Joseph R. Pante, C. S. V.,
A. M.
Dean of Studies.
- Rev. Elias M. Kelley, C. S. V.,
A. M.
Dean of Discipline.
- Rev. Arthur Landroche C. S. V.,
A. M.
Registrar.
- Rev. Leo T. Phillips, C. S. V.,
A. M.
English.
- Rev. John Bradoc, C. S. V., A. M.
English, Mathematics.
- Rev. Francis A. Rinella, C. S. V.
A. M.
Latin, Mathematics.
- Rev. Arthur Landroche, C. S. V.,
A. M.
Mathematics, Religion.
- Rev. Joseph Vien, C. S. V., A. M.
French
- Rev. Joseph D. Laplante, C. S. V.,
M. S., A. M.
Latin.
- Rev. G. A. Galvin, C. S. V., A. M.
History, Religion.
- Rev. E. V. Cardinal, C. S. V., A. M.
- Rev. T. E. Fitzpatrick, C. S. V.,
A. M.
English, History.
- Rev. T. C. Harrison, A. M.
Religion.
- John McEnroe, C. S. V., A. B.
English, History, Latin.
- Andrew O'Laughlin, C. S. V., A. B.
Latin, English.
- James Sees, C. S. V., A. B.
English, Latin.
- John Ryan, C. S. V., A. B.
Mathematics.
- John E. Williams, C. S. V., A. B.
Latin, English.
- E. J. Surprenant, C. S. V., A. B.
Physics.
- John F. Koelzer, C. S. V.
French, Religion.
- Thomas Sullivan, C. S. V.
Mathematics.
- Lawrence St. Amant, C. S. V.
English.
- Casimir Gedwell, C. S. V.
Commerce.
- C. J. Kennedy, M. S.
Biology.
- James V. O'Leary, M. S.
Chemistry.
- J. Perez, A. B.
Spanish.
- Joseph Harrington,
Commercial Geography.

To Our Moderator

To Father Phillips, the Academy Class of '25 owes a remarkable tribute of respect and gratitude. Since the memorable day last February when he accepted the position of Class Moderator, his labors have merited the high esteem of the entire student body. By earnestly doing all in his power to further the interests of the Class, he has won the admiration of each member. He has unknowingly succeeded by his own systematic methods in imprinting an indelible portrait on our minds.

Yet the name of Father Phillips, suggests more of his gentlemanly traits than of his deeds. It immediately illustrates to us the result of what kindness and sociability bring upon a man. In him we recognize the cheerful cooperation of a friend, as well as the prudence and kindly guidance of a teacher. He is one of those rare individuals who out of the profound depth of their learning are able to blend practice and theory with commendable success. It is from this quality of his that an amiable aptitude for progress has developed; and it is this that we can most readily appreciate. His comprehensive knowledge has imbued the class organization with a spirit of unity and progress. Never once did he allow idleness to impede the progress of our studies or of class organization. His ambition has inspired us spiritually and intellectually, so that he has become a model whom we all aspire to imitate.

We cannot fully appreciate all that Father Phillips has done for us, nor will we be able to realize the effects of his teachings until our minds are more mature, and until experience and learning have lent us their vantage point. We feel that we, as an organization, have been extremely fortunate in enjoying the labors of such a man as Father Phillips. To repay him for even part of the benefits he has bestowed upon us is impossible. In this instance, however, we are glad the opportunity presents itself of giving some outward expression of the gratitude that fills our hearts.

Patron
Saint Patrick

Colors
Emerald and White

Motto
Esto vir

JAMES RAYMOND COONEY
"Jay"

Chicago, Ill.
K. M. I., 4.
Banquet Toastmaster, 4.
Memorial Committee, 4.
Asst. Editor, "Arch", 4.
Vice President, Senior Class, 4.

JOHN HERBERT "Johnnie"
Gifford, Ill.

Football, 4; Capt. 4.
Walsh Society, 2.
Basketball, 3, 4.
Vice President, Senior Class 4.
(February Graduate).

GEORGE RIGNEY OHLHEISER
"Kraut"

Chicago, Ill.
K. M. I., 3.
Dutchmen's Club, 3, 4.
Walsh Society, 2.
Asst. Editor, "Arch", 4.
President, Senior Class, 4.

BERNARD GEORGE MUL-
VANEY "Mull"

Marion, Wisconsin
Excellence medals, 1, 2.
Christian Doctrine Medal, 2.
History Medal, 3.
Walsh Society, 2.
Altar Society, 1, 2, 3, 4; Pres. 4.
Special Editor, "Arch", 4.
Secretary, Senior Class, 4.

THOMAS J. O'DONNELL "Tom"
Chicago, Ill.

Football, 4.
Bus. Mgr. "Arch", 4.
Academy Club, 4.
Treasurer, Senior Class, 4.

RANDALL J. BARON "Ranny"
 Kankakee, Ill.
 Day Dodger's Club, 1, 2, 3, 4.
 K. M. I., 4.
 Academy Club, 4.
 Memorial Committee, 4.
 Asst. Editor, "Arch", 4.

LUCIO BONILLA "Murphy"
 Philippine Islands
 Academy Club, 4.

HENRY A. BREGENZER
 "Heinie"
 Kankakee, Ill.
 Day Dodger's Club, 1, 2, 3, 4.
 Academy Club, 4.
 Asst. Editor, "Arch", 4.

GABRIEL JOSEPH BEAUCLERC
 "Gab"
 Bourbonnais, Ill.
 Academy Club, 3.
 (Three year graduate).

JOHN JOSEPH BRYANT
 "Fagan"
 Chicago, Ill.
 Academy Club, 4.

JOSEPH P. CARDOSI "Joe"
 Kankakee, Ill.
 Walsh Society, 2.
 Football, 1, 2, 4.
 Basketball, 1, 2, 3, 4; Capt. 3.
 Academy Club, 4.

PHILIP J. CASSIDY "Phil"
 Chicago, Ill.
 Football, 3, 4.
 Academy Club, 4.
 (February Graduate)

GEORGE COLLINS
 Lexington, Kentucky
 Academy Club, 4.

WILLIAM J. COSTELLO "Bill"
 Chicago, Ill.
 Football, 4.
 Basketball, 4.
 Academy Club, 4.

JOSEPH L. DELEHANTY "Joe"
 Blackstone, Ill.
 Academy Club, 4.

JAMES JOSEPH EVANS "Chick"
Chicago, Ill.

Altar Society, 1.
K. M. I., 3, 4.
Football, 4.
Special Editor "Arch", 4.
Academy Club, 4.

STANISLAUS M. FENELON
"Tex"
Fort Worth, Texas

Football, 4.
Academy Club, 4.
(February Graduate).

JAMES FRANCIS FORRESTAL
"Jimmie"

Ivesdale, Ill.
K. M. I., 3, 4.
Academy Club, 4.

JAMES F. FRAWLEY "Tony"
Chicago, Ill.

F. C. F., 2, 3.
Altar Society, 3.
Academy Club, 3.
(Three Year Graduate).

ARTHUR GARRITY "Art"
Detroit, Mich.

Banquet Committee, 4.
Academy Club, 4.
(February Graduate)

JOHN JOSEPH KELLIHER

"Jack"

Chicago, Ill.

Academy Club, 4.

Asst. Editor, "Arch", 4.

AMILLIO JULIANO

"Juli"

(Chicago, Ill.)

Walsh Society, 2.

Basketball, 3.

Academy Club, 4.

(February Graduate).

SHIRLEY W. LANE

"Doc"

Kankakee, Ill.

Day Dodger's Club, 3, 4.

Academy Club, 4.

Asst. Editor, "Arch", 4.

FELIPE I. LOPEZ

Mexico

Academy Club, 4.

JOSEPH MARZANO "Marzy"
Chicago, Ill.

K. M. I., 2.
Altar Society, 2, 3.
F. C. F., 2, 3.
Academic Conduct Medal, 2.
Academy Club, 3.
Football, 3.
Basketball, 3.
(Three Year Graduate).

JOHN HARRY MOSHER "Jack"
Oregon, Ill.

Altar Society, 1, 2, 3.
F. C. F., 3, 4.
Academy Club, 4.

RICHARD V. MURPHY "Dick"
Chicago, Ill.

Football, 2, 4.
Academy Club, 4.

JOHN J. McANDREWS "Mac"
Joliet, Ill.

K. M. I., 3, 4.
Altar Society, 2, 3, 4.
Oratorical, 3.
Lincoln Essay Medal, 4.
Academy Club, 4.

JOHN E. NELSON
Kankakee, Ill.

Day Dodger's Club 1, 2, 3.
K. M. I., 2, 3.
Altar Society, 1.
Academy Club, 4.
(Three year graduate).

JOHN EVERETT NIERGARTH
"Ed"

Bloomington, Ill.
Football, 4.
Academy Club 4.

ROBERT POTTHOFF "Bob"
Chicago, Ill.

K. M. I., 2, 3.
Walsh Society, 2.
Altar Society, 1, 2.
Academy Club, 4.
Asst. Editor, "Arch", 4.

EDWARD JOSEPH PRINCE "Ed"
Kankakee, Ill.

Day Dodger's Club, 1, 2, 3, 4.
Mathematics Medal, 3.
Academy Club, 4.

HARRY LAWRENCE POWERS
Chicago, Ill.

Academy Club, 4.

LAWRENCE REYNOLDS "Larry"

Loogootee, Ind.

Walsh Society, 2.
K. M. I., 3, 4.
Hoosier Club, 3.
Academy Club, 4.

ADRIAN M. RICHARD "Rich"

Bourbonnais, Ill.

