

Success or failure in business is caused more by mental attitudes even than by mental capacities.
—Walter D. Scott.

The Viatorian

Nothing is easier than fault-finding; no talent, no brains are required to set up in the grumbling business.
—Robert West

Cronin Named President As Drama Club Organizes

McLaughlin Appointed Head of Committee To Select Play For Production

John Cronin, '35, was elected to head the Viator Drama Club at the organization's first meeting last week, and Professor Michael Maloney, of the English department, accepted the position of moderator and advisor of the club.

Herman Snow, '36, was made vice-president; Miss Mary Anthony, '37, was elected secretary, and Edward O'Brien, '37, treasurer.

Committee Appointed

Following the elections, the new president appointed a committee to select a play to be produced by the club in the near future. Martin McLaughlin, '38, was made chairman of the committee. The students to assist him are: Miss Mary Cruise, '35; Miss Claire Legris, '36, and Edward Buttgen, '37.

The committee met last Thursday and later announced that the following plays and light operas are under consideration: "Cyrano de Bergerac", "Smilin' Thru", "The Hoodoo", "Nothing but the Truth", Monsieur Beaucaire", "Student Prince", "Robin Hood", and "Blossom Time".

The committee expects to make a final selection this week, and to begin work on the first production before March 14.

The spirit of interest at the Drama Club's first meeting and of cooperation manifested since the club's organization seem to indicate that a strong society is in the forming.

College To Sponsor Game In Chicago

The Administration announced early this week that a benefit basketball game will be sponsored in Chicago on March 29, the proceeds of which will be donated to St. Viator College.

This exhibition game is being arranged by Brother J. L. Donahue, C. S. V., and will be played between the Duffy Florals and the Knights of Columbus All-Stars, both Chicago teams.

Governor Henry Horner, who received a LL.D. from Viator last fall, has given Brother Donahue permission to use the West Side Armory, at Madison and Rockwell Streets, for the game.

The Duffy Florals and the Knights of Columbus All-Stars are two of the outstanding teams in Chicago, and are both good drawing cards. The tilt promises to be one of the year's best post-season games.

NEWBUBG ENTERS FIELD MEET

Chester Newburg, Viator track star and holder of the Little 19 shot-put record, will leave Friday, March 8, for Notre Dame University where he will compete in the Central Inter-collegiate Track and Field Meet. While Newburg will pit his strength against many of the outstanding field men in the middle west, the odds, based on his past achievement, favor him to place.

College Heads Survey First Sem. Grades

From the President's office comes the first scientific study of semester grades ever made in the history of St. Viator College. In an effort to determine how students are using their ability to the most of their advantages, the scores of the intelligence tests were compared with the grades given at the semester. This analysis has been complied by the Rev. Bernard Mulvaney, C. S. V., of the department of Sociology.

The study represents a refinement of the ordinary studies which concern grades only, and gives opportunity to compare accomplishments with ability. Besides an analysis of the whole student body, group studies were made, dividing the students by class, residence and other factors.

In determining scholastic averages a 5-4-3-2-1-0 ratio was accepted, so that an A student has a rating of 5, a B student of 4, C student of 3, D student of 2, E student of one, and F student of 0. In calculating the expected scholastic average from the intelligence quotients, a student with a score of 120 has a rating of 5, a student with 110 has a rating of 4, etc. The entire student body has an expected average of 3.54; the mean of its semester grades was 3.08, so that it falls short .46 of what it should do.

Conclusion Drawn

The Brothers of St. Bernard Hall lead the other campus groups, and have a scholastic far above that of the general student body. Of the classes, the Juniors far excel others, and the Seniors have done what was expected of them. Further studies of other groups not listed here reveal that the Freshmen and Sophomore lag is not due exclusively to the resident members of the classes. In general, the more ability a student has the better he is using it, and those with less ability are doing what is expected of them.

Seek Remedies

By using these studies as a guide, the Administration expects to be able to materially raise the scholastic standards of the school. The deficiency in the grades of the students of Roy Hall has become a problem which must be solved, and the College President has suggested that the College Club attempt to find the cause of the trouble, so that it may be corrected.

Survey Explained

On Thursday, the Very Rev. E. V. Cardinal met the student body in the College Club Room and explained these and other studies made in the analysis. Charts tabulating the findings were placed on the bulletin boards, and judging from enthusiastic reception and prolonged comment the studies received, it would seem that demonstrating arguments by figures greatly impresses the student body.

Group	Expected Avg.	Actual Avg.
Student Body	3.54	3.08
Day Students	5.73	3.36
St. Bernard Hall	3.66	3.99
Roy Hall	3.51	2.83
Freshmen	3.42	2.69
Sophomores	3.84	3.19
Juniors	3.37	3.63
Seniors	3.66	3.67
Honor Students	3.96	4.37

Junior - Senior Classes Sponsor Brilliant Dance

Affair Surpasses Expectations Of Men In Charge Of Arrangements

Przybyz Named To Head Holy Name Society

Fr. Mulvaney Outlines Objectives At First Meeting

The election of the newly organized Holy Name Society took an unexpected turn last week when Roman Przybys, a Freshman, was chosen president. Even though there were Juniors and Seniors in the race, Przybys lead his nearest opponent, John Quinn, '36, by three votes.

George Rogers, '37, was named vice-president; Luke O'Toole, '38, was elected secretary, and Emmerson Dexter, '35, treasurer.

The Rev. Bernard Mulvaney, C. S. V., who has been appointed by the Administration to advise the society, conducted the election. He also outlined the purpose and aims of the organization, and announced that the constitution and by-laws drawn up by a former Holy Name Society would be accepted for the most part. However, certain revisions will be suggested at the next meeting.

Society Objectives

The purpose and aims of the organization are set-forth in the preamble of the constitution, which reads:

"We, the students of St. Viator College, do hereby form an association to be known as the St. Viator College Branch of the Holy Name Society, affiliated with the Chicago Archdiocesan Union of the Holy Name Society, for the purpose of fostering and stimulating student activities along religious lines, of promoting a common spirit of respect and love for the Holy Name of Jesus, of insuring a deeper, more profound and more lasting concern in the religious life of the members of this society, and of rendering organized assistance to the faculty in the advancement and development of our Alma Mater".