K. M. I., 3, 4.
Academy Club, 4.

SENOUR BARNES RICHEY

"Flip"

Fowler, Ind.

Walsh Society, 2.
Academy Club, 4.
Circulation Mgr., Viatorian, 4.
Editor-in-chief, "Arch", 4.

FRANK B. SIMON

Chicago, Ill.

K. M. I. 2, 3.
Academy Club, 3.
(Three year graduate).

JOHN W. STAFFORD "Staff"

Chicago, Ill.

Excellence Medals, 1, 2.
Christian Doctrine Medal, 2.
Altar Society, 1, 2, 3.
F. C. F., 2, 3, Pres. 2.
Philharmonic, 3; Pres. 3.
K. M. I., 2, 3.
Asst. Editor, "Arch", 3.
Academy Club, 3.
(Three year graduate).

EDWARD JOSEPH STEINER,
"Ed"

F. C. F., 2, 3.
K. M. I., 2, 3.
K. M. I. 2, 3.
Orchestra, 1, 2.
Philharmonic Club, 3.
Academy Club, 3.
Asst. Editor, the "Arch", 3.
(Three year graduate).

JOHN N. SCHOLL "Johnnie"
Chicago, Ill.

Walsh Society, 2.
K. M. I., 3, 4.
Altar Society, 1, 2.
F. C. F., 3, 4.
Football, 4.

GEORGE FRANCIS STRABLE
"Dutch"

Saginaw, Mich.
Dutchmen's Club, 3, 4.
Academy Club, 4.
Asst. Editor, "Arch," 4.
Memorial Committee, 4.

CHARLES W. STREETER
"Chuck"

Kankakee, Ill.
Day Dodger's Club, 4.
Academy Club, 4.

DENIS JOSEPH SWENIE
"Denny"

Chicago, Ill.
Walsh Society, 2.
Oratorical, 3.
Academy Club, 4.
Banquet Committee, 4.
Special Editor, "Arch", 4.

GERALD ROBERT WHITE
 "Jerry"
 Des Plaines, Ill.
 Academy Club, 4.

LE ROY WIMP
 "Roy"
 Chicago, Ill.
 Walsh Society, 2.
 Academy Club, 4.
 Student Athletic Mgr., 4.
 (February Graduate.)

MARTIN DEVERE
 "Marty"
 Kankakee, Ill.
 Day Dodger's Club, 1, 2, 3, 4.
 Academy Club, 4.

THOMAS J. HALEY
 "Tom"
 Gary, Ind.
 Football, 4.
 Hunkies' Club, 3, 4.
 Academy Club, 4.

EDWARD J. O'Neil
 "Eddie"
 Chicago, Ill.
 Altar Society, 1, 2, 3.
 F. C. F., 3, 4; Pres. 4.
 Oratorical, 3.
 Walsh Society, 2.
 Basketball, 4.
 Football, 4.
 Academy Club, 4.
 (February Graduate).

Prophecy of the Academy Class 1925

Time: July 15, 1945

Place: New Blackstone Hotel, Chicago.

Occasion: Alumni Meeting.

Gentlemen:—We have assembled here this evening to celebrate the progress and extension of Viator University. It was back in 1925 that the fertile Celtic imagination of Father O'Mahoney devised the Extension plan which has established our Alma Mater as one of the leading institutions of learning in the Middle West. Tonight we must not only honor Father O'Mahoney for his ingenious Extension method, but also for his happy selection of Arthur Garrity and Thomas Haley, both of the Academy Class of '25, as field managers. These two loyal sons have devoted several months of each year to the Extension cause. Garrity invaded the higher social circles, while democratic Tom pleaded Viator's cause before the common people.

Gentlemen, I have been in South America for the last few years, taking care of the sugar interests of Evans, Ohlheiser & Co., fellow classmates known throughout the length and breadth of the land as mighty capitalists. But well do I recall the last time that our class sat together in the banquet hall of Viator. It seemed to me that I saw tears start in the eyes of the boys as they parted after the close association of the four preceding years. Picture for yourselves our old college home as it was in the old days, where we toiled side by side for an ample supply of knowledge with which to gain undying glory in the battle of life. When the setting sun marked the close of the memorable commencement day of the class of '25, all were prepared, the battle was on.

But little did I think when called upon by Monsignor Mulvaney to speak before such a distinguished body of gentlemen that I would be requested to relate, in as far as I could, the accomplishments and attainments of each individual member of our illustrious class of '25. Upon reception of the letter stating that I was chosen to represent our class upon this occasion, I ceased all business cares and immediately made preparations for the voyage.

I secured passage on the good ship Cantaloup, owned and operated by Joseph Marzano, who has become an important commercial power on the high seas. The Cantaloup was schedul-

ed to leave Buenos Aires on July 5th, and arrive at New Orleans July 8th. After settling myself in a comfortable stateroom, I dined and then strolled out upon the main deck. I seated myself in one of the steamer chairs and expected to pass a few hours with Morpheus. Just as I was dozing off, strains of Jazz music wafted to my ears. Being a keen lover of this type of music, I drifted into the ball room and to my surprise none other than our musically-inclined Robert Potthoff was conducting an aggregation of syncopated melodians. At the close of the selection I engaged in a conversation with Potthoff. He informed me that the steamer has for its captain none other than the rollicking Harry Powers; and that he is ably assisted by the first mate, the mighty Bill Costello. As it was time for the next dance number, I proceeded into the buffet. As I entered through the swinging doors, a familiar face presented itself. There in the uniform of a steward stood our own Dick Murphy. After a prolonged conversation, I wandered back to my former position, picked up a New York newspaper and began to scan the sheets. On the first page in glaring letters there appeared the following headlines: "Wimp enters into consolidation with Armour and Swift." I always knew that Wimp would become prominent in the business world because of his ability as manager of High School athletics. He is that type of person who believes in leaving nothing unfinished. On the back page there was an advertisement of the grand opening of Jack Kelliher's new million dollar theatre on Broadway, where O'Neils latest film production, "The Kitchen Mechanic's Revenge" was to be shown, and I might add that the cast includes our ever smiling Johnny Scholl in the hero roll, with McAndrews playing opposite him as the snarling villain.

The Cantaloup having docked in New Orleans, I dined at the most fashionable cabaret of which "Murph" Bonilla is the proprietor. 'Twas in this rendezvous that I met John Bryant, now a federal bank inspector "Sat est." With pleasure I accepted his invitation to accompany him by motor to Kankakee, where he was to investigate a very intricate situation involving the departure of the cashier and a considerable amount of money from the Second National Bank, of which our classmate, Senour B. Richey, is president. Before leaving the cabaret, Bonilla informed us of the success of Senor Lopez, who has won national fame by emerging victorious from numerous thrilling contests with savage bulls in the arena at Mexico City.

On our way north along the Dixie Highway, in the vicinity of Lexington, Kentucky, we encountered George Collins, a professor of biology, who was engaged in the arduous labor of netting specimen insects for students at Kentucky U. George, being the same fond lover of sports as he was while at Viator, invited us to attend the Kentucky Derby, at Louisville, but owing to

the urgent need of Bryant's mission we regretted that we were forced to decline, for two of our former class mates, Fenelon and Simon, were to ride Nurmi and Paddock in this historical annual event. It was when we were coming through southern section of Illinois that we encountered James Forrestal, owner of a hot dog and barbecue stand. We learned from him that our beloved John Herbert was a wealthy chicken farm owner.

At our arrival in Kankakee the situation demanding Bryant's services was soon cleared up. The fugitive cashier was caught by Sheriff Reynolds in Loogootee, Indiana, and brought back to Kankakee for trial. Perhaps, gentlemen, you will find it interesting to know that Judge Baron presided at the trial and that Shirley Lane and Charles Streeter played the part of the two opposing attorneys.

The old town still looks and remains the same, the only change being that my classmates are now the prominent citizens. Bregenzer is the proprietor of an Ice Cream Parlor on South Schuyler Avenue, Juliano has attained heights of glory through his ability as a sculptor, while Joe Cardosi draws a handsome sum posing for Juliano's masterpieces. Nelson and Prince have assumed a partnership and are affording Mr. Erzinger a lot of competition in the grocery business. We learned from Judge Baron that Niergarth and Foley, I mean Frawley, are garage owners.

After Bryant departed for Washington, D. C., I made the trip to what was once the little village, but which, with the growth of Alma Mater, has now become the Athens of Illinois,—Bourbonnais. Beauclerc is mayor of the booming city while the fearless Richard with his gigantic stature rules the thriving metropolis, with a despotic hand as chief of police.

Gentlemen, I am at a loss to find words to express the importance, the greatness, the material growth of our Alma Mater. What once was St. Viator College, is now, well on its way towards the outstanding university of our country. Father Stafford now is Dean of Men, filling the position once held so ably by Father Kelly.

On the train which conveyed me from Kankakee to Chicago, I met Jerry White, a vendor of peanuts, candy, magazines, etc. He told me that Steiner and Cassidy were passengers on his train some few weeks ago. They are both brilliant engineers and were on their way to Alabama, where they plan to generate electricity from Muscle Shoals to Alaska for the accommodation of Eskimos. As I alighted from the train I ran in to Jim Cooney, reporter for the Chicago Tribune, and none other than the man who succeeded in getting the first news of the "Round The World Air Line," which is the latest accomplishment of the O'Donnell, Strable Company.

Thus, gentlemen, to the best of my ability I have afford-

ed you a view of the various professions which my fellow classmates have chosen as their fields of endeavor. And in conclusion I would say that it is our joy and our pride that everyone of the class of '25 has heartily supported every movement in behalf of our Alma Mater.