Bergin Debators Tie With Ill. Wesleyan

William Schumacher, '37, and Edward Buttgen, '37, represented Viator in a heated debate against Illinois Wesleyan University Tuesday night, February 26, and returned home with a 44 to 44 audience decision. The debate was sponsored

(Continued on page 6)

The Junior-Senior Prom which was held in the Gold Room of the Kankakee Hotel was a brilliant affair which surpassed even the expectations of those in charge of the affair. This annual dance sponsored by the combined classes is a favorite with the students because it always has meant a grand time dancing to good music. This year was no exception to the time honored precedent.

Leroy Offerman with his eight piece orchestra played smart dance music and offered several novelty numbers that were received with enthusiasm by the crowd. Offerman is making a name for himself by his pleasing music and we will probably see much of him at future school dances.

The dancing began at nine and ended at twelve-thirty. By nine-thirty the dance floor was crowded with students and their alumni friends who aided greatly in making the dance a success.

The "Grand March" was lead by Senior President John Bimmerle and his demure partner. To a melody of college songs this colorful spectacle was carried through with all respect to the traditional honor and dignity of a Viator Grand March. Couples marched, whirled and with perfect military formation ended in front of the bandstand. Then every one joined in singing the Viator

(Continued on page 3)

Six Freshmen Win Honors In Rhetoric

The English department has announced that six Freshmen have passed the second semester proficiency examination in Rhetoric.

The students who secured the required grade, and who were thereby excused from the course in Rhetoric II and given the three hours English credit required of Freshmen, are: Joseph Prokopp and Dolph Guy, both of Springfield, Henry Mackin, of Kankakee, Raymond Cavanagh and Stephen Wenthe, both of Chicago.

These proficiency examinations are innovations in the English department this year. In them, the most important phases of college rhetoric are covered, and to be exempted from the rhetoric course, the student must succeed in getting an average of C, i. e., 77 per cent, or more.

ESSAY CONTEST ANNOUNCED

The first announcement of the annual Essay Contest appeared last week, and to date, is causing heated discussion among many of the upper classmen. In previous years entrance into the contest has been required of Frosh, but optional to upper classmen. This year, however, it is required of all English students, and it is this change which has caused dissent among upper-classmen.

The Viatorian

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

EDITORIAL STAFF

Editor	Kenneth Corcoran, '35
Editor	Edward Buttgen, '37
Associate Editor	Mary Cruise, '35
Athletics Editor	William Schumacher, '37
Sorority Editor	Marguerite Senesac, '34

BUSINESS DEPARTMENT

Business Manager	Martin McLaughlin, '38
Assistant Business Manager	Stephen Gould, '36
Circulation Manager	Bernard Benoit, '37
Assistant Circulation Manager	Patrick Hayes, '38

COLUMNISTS

Day Hopping	Lester Soucie, '36
Intercollegiate	Harold Sellers, '36

FEATURE WRITERS

Mary Anthony, '38	Richard Doyle, '35
Ralph Celetto, '38	Joseph Prokopp, '38

SPORTS REPORTERS

Abe Rohinsky, '38	Harry Hodgins, '38
-------------------	--------------------

Subscription Rate \$2.00 per annum.

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.

Under the sponsorship of the Catholic Association for International Peace, more than two hundred students from universities and colleges in New York, Pennsylvania, New Jersey, Maryland, and the District of Columbia met at the College of Notre Dame in Baltimore to discuss various phases of the peace problems in their relation to youth, and assailed excessive nationalism. The gathering was one of the ten similar conferences being held throughout the country . . . "The Moral Causes of War", "The Ethics of War", "Excessive Nationalism", "The Church and World Peace", were among the subjects presented at the session by students from the above mentioned colleges . . . This is an indication that college men are taking an active interest in the problems facing the nation and are endeavoring to discover means to prevent such foolish wars as have taken place in the past . . . Education through such agencies as the Catholic Association for International Peace is one of the most certain ways to prevent war.

American colleges have retrograded rather than progressed in the last twenty-five years from the standpoint of moral control, the Most Rev. James H. Ryan, Rector of the Catholic University of America, Washington, D. C., said in an address delivered at the twenty-first annual meeting of the Association of American Colleges in Atlanta, last month . . . The intellectual value is placed above all others and this almost excludes the consideration of other things that are valuable to a young man namely moral values . . . In his address Bishop Ryan stated: "To the question: 'What progress have the colleges made during the past twenty-five years from the standpoint of moral control?' I would answer: 'None'. In fact, in my opinion, they have retrograded, particularly in the period up to 1935. The reason for this retrogression may be many. There is one principal cause, namely, the universities have refused to accept, as one of their primary duties, the responsibility of teaching men and women how to live. The progress made along scientific and intellectual lines has blinded the university to its higher duty, the interpretation and maintenance of spiritual concepts, the teaching of spiritual values . . ."

It is interesting to note that opinion in the United States is finally becoming aroused to the tragedy and peril of Mexico. This is evident in the discussions in Congress and by an increasing volume of press comment . . . Representative William P. Connery, Jr., of Massachusetts declared in a recent speech on the House of Representatives' floor: "I believe that the Honorable Josephus Daniels and the other representatives of the American government in Mexico, who for some unknown reason are cooperating with the tyrants of Mexico to enslave the Mexican people, should be summoned back to the United States and forced to tell the truth of the conditions which exist in that country at this time". . . It seems certain that an expression of disapproval will result from

Viatorians Report Progress In China

Bro. Pineault Narrowly Escapes Bandits

Father O'Mahoney received a very interesting letter from the Viatorian missionaries in China and kindly allowed us to use extracts from it.

"At the end of January 1934 we closed the scholastic year at our Sauspinkai school. The first week of the vacation was given over to our annual retreat. This fraternal reunion brought untold joy to each one of us.

"The death of two Priests of the Foreign Mission Society caused a great void in the Vicariate, obliging some of the priests to remain alone to carry on their missionary work. To interrupt this trying life of solitude, some of the confreres joined them in the course of the year.

"June the first, Brother Pineault left Pa-Mien-Cheng for Lin-Hsi-Hsien in Mongolia, about 450 miles from Sauspinkai, with 12 students of the "petit seminaire" returning to their respective families for the vacation longer than usual because classes would not be resumed until the new seminary building was completed. After a wait of 23 days at Tung-Liao that was flooded, the Feast of St. John the Baptist, Bro. Pineault was on his way with his little caravan. He suffered all the trials, fatigue and ennui of that long journey of 13 days. By a striking protection of Providence, Bro. Pineault missed the brigands by only two hours. In November Bro. Pineault returned with a group of boys for the "petit seminaire".

"The 25th of September we had the pleasure of welcoming two new confreres: Bro. Andre Paquette and Bro. Emile Bourgault. After a two weeks sojourn at the mission headquarters, Sauspinkai, they departed for their various posts and immediately began the study of Chinese.

"The confreres are stationed as follows in the Vicariate:

Sauspinkai: Catholic Mission school Father Crevier, Bro. Michaud, Bro. Lalonde and Bro. Lesperance.

"Petit Seminaire": Bro. Bissonnette and Coulombe.

Pa-Mien-Cheng: Father Drolet and Bro. Bourgault.

Liao Yuan: Bro. Pineault, Bro. Paquette and Bro. Ryan.

"At the opening of the school, March 1933 we had only 8 Catholic students, now the number has increased to 20. The people are poor and our little Catholics are the poorest of all. Yet it would be highly advantageous that the Catholic students be more numerous that their influence be more efficacious. Many little Catholic boys wish to come to our school, but they are too poor, we help a few but cannot do it for all. It is necessary that we prepare influential Catholics for society or at least sympathetic to our religion. May the confreres ask their students to pray often for the conversion of the poor little Chinese still pagan".

these discussions in Congress. We cannot understand why Congress has not issued resolutions to condemn the persecution of religion in Mexico . . . Our stand is not taken from a Catholic standpoint alone but because we feel that it is a violation of an agreement reached during the term of President Wilson when the Mexican government agreed without any reservation that there should be religious toleration in their nation.

When Bing Crosby, popular radio and film star, refused a part in "Sailor Beware", because the stage production of the same name had been widely condemned for immorality, he was the first actor to take this stand. The officials of the Legion of Decency ask that the public aid Bing by writing their opinion of his action to his bosses. Bing deserves a note of commendation for this act of his and we hope that the general public responds

Library Echoes

By Bro. Leo Nolan, C. S. V.

Among the many books received during the past year through the courtesy of the Carnegie Endowment for International Peace, The Air Menace and The Answer, by Elvira K Fradkin (N. Y., Macm., 1934) merits special attention because of the startling light which it sheds on future methods of warfare and their probable consequences.

"The time for sensational, highly colored writing is past. The facts are needed as never before". With this statement, Mrs. Fradkin introduces her interesting commentary on chemical warfare in which she describes the various types of poison gases together with their method of employment in time of war. Her narrative is not in the least hysterical as one might be led to expect from the fact that she lost a son in the war, (Her book is dedicated to her son, Noel (but is a cold, compassionate statement of fact.

Beginning with the year 429 B. C., when poison gas was used by the Spartans at the battle of Plataea, for the first time in recorded history, Mrs. Fradkin outlines for us the history of the development and use of poison gases during the Middle Ages, through the World War and in post-war laboratory researches.

Poison gas is a deadly weapon in itself, but, as Mrs. Fradkin explains, combined with highly developed aviation it can without the shadow of a doubt, be the deciding factor between "constructive society and lasting hate and destruction".

We have in this book an unusual condition. It is a book written by a mother on the World problem which cost her son his life. And yet, why should not mothers write on this topic, comprising as they do, the large part of the non-combatants? For, as Mrs. Fradkin points out there is no adequate protection for combatants or non-combatants in an aerial-chemical war.

"The Air Menace and The Answer" as well as the many other books received through the Carnegie Endowment, may be found on the International Relations Club shelf in the Library.

Acknowledgements

The Librarian wishes to acknowledge the receipt of books from the following:

Professor Henri Dooling.
Mr. Joseph Lemere.

Additions

Within a short space of time the Library will be equipped with an exhibition case of oak with a plate glass top. This case has been designed to contain the rare volumes, manuscripts and autograph letters which the Library has in its possession. The Magazine rack will be increased by the addition of a considerable number of current magazines within a few days time.

Amedee T. Betourne

Pharmacy
CUT RATE DRUGS
119 Court St., Kankakee, Ill.

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

EYE, EAR, NOSE & THROAT
602 City National Bank Bldg.
KANKAKEE, ILL.

Philip T. Lambert

Hardware
Hardware — Sporting Goods
129 E. Court St. — Phone 930
Practiced Limited to

VANDERWATERS

Young Men's Clothes
Furnishings and Shoes

Mc BROOMS

KANKAKEE'S
BEST KNOWN
RESTAURANT

Schuyler Ave. - North of Court

Hotel Kankakee

Sidney Herbst, Manager.

DINING ROOM
MAGNIFICANT BALL ROOM

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

Anything in Glass and Paint

KANKAKEE
GLASS & PAINT COMPANY

24 Hour Service Tel 4984

D-X DINER
145 W. River Street
Route 49 Kankakee, Ill.
M. J. Quigley & Sons
Curb Service

Meet The Boys At

Morella & Caseys

Cigars, Cigarettes and Tobacco
Newspapers and Magazines

TAYLOR TRANSFER CO., Inc.

Insured Freight Forwarders
Hauling Between
KANKAKEE — CHICAGO
And All Intermediate Points
Kankakee, Chicago, Joliet

H. E. Coyer E. A. Clason
TELEPHONE MAIN 202

De Luxe Cleaners

Cleaning, Pressing & Repairing
Work Called For and Delivered
167 N. Schuyler, Kankakee, Ill.

For Better Butter Ask For

Delicious Brand

KANKAKEE BUTTER CO.
Phone 410

Huff & Wolf Jewelry Co.