THE LINCOLN ESSAY MEDAL

Won by John McAndrews, '25

The Class Will

Know all these men by these presents: That we, the Senior Class of St. Viator Academy, of the year nineteen hundred and twenty five, being of reasonably sound mind, and memory fit for disposing; and realizing full well our own short comings and limitations, and that we are soon to quit these premises and fly to others we know not of, and having in mind the objects of our bounty and that the cares and burdens, the joys and delights of St. Viator Academy will soon be borne by others, and having in mind their need of wordly goods, counsel, and guidance, we do hereby make, publish, and declare this to be our last will and testament.

Item 1. To Father Rice, we bequeath a quiet summer to recuperate from the effects produced by the disregard of the permission rule; and we hope that in the future the students may be more thoughtful of this said rule. We, the Class of 1925, wish him many years of success and hapiness.

Item 2. To Father O'Mahoney, we bequeath a tank of distilled water that will mix unnoticeably with the milk. We also extend our heartiest and best wishes toward the future Viatorian Extension, and we agree to repeat the word "Extension" to everybody and at all times.

Item 3. To Father Kelly, we wish success for the future baseball teams, and also a quiet and restful summer to make up for the sleepless nights of waiting for the "Student Night-hawks."

Item 4. To Father Phillips, we leave encouragement and hopes for success in organizing future Academy Clubs. We leave him many unwritten articles for the Viatorian. Also a larger, more efficient and intelligent English class to aid him in the continuity of future Academy Year Books.

Item 5. To our Teachers, we leave hopes for success and happiness. We leave a place in our heart for each and every one of them and we are grateful for their able and zealous efforts in our behalf.

Item 6. To the Juniors, we leave the prominent positions we have occupied for the past year, hoping they will advance and continue in our triumphal course.

Item 7. I, Joe Cardosi, bequeath with regret my fame and athletic ability to "Soup" Campbell and I wish more power to him.

Item 8. I, John Scholl, bequeath my loving attitude and aspirations to "Eddie" Lyons.

Item 9. I, George Ohlheiser, bequeath my 98c alarm clock to Father Galvin, hoping that it gains at least two hours during the night.

Item 10. I, John Kelliher, bequeath my trusty and well worn razor to Edward Moran.

Item 11. I, Thomas Haley, bequeath my speed and ability at tennis to Father Rinella, hoping that he will now conquer his opponents more easily.

Item 12. I, Adrian Richard, bequeath my persistent efforts in securing 'A's' to Andre Chouinard.

Item 13. I, Edward Steiner, bequeath my old, broken, and unstrung fiddle to Emanuel Komminick, hoping he "does his stuff" on the corridor at midnight.

Item 14. I, Phil Cassidy, bequeath my position on the Academy Basketball Squad to Edward Gannan.

Item 15. I, James Cooney, leave my position as official broadcaster at Station SVC to William Broughman.

Item 16. I, "Tex" Fenelon, bequeath my generosity to John Casey

Item 17. I, James Frawley, bequeath my wide awake attitude to Leo Freehill.

Item 18. I, "Dutch" Strable, bequeath my photographic abilities plus my "sense of humor" to Denis Drolet.

Item 19. I, Arthur Garrity, bequeath my ever ready and fluent "line" to Edwin O'Brien, hoping that he may make good use of it.

Item 20. I, John Herbert, bequeath my good disposition to "Cy" Daley.

Item 21. I, A. Juliano, leave my love of spaghetti to E. L. Riccio, hoping that as a consequence he will not incur stomach trouble.

Item 22. I, Joseph Marzano, bequeath my hard earned Academy sweaters to "Mose" Budinger.

Item 23. I, Bernard Mulvaney, leave my gold medals and high standings to "Nap" Clinin.

Item 24. I, John Stafford, leave my musical talents to LeRoy Ward.

Item 25. I, Richard Murphy, bequeath my habitual attendance at class to Harry Kellar, knowing that he will continue my good record.

Item 26. I, John McAndrews, bequeath with much pride my unlimited vocabulary and oratorical abilities to Al Taylor.

Item 27. I, Everett Niergarth, leave my "drag" with the perfects and also my large plug of tobacco to Louis Valley.

Item 28. I, Denis Swenie, bequeath my perfect complexion and popularity with one of the "fair sex" to Owen McCarthy.

Item 29. I, Charles Streeter, bequeath my scientific methods of thinking and my chemical ability to "Buck" Lacharite.

Item 30 .I, Thomas O'Donnel leave my large nose to some body, hoping that it will be followed closely. (I don't want it).

Item 31. I, Edward O'Neil, leave my size and form to "Young" Farrell, hoping that he may use it in future years.

Item 32. I, Robert Potthoff, bequeath my artistic and poetic hair to Edward Donovan and hope that it will save him the price of Stacomb.

Item 33. I, Harry Powers, leave my superfluous avoirdupois to Brother Koelzer.

Item 34. I, Senour Richey, leave my position on the Viatorian Staff to J. T. Farris. I also leave my "slight" line to Brother McEnroe, hoping that it may assist him in conducting future English classes.

Item 35. I, LeRoy Wimp, leave the jar of "Hair Groom" under the wardrobe in Room 228 to Bill Barrett.

Item 36. I, John Bryant, bequeath my popularity with the "Four Hundred" to Ray Hebert.

Item 37. I, Larry Reynolds, leave my quiet attitude to Art Armbruster.

Item 38. I, James Evans, bequeath all the abuses and damages that will result from this will to every student of St. Viator.

Now having disposed of all our Academy goods (and bads) and desiring that complete and perfect execution be made of these, our said desires, and having with our mental favor taken a panoramic view of all the worldly fixtures of our beloved school, we have chosen as the Executor of this, our last will, one whom we have found through years of experience to be entitled to full, complete, and perfect trust; and one whom the beneficiaries of our will may do well to emulate and follow, Rev. E. M. Kelly, C. S. V., to so act as our executor without bond; we have implicit confidence in his ability and honesty to faithfully guide our beneficiaries and to fully and strictly carry out all the provsions of this, our will.

In witness whereof we have hereunto set our hand and seal this thirty first day of February, in the year of our Lord, one thousand, nine hundred and twenty five, hereby declaring and publishing this our last will and testament.

Class of '25
per James Evans

Witnesses:
Kayo. Farrell
Specks Farrell.

JOSEPH O'LAUGHLIN

"AVE ATQUE VALE"

When the roster of the High School Graduating Class of '25 shall be called, the entire class will gravely bow their heads at the name of Joseph O'Laughlin. Their lips will move in silent prayer for the repose of the soul of their classmate, so lately among them, but whom God in His all-wise Providence has gathered unto Himself.

Joseph was one in whom were nicely blended all those qualities which go to make up the exemplary youth. His soul was as pure as the naked heavens; a clear and gifted mind, a winsome disposition; serious yet playful, studious but withal a keen lover of the games of youth. He was a lad full of promise, and those who knew him best felt that his full flowering would burst only in the very sanctuary itself as one of God's priests.

He shall long live in the memory of his classmates and they shall be better men for having known this rare soul.

DONA EI REQUIEM, DOMINE

THIRD YEAR ACADEMY OFFICERS

William Broughman President

T. E. Ferris Vice-President

Gerard Legris Secretary-Treasurer

Baldwin, E.	Bloomington, Ill.	Keating, J. M.	Peoria, Ill.
Betourne, LeRoy ...	Kankakee, Ill.	Kellar, Harry	Chicago, Ill.
Bowe, Paul	Chicago, Ill.	King, Robt.	Danville, Ill.
Brophy, John	Campus, Ill.	Komminick, E.	Chicago, Ill.
Broughman, Wm. ...	Marion, Ind.	Lacharite, Leon ..	Assumption, Ill.
Campbell, E.	Chicago, Ill.	Larkin, John	Chicago, Ill.
Carroll, Francis	Chicago, Ill.	Legris, Gerard ...	Bourbonnais, Ill.
Chouinard, Andre ..	Kankakee, Ill.	Lotts, Malcom	Chicago, Ill.
Cooley, Harold ...	Kankakee, Ill.	Maloney, Jos.	Guthrie, Okla.
Collins, Harold	Lexington, Kenty.	Matthews, Irwin ..	Kankakee, Ill.
Drolet, Jerome ...	Kankakee, Ill.	McClellan, R. F.	Moline, Ill.
Dandurand, R.	Kankakee, Ill.	Meitzler, Jos.	Danville, Ill.
Donovan, Edw.	Illioopolis, Ill.	Oblenus, Stanley	Chicago, Ill.
Drolet, Dennis ..	Bourbonnais, Ill.	O'Brien, Edw.	Berwyn, Ill.
Ferris, T. E.	Kankakee, Ill.	Ross, Mel	Bloomington, Ill.
Freehill, L. P.	Melvin, Ill.	Ryan, Jos. J.	Coal City, Ill.
Garza, M.	Mexico	Ryan, Robt. E.	Chicago, Ill.
Gannan, E.	Springfield, Ill.	Sheen, A.	Peoria, Ill.
Gerritson, Edw.	Kankakee, Ill.	Vallely, Louis	Chicago, Ill.
Harris, Wm.	Chicago, Ill.	Ward, LeRoy	Peoria, Ill.