172 E. Court Street
Buy School Pens Now
Name Put on Free!

Music in the Air

Round About the Campus

Spring, Oh! Spring is in the air and with the breath of Spring comes song and music. Everyone is humming his or her favorite song. The earth is attuned to music, summer birds are returning from the South and they seem to have brought new songs and new melodies. But it is not only the birds that are singing—As I sit here a well-known tune is running through my mind and it brings this picture to me. A cozy room, the radio softly playing "Tea for Two" and two of our students humming the refrain as they sip real tea. Englishmen do love their tea, don't they Basil old Chapie?—The fourth floor is being treated? to the Krauser rendition of "You're The Top". And they say that "little" Marge knows all the words to that song, too. Where could she have heard them?—"Two Cigarettes and the Dark" seems to be the theme song of one of our fair coeds and her boy-friend—As

Ray Roche entered the Gold Room, where the Prom was held, he was muttering "I Believe In Biracles". Could we ask you, this possibly have any connection with the fact that he escorted Claire to the festival?—It is rumored that the debate coach is having a difficult time in matching his debaters into couples in order to give the campus romances—a needed stimulus. Well, why not? Anyone that knows anything about the feminine sex knows that debating would be very useful, indeed we might say a very necessary qualification in such a case.—And one of our prominent men about the campus (a wrangler by the way) has been spending his time learning the music of "An Invitation To A Dance". It really brought results though for he did right well by himself the night of the Prom.—So Alex is coming to Bourbonnais evenings again, and it is not to enjoy Laor Problems either. Maybe he is trying to trace down those 'library echoes'—Sellers ought to compose a little song entitled "A Letter A Day Keeps the Blues Away" but instead he just mumbles

"I'm Just That Way" as he returns every morning from the post-office with Her letter tightly clutched in his hand—Several boarders are taking a special course in bridge science given by different instructors in the coed room. They grumble "Why Did I trump That Ace, Why Oh Why?—Were you surprised Mr. Stockbar? Your one horse open shay does not always bring results does it? At least I heard that one little lady sang "No, No, A Thousand Times No" when she refused to venture into your chariot—Whenever Ken Wser hears "Strike Up the Band", he reaches for his cornet. Ken is working hard on a composition of his own, "Moonlight in Bradley"—So Eve didn't succumb to the measles after all. And were we glad. At least it stopped Bill from singing "I'm Just Aworrying For You"—After the coed party the air was full of song. Gannon crooned "Thank You For A Lovely Evening" to a bashful village girl—Doyle and Noonon combined in a touching melodramatic little ballad "You Are Sixteen, My Village Queen" and then brought their efforts to a grand

DeKALB UNIVERSITY

DeKalb Teachers college took the conference basketball title for the 2nd straight year, placed 5th in football, 6th in baseball, tied for 8th in outdoor track.

JAMES MILLIKIN UNIVERSITY

Millikin teams claimed 2 conference titles during 1934, individual golf and a share of the football championship. Augustana had the other place in football.

finale by chanting "Goodnight Lonely Little Lady"—It is rumored that Mary Cruise enjoys the dancing of a Connecticut freshman and his plea is "Save The Last Waltz For Me"—"You're An Old Meanie" is Mary Anthony's idea of a swell song. Could this have any connection with her weakness for the Meanys?—A quartette of modest freshmen favor "For I'm A Jolly Good Fellow" and how they do emphasize that 'I'—The two H's, Hazel and Herman run the scale with "Smoke Gets In Your Eyes"—

JUNIOR-SENIOR—

(Continued from page 1)

Loyalty Song to bring a climax this ancient practice of the Grand March.

The committee for the dance was formed of the following officers of the two classes:

Senior

John Bimmerle—President.
Kenneth Corcoran—Vice-president.
Richard Doyle—Treasurer.
Byron Burke—Secretary.

Junior

Lester Soucie—President.
Norbert Ellis—Vice-president.
Ray Roche—Treasurer.
Claire Legris—Secretary.

This was the first time for many years that permission was given by the college authorities to hold a class dance on a Saturday night. But it looks, if we may judge by the high plane on which the dance was operated, as if all future dances will be arranged for Saturday night.

On your Ups and Downs

I'm your best friend

I am your Lucky Strike

Maybe you wonder why I appeal more than others. Listen. Do you know that the top leaves of a tobacco plant are unripe and biting? Do you know that the bottom leaves, trailing the ground, are grimy and coarse? I know all that and for that reason I am made from the fragrant, expensive center leaves...the leaves that give you the mildest, best-tasting smoke. Therefore, I sign myself "Your best friend."

LUCKIES USE ONLY CENTER LEAVES . . . CENTER LEAVES GIVE YOU THE MILDST SMOKE

They Taste Better

Irish Garner 1st League Victory

Green Wave Downs Pioneers, 30-27

The Green Wave finally broke the ice in the State college conference on February 15th when they defeated Shurtleff College, 30 to 27. It was the first win for the Irish in 8 conference starts. Straub and Blaze- vich led the Irish scoring with 12 and 8 points respectively.

In the early minutes of the game St. Viator began scoring by means of a blocking play developed through the rotating offensive. All of the Green Wave's buckets in the first half with 'set-shots' garnered from points either directly under the Pioneer's basket or from a short distance out.

Betourne Jumps

Perhaps one of the chief factors in Shurtleff's defeat was the ability of Don Betourne to get the tip-off. During the second half, though the Green Wave had the ball in its possession the greater part of the time, the Pioneer basketballers outscored the Irish, garnering 13 points to 12.

St. Viator ball hawks featured the rotating system employing a blocking play that enabled the boys to shoot their shots unhindered. In the last half, the Green Wave delayed action by passing, playing a waiting game. The ball passed back and forth among themselves, was safe until the Pioneers would advance for an attack, then the Irish would make a fast break for the basket and a sure shot.

Summary

	FG	FT	PF
St. Viator (30)			
E. Burke, f.	1	1	3
Gibbons, f.	0	0	0
Straub, f.	3	6	2
Betourne, c.	2	1	1
Blaze- vich, g.	4	0	0
Rogers, g.	1	0	4
Krauklis, g.	0	0	2
Totals	11	8	11
Shurtleff (27)			
McClintock, f.	3	1	2
Denton, f.	3	1	1
Menzie, c.	2	1	2
Sutton, g.	1	1	4
Broman, g.	0	0	0
Sweitzer, g.	1	3	3
Thompson, g.	0	0	0
Hale, g.	0	0	0
Totals	10	7	9
Referee—Gaines.			

Murphy Out As Irish Mentor

St. Viator College authorities announced last week that Ray Murphy, coach of the Irish football team last fall, will not be reappointed for another term.

It is said that in keeping with the rules of a physical education program which is to be inaugurated next year, it would be impossible to retain Murphy because of his lack of academic qualifications.