SECOND YEAR ACADEMY OFFICERS

John Daly	President
Clarence Doyle	Vice-President
Leo Larkin	Treasurer
Ed. Petty	Secretary

Armstrong, Wm.	Chicago, Ill.	Larkin, Leo	Chicago, Ill.
Barroso, Luis	Chicago, Ill.	Lemere, Jos.	Bourbonnais, Ill.
Belden, James	Kankakee, Ill.	Madero, Ben.	Mexico
Brady, Chas.	Gridley, Ill.	Maloney, Leo	Guthrie, Okla.
Bowman, Clement ...	Decatur, Ill.	Martin, B.	Bourbonnais, Ill.
Brule, Paul	Kankakee, Ill.	Matthews Edwin ...	Kankakee, Ill.
Bulfin, Art.	Chicago, Ill.	Murphy, Chas. R. ..	Kankakee, Ill.
Burns, J. J.	Rockford, Ill.	Murray, Wm.	Maywood, Ill.
Cardosi, A.	Kankakee, Ill.	McKenney, J. S. ..	Watervliet, Mich.
Cardosi, John	Kankakee, Ill.	McLennan, J.	Oregon, Ill.
Carney, Francis	Chicago, Ill.	Nelson, Jos.	Kankakee, Ill.
Clinnin, Paul	Chicago, Ill.	O'Connor, Clarence ..	Kewanee, Ill.
Connolly, John ..	Assumption, Ill.	O'Grady, Henry	Chicago, Ill.
Corbett, James	Chicago, Ill.	Petty, Ed.	Chicago, Ill.
Cote, Raoul	Kankakee, Ill.	Quigley, Rich.	Manteno, Ill.
Crowe, J. W.	Beardstown, Ill.	Rau, J. M.	Chicago, Ill.
Courville, R.	Manteno, Ill.	Rasher, A.	Beecher, Ill.
Day, J. J.	Chicago, Ill.	Reading, Chas.	Chicago, Ill.
Donovan, Bernard ..	Illioopolis, Ill.	Riccio, E. L.	Chicago, Ill.
Doyle, Clarence	Chicago, Ill.	Ryan, John	Bloomington, Ill.
Drolet, Edw.	Kankakee, Ill.	Slintz, Martin	St. John, Ind.
Ewing, Alex.	Chicago, Ill.	Taylor, A.	Bonfield, Ill.
Garneau, S.	River Forest, Ill.	VadeBoncoeur, B. ..	Kankakee, Ill.
Gorman, J. J.	Chicago, Ill.	VanderVennet, Walter	Moline, Ill.
Granier, A.	Bourbonnais, Ill.	Van Wormer, Cliff ..	Chicago, Ill.
Huseman, A.	Beecher, Ill.	Vendley, W. F.	Cicero, Ill.
Jackson, Vinc.	Pana, Ill.	Verheyen, R. S.	Chicago, Ill.
Kelly, L.	Kankakee, Ill.	Walsh, Geo.	Campus, Ill.
Kennedy, C. P.	Irwin, Ill.	Weber, Francis ..	Teutopolis, Ill.
Klaft, D.	Kankakee, Ill.	Whalen, John	Charleston, Ill.

FIRST YEAR ACADEMY OFFICERS

D. McKeown President
 Vincent Morrissey Vice-President
 Leo Whalen Secretary
 H. LaMontagne..... Treasurer

Anderhub, Chas. Chicago, Ill.	Lamontagne, Harry Kankakee, Ill.
Baron, Paul Kankakee, Ill.	Lareau, F. Beaverville, Ill.
Benoit, R. Bourbonnais, Ill.	Lewis, J. Chicago, Ill.
Budinger, Henry Chicago, Ill.	Lyons, Edw. Chicago
Byron, V. Bourbonnais, Ill.	Marr, Wm. Chicago, Ill.
Casey, Thomas Chicago, Ill.	Monahan, J. Hazelcrest, Ill.
Cassidy, Bernard Chicago, Ill.	Moran, E. W. Chicago, Ill.
Cassidy, H. L. Piper City, Ill.	Murawski, Bernard .. Chicago, Ill.
Chouinard, Paul Kankakee, Ill.	McCarthy, Owen Chenoa, Ill.
Darner, Francis Gilman, Ill.	O'Shea, Robt. Chicago, Ill.
Dempsey, Clarence .. Streator, Ill.	Pombert, R. J. Kankakee, Ill.
Duigman, Pat Kankakee, Ill.	Paulisson, G. Kankakee, Ill.
Farrell, Wm. Chicago, Ill.	Schneider, Art. Kankakee, Ill.
Farrell, J. J. Chicago, Ill.	Schriner, Bernard .. Kankakee, Ill.
Farris, J. T. Chicago, Ill.	Seneica, Martin Chicago, Ill.
Forestner, George ...Springfield, Ill.	Singler, Robt. Chicago, Ill.
Frigon, Wm. Chicago, Ill.	Speck, Leo. Peoria, Ill.
Geibel, Henry Chicago, Ill.	Stevens, Roger Chicago, Ill.
Gorman, Leonard Chicago, Ill.	Sullivan, T. H. Chicago, Ill.
Graveline, D. Bourbonnais, Ill.	Weber, Wm. Teutopolis, Ill.
Hebert, Ray Bourbonnais, Ill.	Whelan, J. Chicago Heights, Ill.
Hayes, E. Kankakee, Ill.	Wenthe, Ray Chicago, Ill.
Lamontagne, J. Kankakee, Ill.	

THE ACADEMY CLUB

Soon after the scholastic year of 1924 had opened, all the members of the Fourth High Graduation Class assembled to reorganize the Academy Club. Father Fitzpatrick, our moderator, explained in a few words the purpose of the club, and the accomplishments achieved in past years by it. Officers were elected immediately. By a great majority, George Ohlheiser was elected President; John Herbert, Vice-President; Bernard Mulvaney, Secretary; and Thomas O'Donnell, Treasurer. Due to the fact that John Herbert graduated in February, James Cooney was later elected as vice-president.

Calvin Coolidge could not have suggested anything better than our president did, when he proposed a banquet to be our first formal affair. It was to be held in honor of the February graduates and the very successful High School Basketball Five. Accordingly on Tuesday evening, January 29th, a very tasty dinner was served. Afterwards, the visitors were welcomed by George Ohlheiser, the class president, who after a few words gave the floor to the toastmaster, James Cooney. Mr. Cooney can undoubtedly be complimented on the wonderful broadcasting station which he erected for the evening. The absence of Coach Barrett and the sickness of Captain Kellar were regretted very much, but John Herbert, who prefaced his remarks by saying, "As a speaker, I'm nix," talked for the cagers and expressed their appreciation. Anyone listening in on station "S. V. C." that night would undoubtedly have been pleased with the talks of John Winterhalter, president of the College Club, Stan Fenelon from the great plains of Texas, Lucio Bonnilla, our representative from the Philippines, Tom O'Donnell and Father O'Mahoney. "The Three Muskateers," Barton, Barraso, and Potthoff, furnished a well prepared musical program, while "Ford" Swenie and "Glenn" O'Neil helped greatly with their vocal selections. At the conclusion of the entertainment, our very reverend president, Father Rice, congratulated the High School students on the splendid organization of the Academy Club and on the success of their undertaking.

It was not long after the banquet that we received word that our moderator, Father Fitzpatrick, was to leave to take up parish work in Chicago. However, his place was filled by Father Phillips, who ever since has been the greatest help to us in our undertakings, especially in this year book, THE ARCH.

PHILHARMONIC SOCIETY

On February 12, 1925, the advanced piano students of Professor Roch, assisted by Louis Barroso, violinist, gave an informal studio recital before a small group of specially invited guests gathered in the music department. After the refreshments, the music students of the college, met and formed the Philharmonic Club, of which John Stafford, Academy '25, was elected president, and William Broughman, Academy '26, secretary.

The first program sponsored by the organization was the St. Patrick's Day recital, which consisted of piano, violin and vocal selections, and which was closed by a talk by Col. John V. Clinnin, who was secured through the efforts of Professor Roch, Moderator of the Club. Another concert, the music medal contest, is set for the middle of May and at this there will be outside talent, also secured by Professor Roch.

To show that the club is a living organization and to leave a sort of memorial of its first year's activities, a raffle was held, at which a small but appreciative amount of money was collected and which will be used to beautify the music rooms and to make them more in harmony with the quality of the art they house.

THE KNIGHTS OF MARY IMMACULATE

The Knights of Mary Immaculate form a sodality whose chief aim is to honor in a most special manner the Immaculate Mother of God. Self-preservation in Grace and the conversions of sinners by means of prayer and good works are also ends of the sodality. The members receive weekly communion and recite the three "avers" daily. At the meetings there are always discussions, talks and remarks concerning the sodality and its patron, Our Lady. The feasts of Mary and of Our Lord are also observed in a special manner. On Sunday afternoons those who wish to go a little farther in their devotions gather in the chapel for a half hour to be spent in prayer, meditation and spiritual reading.

Perhaps the marked increase in the number of weekly and daily communions is the most noted result of the activities of this organization, but we know that the unseen results obtained by prayers offered are most gratifying to the Reverend President and most pleasing to God and his Blessed Mother.

While this society is primarily a Sodality of the Blessed Virgin, the members are also enrolled in the League of the Sacred Heart. In this way the benefits of two organizations, each endowed with rich indulgences, may be gained by being a member of the one sodality. Leo Larkin is the Grand Knight of the Academy Chapter.

THE F. C. F.

January 15, 1925 marked the inception of a new academic social organization, the Father Charles Fraternity or F. C. F. As these letters imply, the primary purpose of the club is to instill into its young members the three virtues of friendship, charity, and fidelity. Also, one of its purposes is to perpetuate the memory of Father St. Amant, who has always been a patron "saint" of the "Acs". From the first initiation on Jan. 15, when eight "Acs" were admitted, the F. C. F. has grown so rapidly that now, scarcely more than a year since its birth, it numbers on its roll call over eighty members.