Father E. V. Cardinal, president of the College, stated that a successor will be appointed sometime within the near future.

A Harvard University psychology professor after a series of tests given to forty students has, in a thesis of his own composition, arrived at the conclusion that students who rate among the "upper thirties" are not amused by puns, while, as the grades descend the scale, the students find this controversial form of wit funnier and funnier.

STARS

FRANK STRAUB

Frankie Straub, a freshman hailing from Trinity High, Blooming, Ill., starred in the Super Shells game of February 16, when he broke a deadlock that had lasted for two over- time periods. Straub slipped one through the draperies in the last minute of the second overtime period to give the Green Wave its second road victory.

During the three years that Straub was a member of the Trinity team he played in both National and State tournaments and that no doubt accounts for his poise. There is nothing spectacular about his play but he is a dependable and heady player who can do the right thing at the right time.

Boxers Lauded

The following is an extract of a letter sent to the Administration by the Chairman of the Boxing Committee of the Bloomington Golden Gloves Tournament:

"In our contact with your boxing team in Golden Gloves competition here, we enjoyed the fellowship and were also greatly impressed by their ability and sense of sportsmanship, and we regret none of the St. Viator boys came through this year. We thought Kalkowski had won the final evening, but the verdict of the judges was otherwise".

CONFERENCE CHAMPIONS

These colleges earned crowns in the Little 19 last year.

- DeKalb University—Basketball.
- Augustana and Millikin—Football.
- North Central College—Indoor and Outdoor Track, and Baseball.
- Ill. Wesleyan—Swimming.
- Millikin and State Normal—Individual Golf.
- Knox College—Golf team championship.
- Bradley College—Tennis, Both single and team.
- Wheaton College—Wrestling.
- State Normal—Cross Country.

Normal teams tied for 1st in individual golf, took 3rd in indoor track, 1st in cross country, 7th in outdoor track, 12th in football, 3rd in baseball, and tied for 6th in basketball.

Irish Win 2nd Game On Road

Victory Earned After Two Over- time Periods

Leading 13 to 11 at half time, St. Viator hoopsters were forced to play two overtime periods before they could eke out a 29 to 28 decision over the Super Shells of Upper Alton on February 16th. Frankie Straub was the hero of the game when he sank a short shot in the final minute of play to give the Green Wave its one point margin.

"Streaky" Burke, diminutive forward, and Straub, freshmen star, led the Viator attack each gathering four baskets, while Campbell of the Shells was collecting 5 baskets and a free throw to take high scoring honors of the evening.

Few Fouls

For the first time in many games the Irish basketballers were charged with less than 15 personals. In this game with Alton Shells the Viatorians collected only 6 fouls while their opponents had 10 called upon them.

At the end of the regular playing time the score was deadlocked at 25 all. In the first overtime period the Irish collected two freethrows while the Shells gathered a field goal. The second overtime found Viator trailing by one point as the last minute of play was entered. Just before the final gun Frankie

(Continued on page 5)

College Club Announces Tournament

The College Club Basketball League came to a close Saturday, Mar. 2, three rounds having been played. According to the original plans, the eight teams finishing with the best records will decide the championship in a tournament to be played March 9 and 10.

Tournament teams are. Madigan's Red-tops; Dexter's Wolves! O'Brien's Texas Breeders; Masterson's Goons; Fleming's Flops; Varsity Reserves; Saia's Mudcats; and Stockbar's Slewfoots.

Results of the Second Round

- Slewfoots, 32; Puritans, 19.
- Mudcats, 22; Pushers, 16.
- Wolves, 44; Nazi, 12.
- Reserves, 28; Midgets, 14.
- Switchmen, 31; Daydogs, 20.
- Red-tops, 33; Flops, 10.
- Breeders, 7; Crooners, 4.
- Sleepers, 15; Rats, 19.
- Sluggers, 19; Apple-knockers, 10.
- Flops, 20; Rats, 16.

Results of the Third Round

- Breeders, 39; Sleepers, 33.
- Flops, 20; Rats, 16.
- Crooners, 29; Sluggers, 25.
- Goons, 31; Apple-knockers, 21.
- Pushers, 2; Sparkplugs, 0.
- Mudcats, 2; Puritans, 0.
- Slewfoots, 51; Midgets, 49.
- Wolves, 2; Reserves, 0.
- Nazi, 34; Switchmen, 30.
- Red-tops, 28; Daydogs, 27.

(A 2-0 score indicates a forfeit.)

CAPTAIN '34-'35

GEORGE ROGERS

George "Buddy" Rogers, sophomore guard from Chicago, was elected honorary captain for the past season after the Valparaiso game. Rogers went through the past basketball season as one of the three honorary captains along with Don Betourne and Streaky Burke.

"Buddy" hails from St. Ignatius High School of Chicago. He came to St. Viator two years ago and earned a regular berth on the "Purple and Gold" basketball team in his first year.

The smallest college in the world is Huron College of London, Ontario. There are 20 students and five professors.

Have your Clothes Made-to-Order by
M. BORN & COMPANY
Chicago's Great Merchant Tailor
Fit and Satisfaction Guaranteed

Viator Suffers League Loss

Big Blue Wins By 48-41 Count

On February 14th, St. Viator basketballers, playing at Decatur, lost a conference game to Millikin's Big Blue horde by a 48 to 41 count. Demlar Cox, giant center of the Big Blue, registered 7 baskets and 6 free throws to pace the evenings scorers.

Millikin was off to an early lead and trailed but twice in the entire game, Viator taking 7-6 and 9-8 margins midway in the first half. However, Cox with the capable assistance of Glynn and Rolinaitis recaptured the lead and gave the Big Blue quintet a 27-20 margin at half time.

Blaze- vich Irish Star

Dannie Blaze- vich, freshman guard, was inserted in the lineup midway in the first half. Dannie proceeded on an individual scoring spree and collected 5 field goals and 2 free throws. He however, was ejected

(Continued on page 5)

SHERMAN
BLEND
Equisite
COFFEE

FRESH ROASTED DAILY AT
CHICAGO AND BROOKLYN
JOHN SEXTON & CO.
Coffee Merchants for Over 50 Years

WHAT IS MORTEX?

Perfect Preservation Protection

Emulsified Asphalt Liquid

A perfect protective coating for brushing, spraying or trowelling, being a high grade Mexican asphalt dispersed as minute particles in water for convenient handling. It is applied cold. As the moisture evaporates, a black, flexible rubberlike film remains which is water-proof, acid, alkaline and fire resistant, and shuts out infiltrations of air.

Mortex 5 does not crack or peel in coldest weather, nor blister, sag nor run on hottest days and always remains elastic. It is odorless, tasteless and nonflammable and can be safely used in confined, places. It readily bonds to all clean surfaces, and also to damp surfaces, but should never be applied over rusty, dirty, greasy or oily surfaces or an imperfect bond will result. Use only on clean surfaces to obtain perfect satisfaction.

Used for DAMPROOFING WALLS and FLOORS, PAINTING GALVANIZED IRON, PROTECTING CLEAN IRON AND STEEL, ROOF REPAIRING and as an ADHESIVE. It can be mixed with Portland Cement and dries out a soft gray color for patching deteriorating concrete.

For Sale at Local Dealers

J. W. Mortell Co.
Kankakee, Ill.

ANDREWS

INSURANCE AGENCY

Insurance of All Kinds

KANKAKEE

107 EAST COURT STREET

Phone 1933

ILLINOIS

St. Viator Drops Last Home Tilt

Cox Garners 25 Points For Invaders in 39-28 Triumph

Demlar Cox, Millikin center, continued where he had left off in the first game and garnered 9 buckets and 7 free throws to lead the Big Blue quintet to another victor over the Green Wave by a 39 to 28 count. Betourne, Viator center, although constantly outjumped by Cox managed to collect 5 baskets to be the Irish high point man of the evening.

The Green Wave started off with a rush and had a 6-2 lead in the first few minutes of play but Cox's height soon became evident as the determining factor of the game. In the first half he dropped in 6 field goals from directly under the backboard and a pair of free throws to give Millikin a 19 to 8 margin at the half.

Fouls Prove Costly
In the first half the Viator basketballers collected 6 personals. The second half found the Irish with an additional 12. The Big Blue horde took advantage of their free throws and garnered 11 points in this manner. In field goals the Irish had 13 to Millikin's 14.

Krauklis and Betourne both were ejected from the fray on personals midway in the second half.

Summary				
St. Viator (28)	FG	FT	PF	
B. Burke, f.	4	0	0	
Straub, f.	1	0	3	
J. Burke, f.	0	0	2	
Gibbons, f.	0	0	0	
Betourne, c.	5	0	4	
Damler, c.	0	0	1	
Rogers, g.	0	0	1	
Krauklis, g.	0	0	4	
Blazeovich, g.	3	2	3	
Knox, g.	0	0	0	
Chicattelli, g.	0	0	0	
Walsh, g.	0	0	0	
Totals	13	2	18	
Summary				
Millikin (39)	FG	FT	PF	
Goldman, f.	3	3	3	
Glenn, f.	1	0	1	
Musso, f.	0	0	0	
Cox, c.	9	7	0	
Rolinaitis, g.	0	0	0	
Spilman, g.	0	0	0	
Van Ausdal, g.	1	1	0	
Totals	14	11	4	

Referee—Young, Ill. Wes.
Umpire—Bergstrom, Ill. College.

Tankmen Called To 1st Practice

Coach Ed. DesLauriers, C. S. V., has issued the first call for prospective swimmers and states that each candidate must report to Manager H. Sellers for a tank suit and for instructions. Starting Monday swimming practice will be held each afternoon promptly at three o'clock. On March 16 the swimming team leaves for Monmouth College to participate in the Little Nineteen Swimming Meet which is open to all Little Nineteen Conference Schools.

NEW STADIUM

Southern Illinois Teacher's College is making plans for the construction of a \$30,000 stadium with a seating capacity of 4,250. The seating arrangements calls for twenty-one tiers of wood-surface concrete seats, accessible from five entrances. Another of the edifices is the 28 foot long press booth placed on the top row and containing complete press accommodations. The structure will be 331 feet long.

IRISH TRAVELING SQUAD

(Reading Left to Right) Damler, Wuchener, Chartier, Krauklis, Straub, Betourne, Dexter, Bade, Blazeovich, J. Burke, McClellan, Chicattelli, B. Burke

Reserves Lick St. Stanislaus

St. Viator basketball Reserves, playing flawlessly, routed St. Stanislaus C. Y. O. heavyweights, 37 to 11; Friday night February 15 in the Viator gymnasium. Bill Walsh, flashy freshman forward, led the Irish scoring with 7 baskets.

Summary				
Viator Reserves (37)	FG	FT	PF	
Walsh, f.	7	0	0	
Hilker, f.	0	0	1	
Dexter, c.	2	0	1	
Guy, c.	4	0	0	
Aiello, g.	0	0	2	
Chicattelli, g.	0	0	1	
Fahey, g.	3	1	1	
Foxen, g.	0	0	0	
Totals	18	1	7	
Summary				
St. Stanislaus (11)	FG	FT	PF	
Stankus, f.	0	0	0	
Prince, f.	0	1	1	
Mino, f.	1	0	0	
Edwards, c.	0	1	0	
Ticulka, g.	1	3	2	
Sobel, g.	1	0	2	
Totals	3	5	5	

Referee—Tures.

VIATOR SUFFERS—

(Continued from page 4)

from the game on personal fouls in the first minute of the second half. Late in the game a rally by "Streaky" Burke and George Rogers brought the Green Wave to within three points of Millikin but the combination of Cox, Goldman and Glynn began to work and the Irish rally was stopped short. The final score being 48-41 with St. Viator on the short end, the Green Wave rolled on to Alton for their next road game.

Summary				
St. Viator (41)	FG	FT	PF	
Straub, f.	1	1	4	
Gibbons, f.	0	0	0	
Betourne, c.	4	3	4	
Damler, c.	1	0	2	
B. Burke, f.	3	0	3	
Knox, g.	1	0	0	
Blazeovich, g.	5	2	4	
Rogers, g.	2	1	0	
Totals	17	7	17	
Summary				
Millikin (48)	FG	FT	PF	
Goldman, f.	4	2	0	
Glynn, f.	3	1	2	
Cox, c.	7	6	3	
Rolinaitis, g.	2	2	2	
Van Ausdal, g.	1	0	0	
Spilman, g.	1	0	1	
Totals	18	11	8	

Referee—Young, Ill. Wes.
Umpire—Bergstrom, Ill. College.