One of the great factors in this growth is its initiation. These are usually surrounded by such an air of mystery that a desire to participate in them has, in many cases, proved to be a sufficient inducement for candidates to seek admission. The initiation has, through repetition, gradually advanced from a rather crude to a well-organized affair. Part of it is devoted to teaching the candidates the purpose and duties of the members of the club. The rest of it is used to provide entertainment for the members.

One of the important functions of the societies is its meetings. At these, which are held regularly, any question pertaining to the club itself or to any other matter of interest to the "Acs" is discussed. It is in these meetings that many of the Academic activities have originated. One of the most important is the Acme, a paper written and issued by the members every two weeks. This paper has become quite popular among the "Acs" and has even attracted notice in the college circle. It has, moreover, established a precedent for the college club which has published a college paper somewhat akin to the Acme.

The first anniversary of the club was fittingly celebrated by a banquet, which, by the way, will be an annual affair. Many of the non-resident members of the club were present together with a number of visitors, consisting mainly of the relatives of the "Acs". Beyond a doubt it was a success, especially the "feed." After all had had their fill, they were entertained by musical selections and speeches by Brothers St. Amant and O'Loughlin, Father McGuire, and Mr. Larkin. A picture of the banquet was also taken. Besides this banquet, the F. C. F. puts on an annual picnic.

This, in brief, summarizes the activities of 'Acdom' for the past year and a half. The F. C. F. has done much to unite the "Acs" more closely to each other. It is the first organization of its kind at Viator College and promises to be a permanent one. May it ever live to inspire the youth of the coming years and teach them the lessons of Friendship, Charity and Fidelity.

ST. JOHN BERCHMAN'S SANCTUARY SOCIETY

Soon after school opened last September, Brother Ryan called a meeting of all those who desired to be altar boys. Reorganization of the society and election of officers took place. For the year Bernard Mulvaney, Acad. '25 was elected president, William Harris, Acad. '26, vice-president, and John Larkin, Acad. '26, secretary. A committee was appointed to take care of the business of the society, as well as to discuss in council all serious questions that might arise.

Brother Ryan, the Moderator, has trained the new servers, and offered hints and suggestions to the older ones. In the monthly meeting, questions regarding serving are asked and discussed.

As an outward reward for their services at the altar, the boys are given a picnic every spring. This affair is always an all day outing to Rock Creek or some other suitable place, where games, contest, swimming, and eats are enjoyed by all.

STAFF

Faculty Director Rev. Leo T. Phillips, C. S. V., A. M.

Editor-in-Chief Senour Barnes Richey

Associate Editors

Societies John Kelliher
Edward Steiner
John Stafford

Titles George Ohleheiser
Bernard Mulvaney

Athletics John Brophy
James Cooney

Quips and Quirks George Strable
Henry Bregenzer
Robert Potthoff
Shirley Lane
Randall Baron

Special Editors

Class Prophecy Denis Swenie
Class Will James Evans

Business

Manager Thomas O'Donnell
Assistant Manager George Strable

COACH WILLIAM A. BARRETT

OUR COACH

Last fall the department of athletics was placed in the hands of one of the most able men that has ever held that position at St. Viator Academy. Under the guidance of Coach William A. Barrett, our various athletic machines have attained a very high degree of efficiency and have gone forth to victory after victory. It is due to his brilliant and untiring efforts that all of our "rookies" were converted into veteran performers on both the gridiron and the cage floor. In basketball especially have the resources of Coach Barrett showed up in all their cleverness, and the opponents have ever had to retreat submissively before the tactful plays of the Barrett-men. It is the sincere wish of the class of 1925 that Coach Barrett may meet with many more years of success such as the one he has just completed at St. Viator Academy.

A WORD ABOUT THE TEAM

We may safely assert that no high school football team in Central Illinois earned more respect and admiration for their prowess upon the gridiron than St. Viator Academy. Generally outweighed, but seldom outplayed, they exhibited such a fast, aggressive game that they earned for themselves the name of "Fighting Irish" in the high school circles of Illinois.

In Cardosi, Campbell, Mackler, Swenie, and O'Neil was a galaxy of backs, trained in passing and receiving. Murphy and Hoelsher were plunging types of fullbacks, having a world of power on offense and defense. The line was scrappy, aggressive and expert in tackling. Niergarth, Matthews, Fenelon, and Brophy at tackles; Carroll, Fahey, and Herbert at guards; Evans and Scholl at center; Cassidy, Schlintz, and Jackson at ends, were all strong in their department, and fought until the last play. It was a great team, clever, aggressive, and above all loyal to the name of St. Viator Academy.

FOOTBALL

On September 20th, thirty high school students under the direction of Father Fitzpatrick assembled on the gridiron. Practice was indulged in lightly by the Academy squad for the first week. Father Fitzpatrick, ably assisted by Brother Sees, instructed the men in the art of punting, passing, blocking, and tackling, and all the other fundamentals of the sport. The second week of practice saw a decided change in the tactics used by the coaches. The head coach, W. A. Barret, had now arrived, suits had been issued, and the squad cut to two full teams. A decided change came over the candidates for the team. Those who had been out merely for the exercise had now been dropped, and a grim determination to fight for his position animated each player.

As the date of the Bowen game drew near, Coach Barrett worked untiringly to smooth the blunt edges of inexperienced material to a perfectly functioning gridiron machine, but the task was too great to be accomplished in such a short space of time. Our boys invaded the Bowen Athletic Field on October the fourth with but two veterans in the lineup. Although the score, 20 to 0, does not indicate the fight the inexperienced Viatorian gridders put up, nevertheless they fought the heavier and more experienced team to a standstill in the first half. The victory of the opponents was due mainly to two blocked punts that were converted into touchdowns.

Not in the least daunted, however, Coach Barrett's lads worked like Trojans the following week; and on October eleventh trotted out upon the Mooseheart gridiron determined to win. Our boys started out strong, and made things extremely uncomfortable for the Moose lads. For a while they could not gain an inch through the Academy line. Viator made eleven first downs to Moosehearts one. Again those fatal blocked punts proved to be our undoing and the game ended with Mooseheart 13, Viator 0. On the whole the team made a very creditable showing and Coach Barret was entirely satisfied. Numerous penalties alone kept us from victory. Three times we carried the ball over the enemy's goal line, only to be called back and penalized. Murphy plunging through the Moose lines for substantial gains could not be stopped, while the open field running of Mackler and Cardosi was beautiful to behold.

The Academy lads hit their stride the following week on the home gridiron and the highly lauded De La Salle team of Joliet succumbed before a veritable hail of touchdowns. The final score read Viator 39, De La Salle 0. The Academy line lived up to all expectations and stopped the Joliet ball carriers

in their tracks. Campbell and Cardosi completed many spectacular forward passes, while Mackler was good for a gain every time he carried the ball. Murphy, our plunging fullback, provided the thrill of the day by snaring an enemy pass and galloping eighty five yards for a touchdown.

At the full height of their power, on October twenty fourth, the Academy gridders encountered the highly vaunted Pontiac machine. Undeafeted for two years and in first place as contenders for the central Illinois Football Championship, the Pontiac warriors were unable to stem the crunching assaults of the Academy backs, nor could they gain through our powerful line. Both teams put up a terrific fight during the first half, the score then favoring Pontiac 7 to 6. The Academy came back strong in the second half and romped all over Myers athletic field, the final score being Viator 36, Pontiac 7. Everyone's work was praiseworthy during the conflict. Murphy tore through time and again for huge gains, Campbell and Cardosi ran the ends to perfection, while Mackler's heady work at quarter, and Niergarth's fifty and sixty yard punts were mainly responsible for Viator's easy victory.

On October thirty first the Academy athletes descended upon the stronghold of Kentland High School, and earned a decisive victory. When the smoke of battle cleared away, Viator had 33 points to Kentlands 6. Jackson, our speedy end, started the fireworks by loping around right end fifty yards for a touchdown. The other members of the squad who helped pile up the score were Cardosi, who led the field with three touchdowns, Campbell and Murphy who were not far behind. Mackler, shifty quarterback for the Barrett squad, was injured in the fray, but he was ably substituted by Swenie who ran the team in commendable style.

On November eighth, the Academy pigskin tossers ended their season in excellent style by administering a severe drubbing to St. Mary's High School of Bloomington, Ill. The downstate gridders fought every moment of the game, but could not stop the terrific onslaughts of the Academy backfield. They finally went down to a 20 to 0 defeat. Jackson again started scoring activities by touring the left end for fifty yards and a touchdown. Cardosi also counted from the field, and our fighting right guard John Herbert brokes into the scoring column by blocking a punt and scampering thirty yards for a touchdown. Mackler used excellent judgement in commanding the team and was good for a gain everytime he carried the ball. Another stellar performer was Phil Cassidy at left end.

BASKETBALL

After the elimination process necessary in the initial days of the season, Coach Barrett selected Captain Harry Kellar and Eddie O'Neil as forwards, Joe Cardosi as center, and John Herbert and Eddie Campbell as guards. This squad was strengthened by the use of Ross, Baldwin, Marzano, Matthews, Gannan, Costello, and Farris. Our fondest hopes and ambitions were realized in every way by the mettle these lads showed in winning game after game, and we have every reason to be proud of them, as an account of the season will show.

The team's initial contest was with Company F. of Kankakee, and was won by a score of 10 to 8. The game, while not spectacular, proved the worth of our snappy quintet.

During their visit to Chicago, the Academy cagers handed St. Philip's a 28 to 12 defeat. It was administered for the most part by Captain Kellar and Cardosi, the former starring with his pretty, short shots, while the latter again and again upset the defense of St. Philip's to make room for the many points he tallied. An exhibition of fast work was given by the whole team, but in particular by Campbell, who began the wonderful guarding which was in evidence all season.

The tilt with Bowen at Chicago, although won by a 16 to 13 score, was a rough, hard game from start to finish, with our lads at a decided disadvantage, a fact due to the small strange floor. The team could not be held down, however, for Herbert, Campbell and O'Neil were able to cope with the situation, even though the latter star was injured in the struggle.

The succeeding day our men outplayed Quigley Prep with a score of 17 to 8, thus spreading their renown throughout the city. Kellar and O'Neil scored heavily, Cardosi was master at center, Herbert and Campbell were incomparable in guarding, while Gannan did fine work subbing for O'Neil.

In the game with Spaulding, National Catholic Champions for 1924, the team met a defeat of 16 to 13, due to the fact that our ace, Kellar, came from a sick bed to play. The contest was not without excitement, for Soup Campbell played a dazzling game, and shared honors with John Herbert, who came into prominence with his tosses from the center of the floor. Viator held a lead of 9 to 6 at the end of the first half, and, though the second half was the team's Waterloo, Spaulding will always remember a tough game with our plucky five. In this contest Phil Cassidy and Bill Castello played a good game as 'subs' at the forward posts.

Top Row—Coach Barrett, Farris, Marzano, Matthews, Gannon, Campbell, Costello.
Bottom Row—O'Neil, Herbert, Cardosi, Kellar, Baldwin, Ross.

In the game with Champaign, the home lads suffered a let down in spirit and received a 20 to 15 defeat. Though our quintet failed to bring home the bacon, the steady reliable playing of Herbert, Cardosi, and Campbell made the struggle a tense one for the down-state boys.

The return game with Bowen was a 12-8 triumph, and, besides giving us the pleasure of a victory, furnished us with a view in action of two highly reputed forwards, Ross and Baldwin, who went in for O'Neil and Kellar, and lived up to our expectations. Herbert and Campbell played a stellar defensive game, and made things hot for the Bowen quintet.

CAPT. KELLAR

The St. Mary's five fell before the Viator attack to the tune of 22 to 13, with Captain Kellar, playing a remarkable snappy game, ably assisted by the new star, 'Pickles' Baldwin. Each of them garnered a large number of points.

As a result of too many games in succession, the Viator team was not in fit condition when they journeyed to Peoria and went down before Spaulding 24 to 14. A fair brand of basketball was shown, but the usual snap and pep were missing, though our lads never stopped trying till the gun sounded the end of the fray. Costello, Marzano, and Farris went in, but they were unsuccessful in stopping the Spaulding onslaught.

The Academy five regained their high caliber form by defeating the highly touted Aquinas team, which ranked as one of the best in Chicago. The major part of the scoring was done by Kellar, Baldwin, and Ross who joined in a pretty passing and dribbling game, while Herbert and Campbell ran true to form as perfect guards. The entire second team went in during the last quarter.

NATIONAL CATHOLIC HIGH SCHOOL TOURNAMENT

The final goal of the Academy five was the National Catholic Championship. The tournament was staged in the Loyola Gym at Chicago. The Viator quintet first encountered the team from Cathedral High, Lincoln, Neb. In this game a treat was given the Viator fans, and a scare was thrown into the Viator opponents, for a 44 to 10 lacing was administered at our cagers' hands, the entire team moving like clockwork.

The next opponent of the Academy quintet was St. Stanislaus of Bay St. Louis, Mississippi, a team of elongated stars and a team picked to win the tournament. "The bigger they are, the harder they fall" was true in this case, for the Mississippi giants were trounced 23 to 14. Ross came to the front with a deadly eye for baskets, while our John Herbert played a keen game, with his long shots figuring noticeably. Our star running guard, Soup Campbell showed his mettle by his wonderful dribbling and passing ability.

Our dream of winning the Cardinal's Cup was rudely shattered when our five played Decatur High of Decatur, Indiana. At the end of the strife, the score stood 16 to 12 with Viator at the small end. A battle was waged throughout the game, but after the other hard struggles our quintet was not in proper condition to cope with a fast snappy team. Due credit must be given to the entire team, however, for they never let down and gave all they had. Campbell, Herbert, and Ross were perfect whirlwinds, and penetrated the Decatur defense from time to time, making the rival cagers know they were playing a real team.

That we had a fast snappy aggregation is plainly discernible. Dribbling in and out of the opposing defense, tossing passes perfectly, sinking short and long shots, and playing a game of perfect teamwork, our boys comprised a quintet which never said die, and which held up the honor of Viator for clean sportsmanlike playing.

ACADEMIC BASKETBALL TEAM

MINIM BASKETBALL TEAM

CALENDAR

SEPTEMBER:

- 9th Registration Day. Students are arriving continuously.
- 10th Schola Brevis. We get re-acquainted with our instructors.
- 11th School starts once more. Most of us are off with a flying start.
- 15th Start of the College year.
- 23rd Solemn Mass of the Holy Ghost.
- 24th Our new cafeteria opens.

OCTOBER:

- 4th First Academy football game, played in Chicago. Bowen-20, Viator-0.
- 11th Our Academy team takes another trip. Mooseheart -13, Viator-0.
- 12th Columbus Day. The new K. of C. War Memorial Building is dedicated.
- 13th Half Holiday in honor of Columbus' Birthday.
- 18th The Academy plays its first home game. Results: Viator-39, De La Salle of Joliet-0.
- 21st Feast of St. Viator. The cafeteria shows its worth.
- 24th The Academy takes a conquering trip. Viator 36, Pontiac 7.
- 31st We invade Hoosierdom. Viator 33, Kentland H. S. 7.

NOVEMBER:

- 1st All Saints Day and no classes. The Varsity takes a trip to Bloomington. St. Viator 6, Illinois Wesleyan 0.
- 2nd All Souls Day.
- 6th The first quarter has hastened by. Exams.
- 7th Everyone wears a worried expression. Exams are still on.
- 8th Our worries are lifted for awhile. St. Viator Academy 20, St. Mary's of Bloomington-0.
- 10th Exams end. Pep meeting and excitement. General exodus for Chicago.
- 11th Armistice Day. The Varsity plays Columbia at Grant Park Stadium, Chicago, for the Catholic College Championship of the West. Result: Viator 0, Columbia 0. A bad day and every one returns wet to the skin. The stadium resembled a lake.
- 15th HOMECOMING. Eureka 0, St. Viator 6. Homecoming Ball at the K. of C. Hall in the evening.

- 18th Organization of the Academy Club. Officers are chosen.
- 26th Start of Thanksgiving Vacation.
- 27th Thanksgiving Day. St. Viator College 7, Loyola 7, in Chicago.
- 30th Vacation ends at 11:30 this evening.

DECEMBER:

- 1st Classes again. Start of basketball practice.
- 8th Feast of Immaculate Conception.
- 12th Our first movie at the College Auditorium. A Famous Players-Lasky Picture, Thomas Meighan in "The Alaskan".
- 20th Christmas vacation begins after morning classes.
- 25th Christmas Day.

1925

JANUARY:

- 4th Christmas Vacation ends at 11:30 P. M.
- 5th Classes again.
- 6th Academy Basketball team takes their first trip. Viator 28, St. Phillip's (Chicago) 12.
- 8th The Academy wins over Bowen in Chicago, 16 to 13.
- 9th First game in the Armory. St. Viator College 22, Western State Normal of Kalamazoo 28. The Academy completes her early conquest of Chicago by a 17 to 8 win over Quigley Prep.
- 10th Johnny Hines in "The Speed Spook", a Warner Brothers Picture, at the Auditorium.
- 14th Varsity back from their Michigan basketball trip.
- 16th A double Header at the Armory. College 26, Ill. Wesleyan 21. Spalding 16, Academy 13. A meeting of the Academy Club held in the afternoon to decide on the years work. A new president and vice-president was elected and fourth high banquet discussed. George Ohlheiser is now our leader.
- 17th Another big picture in the Auditorium. Paramount's Technicolor Feature, starring Jack Holt in "Wanderer of the Wasteland."
- 20th Lincoln Essays submitted. Academy Club meeting held and a banquet decided upon.
- 23rd The Academy Squad went down before Champaign, 20-15.
- 24th Barton presents Tony Moreno in "The Story Without a Name".

- 26th Start of second quarterly exams.
- 29th End of Exams. Academy Club banquet. Retreat starts with Father Moisant in charge.
- 31st Academy defeats Chebanse 17-3.

FEBRUARY:

- 1st End of retreat. The school year is half over.
- 2nd Second semester registration.
- 3rd Schola Brevis. We're off again for a flying finish.
- 7th "North of '36," with Ernest Torrence. A Famous Players-Lasky Production.
- 10th The Alumni Banquet is held in Chicago. The boys at home are entertained by the Freshman Dance held at the K. of C. Hall. Lyle Smith's Orchestra from Bloomington furnished the syncopation.
- 12th Lincoln's Birthday and a half holiday for all. A double header on at the Armory in the evening. Varsity 30, Columbia, 27. Academy 22, St. Mary's of Bloomington, 13.
- 13th The Academy team takes a trip and comes home with the short end of the score. Spaulding 24, H. S. 14.
- 14th Another Varsity game at the armory. Viator 23, Valporaiso 24.
- 20th Our stage manager, Mr. Barton, presents D. W. Griffith's "America", with stage effects.
- 22nd Washington's Birthday and the F. C. F. celebrate with a banquet.
- 23rd No school in honor of Washington's Birthday. The College Club present their vaudeville show in the auditorium.
- 27th Barton gives us another treat in the form of Warner Bros.' Screen Classic, Johny Hines in "The Early Bird".
- 28th The varsity takes St. Mary's of Winona, Minn., down the line to the tune of 27 to 17.