Profs Eke Out St. Stanislaus 28 to 27 Win

St. Viator basketballers handicapped on a 34' by 58' court at the Charleston Teachers college gymnasium were forced to abandon their rotating style of offense and Coach McNamara was forced to change his lineup to meet the height of the 'Profs'. The final score, 28-27, indicates the tightness of the fray.

Summary				
St. Viator (27)	FG	FT	PF	
Betourne, f.	6	4	2	
Straub, f.	0	1	3	
Damler, c.	0	1	0	
Blazeovich, g.	4	1	3	
Krauklis, g.	0	0	3	
Rogers, g.	0	0	0	
Totals	10	7	11	
Summary				
St. Stanislaus (27)	FG	FT	PF	
Ballard, f.	4	0	3	
Curry, f.	1	1	0	
Holmes, f.	1	6	3	
Shaw, c.	2	1	2	
Detha, g.	2	0	1	
McClain, g.	0	0	3	
Totals	10	8	11	

Reserves Rout Stanislaus CYO

In a return game with St. Stanislaus C. Y. O. quintet, the Irish Reserves routed the invading five on February 21 in the Viator gymnasium, 43 to 13. "Wicky" Walsh, freshman star, continued his scoring spree begun in the first game and gathered 10 baskets and a free throw. At no point of the game did the CYO quintet threaten to be dangerous.

Summary				
Reserves (43)	FG	FT	PF	
Foxen, f.	2	0	0	
Walsh, f.	10	1	2	
Lizak, f.	1	0	2	
Dexter, c.	5	0	0	
Guy, c.	1	0	2	
Gascior, g.	1	0	3	
R. Schumacher, g.	0	0	0	
Fahey, g.	1	0	0	
Dilger, g.	0	0	0	
Totals	21	1	10	
Summary				
St. Stanislaus (13)	FG	FT	PF	
Ticulka, f.	0	3	0	
Wiatrolek, f.	0	1	0	
Palowski, c.	1	1	2	
Sobel, g.	0	0	0	
Stankus, g.	0	0	0	
Smith, g.	2	2	1	
Totals	3	7	3	

Referee—Wuchner.
Umpire—Tures.

St. Pat CYO Is Downed, 35-29

St. Viator Reserves, exhibiting a well rounded attack and a closely knitted defense defeated St. Patrick C. Y. O. quintet in the Viator gymnasium on February 19 by a 33 to 29 count. Dexter led the Reserves scoring with 6 buckets. At one point of the game the Irish Reserves had a 10-0 lead, and a 18-9 margin at the mid-point.

Summary				
Reserves (33)	FG	FT	PF	
Hilker, f.	1	0	1	
Walsh, f.	5	0	1	
Foxen, f.	1	0	1	
Dexter, c.	6	0	2	
Guy, c.	0	0	0	
Aiello, g.	0	2	0	
Fahey, g.	2	1	1	
Dilger, g.	0	0	1	
Totals	15	3	7	
Summary				
St. Patrick (29)	FG	FT	PF	
Tammen, f.	4	2	1	
Prince, f.	2	0	0	
Crowley, f.	2	1	1	
O'Connell, c.	1	0	0	
Smith, g.	3	1	1	
Ticulka, g.	0	1	0	
Mackin, g.	0	0	0	
Totals	12	5	3	

IRISH WIN 2nd—

(Continued from page 4)

Straub dropped a short shot through the hoop and Viator had won its second road game.

Summary				
St. Viator (29)	FG	FT	PF	
B. Burke, f.	4	0	0	
Gibbons, f.	0	0	0	
Straub, f.	4	0	1	
Wuchner, f.	0	0	0	
Betourne, c.	2	2	1	
Damler, c.	1	0	0	
Blazeovich, g.	0	0	2	
Knox, g.	0	0	0	
Rogers, g.	0	0	1	
Krauklis, g.	1	3	1	
Totals	12	5	6	
Summary				
Super Shells (28)	FG	FT	PF	
Wade, f.	3	0	1	
Campbell, f.	5	1	4	
Whittler, c.	0	0	1	
Tallman, c.	0	0	3	
Nicolet, g.	0	3	0	
Mayfield, g.	3	1	1	
Jackson, g.	0	0	0	
Totals	12	4	10	

More than \$100,000 a year is paid by the University of Pittsburg as the annual tax on its stadium.

Irish Routed By Southern 49-28

Green Wave Held Early Margin, But Was Overpowered

Strict technical interpretation of the rules was mainly responsible for the rout of the Green Wave hoopers in their last conference game of the season at Carbondale on February 26th. The final score, 49 to 28, in no way gives a fair indication of the Irish strength.

St. Viator started off strongly in the first half and in a very short time had a 14-1 lead. Throughout the entire first half the Irish had a 6 to 8 point margin of victory. In the last three minutes of play the Southern Teachers began to click on free throws awarded to them for 'body contact' personals, and at the end of the first half they had a 19-15 lead.

Starters Ousted

The second half wasn't two minutes old when Betourne, Straub, Blazeovich and Krauklis were ejected from the fray on four personals. From that point onward the Green Wave's attack was slowed up and weakened; first because of the loss of these veterans and secondly because the boys were trying hard not to commit any bodily contacts.

Betourne played the best game of his career against Carbondale. He worked hard for his shots and always had an advantage when he attempted a field goal. Straub and "Streaky" Burke also starred for the Green Wave.

Summary				
St. Viator (28)	FG	FT	PF	
Straub, f.	2	2	4	
J. Burke, f.	1	0	2	
B. Burke, f.	1	0	2	
Gibbons, f.	0	0	0	
Betourne, c.	4	1	4	
Damler, c.	0	0	0	
Blazeovich, g.	2	1	4	
Rogers, g.	0	2	3	
Krauklis, g.	0	2	4	
Totals	10	8	18	
Summary				
Carbondale (49)	FG	FT	PF	
Holder, f.	5	6	3	
Veach, f.	0	5	2	
Lenich, f.	1	0	1	
Broadway, c.	1	0	0	
Emery, g.	1	2	4	
Gray, g.	7	4	3	
Hall, g.	1	0	1	
Totals	16	17	14	

Student Tells of G.G. Tourney

The following are comments made by an eye witness of the Golden Gloves Tournament upon the return of the Viator boxers from Bloomington on February 15:

"The St. Viator boxing team made its formal debut into the fistic limelight amidst cheering thousands at the Bloomington Golden Gloves Tournament. Considering that the carriers of the Purple and Gold had only two weeks to round into shape, they left an impression of courage that will remain deep in the minds of G. G. fans at Bloomington.