MARCH:

- 2nd Academy Club holds a meeting to decide on the style of their class ring.
- 6th The Academy Club settle the ring question by adopting Professor Kennedy's design. This is to be used as the official Academy Seal.
- 7th A prime day in Viator History. The College Paper, The Clubian, makes its appearance on the campus. The students are also entertained by the United Artists picture, Mary Pickford in "Dorothy Vernon of Haddon Hall".

- 14th We lament the departure of our teacher and moderator, Father Fitzpatrick, who left today for parish work in Chicago. Barton gives us another good picture, Tony Moreno in the "Border Legion".
- 16th President Ohlheiser calls a meeting of the Academy Club to introduce our new moderator. Father Phillips. The publication of our year book, the Arch, is definitely decided upon.
- 17th Conge in honor of St. Patrick's Day. The Philharmonic Society entertains the student body with a recital with Col. Clinnin as the speaker of the day. (Note: Father O'Mahoney lets the cafeteria 'do its stuff' once more by giving us one of the best dinners of the year.)
- 19th The Academy team is given a royal send off by the student body. "See you tomorrow in Chicago." Where? "Loyola Gym."
- 20th The first day of the National Catholic Academy Tournament. We beat Cathedral High of Lincoln, Neb., 44 to 10.
- 21st In the morning the Academy take St. Stanislaus of Bay St. Louis, Miss., for a drubbing. Viator 23, Miss. lads 14. In our second game of the day we are removed by the five from Decatur, Ind., the score being 16 to 12. Hope we do better next year.
- 22nd St. Mel's of Chicago win the tournament by defeating Aquinas.
- 25th The varsity holds its first practice baseball game.
- 26th The Academy Club hold a meeting and decide on Matzene studio of Chicago as photographers.
- 27th The organization of the three underclasses is started.
- 28th Thomas Meighan in "Tongues of Flame" is shown at the Auditorium.

APRIL:

- 2nd The pictures for the yearbook are discussed in an Academy Club meeting.
- 3rd Third quarterly exams start.
- 7th Exams end and most every one goes home.
- 12th Easter.
- 13th Ordination of Father Lynch. Vacation ends at 11:30 P. M.
- 14th An academy club meeting is called at which the pictures are discussed and suggestions for a memorial submitted.
- 15th The photographer from Matzene is here taking groups and individuals. The order for the rings is sent. The

- Academy sweaters are handed out by Father Kelly and Coach Barrett. We notice that the boys lucky enough to earn one are showing them to Kankakee.
- 16th The photographer finished up this afternoon.
- 17th First baseball game. Viator 5, Michigan Aggies 5.
- 18th Thomas Meighan in "Comin' Through" at the Auditorium.
- 20th Academy Club meeting held and a committee appointed to investigate different memorial suggestions.
- 21st College English Classes hold banquet in honor of Fr. Lynch.
- 22nd Conge in honor of Father Lynch's ordination.
- 23rd An Academy Club meeting is held at which Father O'Mahoney speaks in favor of the Arch as a memorial. This plan is adopted as the class memorial.
- 25th Barton presents Dorothy Devore and Matt Moore in the "Narrow Street".
- 30th An Academy Club meeting is held at which class colors and motto are selected.

MAY:

- 1st Copy for Arch goes to press.
- 2nd Rin Tin Tin (the wonder dog) in "Find Your Man" entertains the student body at the auditorium.
- 21st Feast of the Ascension.
- 28th Exams begin for graduates.
- 30th Memorial Day.

JUNE:

- 1st Exams are over for graduates.
- 10th Class Day.
- 11th Graduation.

THANK YOU

We, the members of the Academy Class of 1925, desire to express our heartfelt appreciation of the help given us in our various activities. Especially do we wish to thank Professor C. J. Kennedy for his aid in the designing of the Academy Seal.

Quips and Quirks

First deaf man: "Are you going fishing?"

Second deaf man: "No! I'm going fishing."

First deaf man: "Oh! I thought you were going fishing."

* * *

NOT VERY DUMB

Casey thinks that the only thing the scrub-team has to do is to wash the uniforms.

* * *

We editors may tug and toil
 'Till all our joints are sore,
 Yet some poor sap will rise and say
 "I've heard that joke before."

* * *

PRETTY SOFT

All a prefect has to do is stop all unnecessary murder, and all manslaughter.

* * *

Father G: "The next time you come in late, Gannan, 'Stay Out'".

* * *

Father G: "We have stones upon which the ancient Gauls wrote centuries ago."

Class Simultaneously: "Gaul Stones."

* * *

Ask Ohlheiser about that group picture he wanted us to print. (Of a certain person.)

* * *

Bro. M.: "Put some famous quotation into Latin."

Evans: "Bellum est Hellum."

* * *

Costello: "I made three baskets today."

Casey: "Why didn't you bring them up to the room."

* * *

Kelliher and Scholl find it a stiff proposition taking off their whiskers.

* * *

Bro. M.: "What did they do with the dirt from the Catacombs."

Costello: "They buried it."

Fr. B.: "What must we do to obtain Eternal Life?"

Stafford: "Die."

* * *

"I want a tire for my Ford," said the patron of a large department store, addressing the floorwalker.

"Rubber bands down three aisles and turn to the left."

* * *

FLEAS

I think that I shall never see
 A bug as jumpy as a flea.
 A flea that hops around all day
 And jumps on me to my dismay.
 A flea that may in summer bite.
 And which I cannot put to flight.
 Flys are caught by fools like me
 But who on earth can catch a flea.

* * *

"What are you crying for, my lad?"

"Cause father's sellin' a new soap. and every time a customer comes in I gets a demonstration wash."

* * *

"Do you know how rats get in here?"

"Naw."

"Yes, that's right."

* * *

Mosher: "I wish Henry VIII had been an Italian."

Kominick: "Why?"

Mosher: "Because that's what I wrote on my test paper."

* * *

Murawski: "I know where you can get a chicken dinner for 15 cents."

Stevens: "Where?"

Murawski: "At the feed store."

* * *

First Hunter: "Kill anything."

Second Hunter: "Not a thing. Wish I'd gone motoring now."

* * *

Teacher: "Who are the Four Horsemen?"

Malone: "Jesse James, Tom Mix, Paul Revere, and Barney Google."

* * *

McAndrews: "Where did you get that wonderful hair, Buck?"

Lacharite: "Sleeping in a waffle iron when I was a kid."

THE BELLS

SPASM 1.

Hear the prefects with the bells—
 Rising bells!
What a universal wakefulness their reveille compels!
How they jangle, jangle, jangle,
 In the Corridors at morn!
While the roomers start to wrangle
As from blankets they untangle
 In a manner quite forlorn;
 Venting moan, groan, moan,
 In despairful undertone.
At the boiler-shop sonata that metallicly swells
From the bells, bells, bells, bells,
 Bells, bells, bells—
From the whanging and the banging of the bells.

SPASM II.

Hear the shrill electric bells—
 Study bells!
As they break up recreation like a burst of shrapnel
 shells—
With their “tinkle,-tinkle,-tinkles”
 In the Gym and through the Hall;
While the gang, like Perry Winkles,
Hate to take up pens and inkwells,
 After dropping bat and ball.
 Spouting gas, gas, gas,
 As they slowly plod to class
Just like gastropodic mollusks speeding to their spiral
 shells—
At the bells, bells, bells, bells,
 Bells, bells, bells,
At the obdurate insistence of the bells.

SPASM III.

Hear the steeple's golden bells—
 Dinner bells!
How the noon Bourbonnais quietude their harmony
 despels.
With the donging and the dinging
 Of their invitation sweet
What a melody they're singing,
What a rapture they are bringing
 In the shape of things to eat!
 Ringling: “Chow, chow, chow,
 Cup o' coffee, hunk o' cow,
Dinner's done and Dunne has dinner that mellifluously
 smells”
Sing the bells, bells, bells, bells
 Bells, bells, bells.

“It's too bad our tongues are iron” wail the bells.

—Edgar Al En Roe.

And he has lived to see it

In 1881 Edison shipped to the Paris Exposition his "Jumbo" dynamo—eighth wonder of the world. It could light 1000 lamps. Now there are G-E generators large enough to supply current for over a million lamps, each with four times the candle-power of the lamp of 1881.

The General Electric Company produces other electrical apparatus which makes it possible to transmit power over great distances. It has put electricity in seven-league boots. In its laboratories, scientists are now experimenting with voltages ten times as great as the highest now in use

If you are interested in learning more about what electricity is doing, write for Reprint No AR391 containing a complete set of these advertisements

Back in 1885, Thomas A. Edison succeeded in transmitting electricity at 220 volts for one mile—an achievement and a promise.

The promise was fulfilled a few months ago, when electricity at 220,000 volts was transmitted two hundred and forty miles to supply Los Angeles with light and power.

Now five billion dollars are invested in electric power plants. A stupendous figure that testifies to the alertness of thousands of college-trained men who have been leaders in the production and use of electric power.

The electrical era has only dawned. Each year some new machine or discovery makes it possible to apply electricity in unexpected ways. The graduate of today will find electricity directly or indirectly a means for even greater accomplishments, no matter what his calling in life may be.

17-14FBI

GENERAL ELECTRIC

GENERAL ELECTRIC COMPANY, SCHENECTADY, NEW YORK

Illinois Central Travel Service Pleases

Because our trains have:

The on-time habit.

Excellent equipment and
dependable motive power.

Smooth-riding track.

Employes trained to make
our guests comfortable.

The Illinois Central offers the faculty and students of St. Viator the best travel facilities in the land, and wishes to give every assistance in planning and arranging trips to any destination.

For tickets, reservations and travel information, ask
E. H. ABELL, Ticket Agent, Kankakee, Ill.

Address mail inquiries to
J. V. Lanigan, General Passenger Agent,
502 Central Station, Chicago, Ill.

Illinois Central

COME IN AND SEE US

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

Bostonian
Shoes

Mallory
Hats

Plant-Kerger-Dandurand

"The Home of Kuppenheimer Clothes in Kankakee."

ERZINGER'S

PURE FOOD STORE

306-24 E. Court Street

KANKAKEE, ILL.

Our Advertisers Are Reliable

Our Advertisers Are Reliable

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

**America's Largest
Distributors**

of
**No. 10
Canned
Foods**

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

John Sexton & Co.
Wholesale Grocers ∴ Chicago

Phone Superior 1380

Help the Men Who Help the "Viatorian"

MORRIS[']

Supreme

Foods bearing our Supreme Yellow and Black Label represent highest quality. The more particular you are the better you'll like Supreme Foods.

MORRIS & COMPANY

Packers and Provisioners

Chicago

Phone 922

Phone 922

OSCAR (Foxy) BYRON

TAXI

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

Bourbonnais, Ill.

Phone Appointments as Early as Possible

LAFAYETTE CAFE

KANKAKEE'S MOST
POPULAR RESTAURANT
AND
COFFEE SHOP

213 S. Schuyler Ave.
174 East Merchant St.

Make the Home of

Legris Trust and Sav- ings Bank

Your Banking Home

105 Court Street
KANKAKEE, ILLINOIS

It is a matter of justice and principle to support our advertisers.

WILLIAM P. CANNON, M. D.

Attending Surgeon to Students and Faculty of
St. Viator College

Office Hours:

Office, Main 337

Phone

2 to 4 p. m.

7 to 8 p. m.

Home, Main 3073

Phone

302-303 Cobb Bldg.
KANKAKEE, ILLINOIS

JOURDAN PACKING COMPANY

814-836 West 20 Street

Phone Canal 3348

Chicago, Ill.

Fine Office Stationery, Wedding Announcements, Cards
Folders, Etc.

THE FRANKLIN PRESS CO.

PRINTERS AND STATIONERS

264 East Merchant Street

Telephone 406

KANKAKEE, ILL.

Groceries Confectionery

Amedee J. Lamarre

Bourbonnais, Ill.

Cigars

Notions

THE CITY BANKS

Kankakee, Ill.

Welcome your banking business

Cor. Court St. and Schuyler Av.

I. C. PHARMACY

DRUGS, SODAS, CIGARS

Opposite I. C. Depot

KANKAKEE, ILL.

Telephone Bell 237

C. RUHLE

Manufacturer of

Lime, Wholesale and Retail
Cement, Brick, Sewer Pipe,
Sand, Etc.

Office-Warehouse, 503 West
Avenue

KANKAKEE, ILLINOIS

Trade At

Phillip T. Lambert

GOOD SERVICE HARDWARE

129 E. Court St., Kankakee

Edwin Pratt Sons Co.
(Inc.)

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

KANKAKEE

CIGARS CANDY

A. L. BENOIT

GROCERY

Bourbonnais, Ill.

DEMAND
ARSENEAU'S UNIFORM
BREAD

"Its Quality Satisfies"

G. Arseneau Bakery

Bourbonnais, Ill.

When in Kankakee Call on Our Advertisers

Ideal Sweets Company

Manufacturers of

I D E A L

**"THAT GOOD"
ICE CREAM**

**Wholesale Confectionery
and
Fountain Supplies**

KANKAKEE, ILLINOIS

Mrs. D. H. Kamman, H. Handorf

D. H. Kamman & Co.
Manufacturers of
High Life Ginger Ale and Grape
and all kinds of Soft Drinks

KANKAKEE, ILL.

K. K. K.

Shoe Repairing
HAT CLEANING

Directly Opposite Majestic
Theatre

College Trade Especially Invited

Established 1855

WILL & BAUMER CANDLE CO., Inc.

The Pioneer Church Candle Manufacturers of America
Makers of Candles for Church, Household and
Mining Uses

Chicago Office

332 W. Washington St.

JOHN J. DRURY

HOT WATER HEATING

Vacuum and Low Pressure System Heating

Both Telephones 72 KANKAKEE, ILL. 154 S. Schuyler Ave.

Telephone Wabash 3875

CRERAR CLINCH COAL COMPANY

Miners and Shippers of
Majestic—COAL—McClintock

645 The Rookery

CHICAGO, ILL.

Bell Telephone 407

Einbeck's Photo Studio

143 North Schuyler Avenue
KANKAKEE, ILL.

Paris Royal Cleaners

270 E. Court Street

CLEAN, PRESS, REPAIR

Call and deliver daily
at Roy 218

Amedee T. Betourne

PHARMACY

Agent for Eastman Kodaks
Prompt Developing and Printing

119 Court St., Kankakee, Ill.

Always drink pasteurized milk.
Our wagons pass your door every morning before you have breakfast.

MILK-CREAM
Bulgurious Butter Milk
Kankakee Pure Milk Co.

306 South Schuyler Ave.
Both 'Phones 45 Drink Milk

**KANKAKEE
BOOK STORE**

Typewriters, Sporting Goods
and Office Supplies

116 E. Court St., Kankakee, Ill.

SAFETY FIRST

CALL **76** TAXI

Our Cabs Insured
For Your Protection

YELLOW CABS

Charles Hanson

LUNCH, GROCERIES
CONFECTIONERY

Bourbonnais

Illinois

**WELL DRESSED COLLEGE
MEN**

Buy Their Clothes and Furnishings at

**VANDERWATER'S
KANKAKEE, ILL.**

Help the Men Who Help the "Viatorian"

CHAS. C. RIELY

Telephone 995

WALTER J. RICHERT

RIELY & RICHERT

ELECTRICAL CONTRACTORS and DEALERS

Electric Washing Machines, Ironing Machines, Sewing Machines
Motors, Vacuum Cleaners, Fixtures, Appliances,
Lamps and Supplies

370 EAST COURT STREET

Electricians for St. Viator College

ELECTRIC WIRING

ELECTRIC REPAIRING

JOSEPH TURK MFG. COMPANY

BRADLEY, ILLINOIS

Makers of
Columbia Iron and Brass
Bedsteads

Special
attention to
Furnishing
Institution
BEDS

Prices and
Illustrations
on
Application

N. L. MARCOTTE

THE COLLEGE BARBER

7:30 A. M.
to
9:00 P. M.

BOBS, SHINGLES, HAIRCUTS

N. L. MARCOTTE
246 Main St.,
Bourbonnais, Ill.

When in Kankakee Call on Our Advertisers

Oberlin Furniture Co.
KANKAKEE, ILLINOIS

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

Practice Limited to
EYE, EAR, NOSE AND THROAT

Bell Telephone 253

602 City Nat'l Bank Bldg.

KANKAKEE, ILLINOIS

B. L. FITZGERALD

Insurance' Loans and Bonds

311 City National Bank Building

Telephone 190

SPEICHER BROS.

JEWELERS-OPTOMETRISTS

We feature

**Diamonds, Watches, Jewelry and Repair Work of the
Highest Quality**

127-133 S. Schuyler Avenue

KANKAKEE, ILLINOIS

When in Kankakee Call on Our Advertisers

Everybody Likes Candy

EAT BONITA BARS

F. O. Savoie Company

DISTRIBUTORS

Standard Hardware Co.

Both Phones 259

Use Our Hardware—It Stands
Hard Wear

Blue and White Enamel Ranges
Expert Furnace Men

Chas. Wertz Co.

Lumber, Cement, Brick, Lime,
Sand, Sewer Pipe, Hard-
ware, Plaster, Glass,
and Coal

McBROOM BROS.

First Class Restaurant and Cafe

Kankakee, Illinois

Compliments of

PHILIP HOUDE AND SONS

Excavation and Construction

KANKAKEE -:- ILLINOIS

STAR CLEANERS

H. E. COYER

L. ABEAVVAIS

WORK CALLED FOR AND DELIVERED

167 N. Schuyler Avenue

Main 283

**BROOKMONT WOODS SUBDIVISIONS
KANKAKEE**

**One Mile from St. Viator College, Yet Within
City Limits**

Includes a mile of beautiful wooded river banks. Build yourself a summer cottage and be near your son or daughter. Or buy a lot for them to fish from and camp on.

The I. C. Ry. will soon be running a 70-minute hourly electric service to Chicago, and values will quadruple.

PRICED FROM \$275 UP. \$5.00 PER MONTH

ARTHUR L. LAMBERT

18 Roy Street

Bourbonnais

Main Office 731 N. 5th Ave., Kankakee

Chicago Office, 32 N. State St., 15th Floor

St. Viator College

Selected Lipman Complete AUTOMATIC REFRIGERATION after careful investigation. The size illustrated is now operating in the College Kitchen, and is saving its cost many times over.

LIPMAN temperature is constant.

LIPMAN is completely automatic.

LIPMAN maintains any temperature desired.

THERE IS A SIZE TO FIT YOUR NEEDS

and a distributor near you who will be glad to furnish you expert information or estimates free of charge.

MONEY SAVED IS MONEY EARNED

Visit St. Viator College kitchen. See the Lipman Refrigerating Machine in operation. Ask questions. Learn of the economy, safety and convenience. Convince yourself that you should by all means investigate

Lipman
FULL-AUTOMATIC REFRIGERATING MACHINES

GENERAL REFRIGERATION COMPANY
Beloit, Wisconsin

D. M. RAICHE, Representative,

263 W. Court St.,
Kankakee, Ill.