"Kalkowski won his first fight of the contest. Did superior boxing. Too many brains for the other pug.

"Lost in the finals to some punk. Decision bood. Should have won his division. Won a pair of golden trunks for second place.

"SPrafka lost rotten verdict. Normile lost on technical knockout—claw fighting. Masterson lost ver-

(Continued on Page Six)

Day Hopping

Excuse me fellows as I'm writing this under heavy fire from all sides. Just the same I know one thing for sure—Crowley will have been or was the first one on roll call as to the Prom.—Crowley although a veteran of many wars says that love is the sweetest thing.

Who said Schosser was going to sell tickets? His pre-courses are over, he completed them last year—He was one of the first to sign on the dotted line for a date for the Prom.

"Uncle Sam" Mullaney has the best list of addresses in these parts—Why shouldn't he with two hundred good looking boys getting letters from four hundred pretty maids?

Bade may live to eat but H. Joe Schmidt eats to sleep (Welch II.) Gerrity has been helping Lang beat the trail on North Hobbie. Nice going Eddie, if we may call you Eddie?

Bade, all-American boy (Champion eater of two continents) has been sporting a red glass ring—blessed be the tie that binds.

Extra! Bereolos admitted that he was wrong—who wouldn't after he'd trumped a partner's good trick? "Crooning Louie" was having a hard time deciding just who the lucky girl was for the Prom.—May I add that Anderson prefers blondes and Smith of the Manteno Smiths prefers brunettes—But that doesn't or didn't help Louie for he prefers those who have plenty of auburn hair and lots of them.

According to "Doc" Lane, Saltzgaber's light bill had been doubled lately—why, Mr. Lang, can't you go home at a respectable hour or are you working for the Public Service?

Andy is getting into politics. Yes Mayor Reed of Bradley has a daughter—First thing we know Anderson will be doing some grafting.

Its strange but: Ripstra is working on his thesis . . . Mackin has all kinds of Cotterkeys . . . Damler is sure stratched up by a cat, he has a scar that looks like it was inflicted by a pair of feminine claws . . . Johnson is looking for a school without the feminine atmosphere but its no use Homer, you can't keep them out. . . Marty McLaughlin was overcome by Chemistry problems—must have been some tough ones

BERGIN DEBATERS—

(Continued from page 1)

by the Cropsey Association of Commerce in Cropsey, Illinois.

Both men are experienced debaters, and they upheld the Negative of the proposition, "Resolved: That the nations should agree to prevent the international shipment of arms and munitions".

After raising five fundamental objections to the prevention of international shipment of arms and munitions, the Viator debaters cleverly turned the decision to an analysis of the terms of the proposition, and thereby caused the Affirmative to spend so much time in defending its stand that the Negative objections still stood unanswered after the final rebuttal.

The debate was Viator's first appearance in discussing the arms-munitions question.

for Marty weighs a shade under twenty . . . Joe Schmidt carries on a heavy correspondence—he carried a portable around with him every day.

ALUMNUS ELEVATED—

(Continued from page 1)

came here from All Halbous Seminary, Dublin, to finish his study of theology in 1909 and completed his course in 1913. He was ordained at the St. Ambrose chapel at Davenport by Bishop Davis, January 13, 1913.

The Rev. Leo Kerrigan, dean of the ecclesiastical students at St. Ambrose college, delivered the sermon of the Mass. Father Kerrigan showed the Catholic Church as the dominant and divinely appointed force of education of the Christian era, and as reaching a number of extraordinary culminations such as St. Ambrose. He recalled the history of the college, the patronage of its Bishops and especially its phenomenal growth under the management of Monsignor O'Connel.

Very Rev. J. P. O'Mahoney, C. S. V. Prov., was introduced at the banquet which followed the ceremony and he proposed the toast to His Hoiness Pope Pius XI.

The newly elected Monsignor was feted at a reception at the Blackhawk hotel later in the day. There

were talks by representatives of the 300 business and professional men of the city and Bishop Tohmman and Monsignor O'Connel gave short speeches.

STUDENT TELLS—
(Continued from Page Five)

dict, but put up best fight of the evening.

"Newdecker lost decision, showed wonderful stamina and courage. Corcran got his eye cut open. Kept bumping heads. Showed plenty of nerve and went three rounds. Got big hand. Luke O'Toole got knocked out in the second round by Kalkowski".

NONE-SUCH
BRAND
Food Products
HIGHEST QUALITY

We carry complete line for
The Institution
Your Grocer can supply You

DURAND, McNEIL
HORNER COMPANY
251 E. Grand Ave. - Chicago

A section of the department where Chesterfield tobaccos are blended and cross-blended.

Just what is meant by cross-blending tobaccos . . . and how does it make a cigarette milder and taste better . . .

Well, in blending you take two or more tobaccos and mix them together—a rather simple process. But cross-blending goes a step further . . .

IN making Chesterfields we take Bright tobacco from Virginia, the Carolinas, Georgia and Florida. We take Burley tobacco from Kentucky and Tennessee, and tobacco from Southern Maryland.

Then in addition to these home-grown tobaccos we take tobacco grown in Turkey and Greece.

We balance these mild, ripe home-grown tobaccos with the right amounts and the right kinds of aromatic Turkish.

Then, instead of just mixing the tobaccos together, we blend and cross-blend them so that all the different flavors go together into one full flavor—the Chesterfield taste that so many smokers like.

Cross-blending tobaccos as it is done in Chesterfields gives the cigarette a pleasing taste and aroma—they're mild and yet They Satisfy.

On the air—

MONDAY	WEDNESDAY	SATURDAY
LUCREZIA	LILY	RICHARD
BORI	PONS	BONELLI

KOSTELANETZ ORCHESTRA AND CHORUS
8 P. M. (C. S. T.)—COLUMBIA NETWORK