

Foreword

In a sincere attempt to make this the 1923 Gambalaya more complete and to present it in a new and original form we have made a radical departure from previous issues and have introduced several innovations which we hope will make this volume more interesting and more valuable as a keepsake.

We have endeavored to make this not only a remembrance of Tulane, but also of Louisiana and the South. We hope that those who peruse this book will gaze kindly on our efforts and speak a word of appreciation to those who have helped in making this book a success.

The Editors

La Salle at the Mouth

The JAMBALAYA

published annually

by the
students of
Tulane

- 1923 -

Dr Charles C. Bass. M.A. D.Sc.
DEAN OF THE MEDICAL SCHOOL.

D.S.B.

- Dedication -

UNIVERSITY OF LOUISIANA

To

Dr Charles Cassidy Vass
The Man

we know and love. The
Scientist the world respects
and honors, and the Executive
on whom we base much of our
hopes for the future greatness
of TULANE this volume is
Respectfully Dedicated.

1923 JAMALAYA

PREFACE

It is the editor's idea that this book reproduce the atmosphere of Louisiana and New Orleans, which is called the "most interesting American city." New Orleans is unusually rich in romantic traditions and places of historical interest.

The editors have tried to trace the history of Louisiana by portraying periods, prominent events and local color. From the first view, the Indians, to the last, the oldest cemetery in New Orleans, the theme of Louisiana history has been consistently maintained. The periods—Indian, Spanish, French, Colonial and Modern—are represented in the Beauty Section and throughout the book. Of especial interest are the reproductions of the early buildings of the three colleges of the university. Others of note are the transfer of Louisiana, the Mardi Gras parade, Duelling under the famous oaks, and the renowned French Opera. In each case the pictures adhere to the true historical facts. Even the border is a touch of local color—the Creole mammy and the chimney sweep.

The editors hope that in this way they have succeeded in combining a memory of the university with an appreciation of its unique locality.

Jambalaga Board

The Southern Journal
VEPORT
DECEMBER 30, 1961

JEFFERSON
NAMED DDIC
HAROLD MOSES
EDITOR IN CHIEF
EDITOR BOOK III

MAJOR
FORCES
JAMES ALISON
BUSINESS MANAGER
CY IN CHIEF /
PUB. MGR BOOK I

MULLIFICA
VOTE PASSE
HOUSE

DOROTHY FELKER
EDITOR BOOK I

LEAH ASCHAFFENBERG
BUSINESS MGR BOOK I

KENNETH MORRIS
EDITOR BOOK II

JOHN JOHNSON
BUSINESS MGR BOOK III

DAVE DAKIN

Jesuit teaching the
Indians under the
PÈRE MARQUETTE OAK

ALBERT BLEDSOE DINWIDDIE, Ph.D., LL.D.
President of the University

PIERCE BUTLER, B.A., M.A., Ph.D.
Dean of Newcomb College

NEWCOMB COLLEGE FACULTY

Top Row: L. RICHARDSON, BAER, WYCKOFF, WILLIAMS, FLETCHER, KOLMAN, GLASCOCK, RENNE, FOUERT, PINCKNEY, RAYMOND, SHEERER, SMITH, STEVENS, MAURAS, BUTLER, BAILEY, AXFORO, WESTBROOK, RICAU, FERRATA.

Second Row: MCMASTER, DUCROS, HARVEY, WINSTON, L. RICHARDSON, LATINE, A. ROMAN, D. ROMAN, WILKINSON.

Third Row: SMITH, LYONS, KASTLER, REAMES, HOWE, DUREL, STONE, DE LA SOUCHERE, LEAUTIER, RENSHAW, FERNANDEZ, TROI, HOLDER.

Fourth Row: TANGE, C. RICHARDSON, FROTSCHER, CHRISTIAN, THW, ALLEN, ROGERS, NORTHRUP, DEMILT, SPENCER, MCCULLOCH, FIELD, TAYLOR, SNODGRASS.

Bottom Row: DIRECTOR WOODWARD, DEAN BUTLER, DEAN MANY, DIRECTOR MAXWELL.

EDWARD A. BECHTEL, A.B., M.A., PH.D.
*Dean of the College of Arts and
Sciences*

DOUGLAS SMITH ANDERSON, B.E., M.E.
Dean of the College of Engineering

JUDGE RUFUS EDWARD FOSTER, LL.B.
Dean of the College of Law

MORTON ARNOLD ALDRICH, B.A., PH.D.
*Dean of the College of Commerce and
Business Administration*

GROUP OF UPTOWN FACULTY MEMBERS

- MORRIS, HARRIS, AIKENS, PELZ, GIFFIN, CUNNINGHAM, SUTHON, MAHOOD, KASTLER, JOYNER, EBAUGH
THOMPSON, VAN KIRK, DEAN ALDRICH, DEAN NORTHRUP, ROOS, TAEUSCH, STEINMAYER
HUSTED, COX, DALZELL, VALLAS, DICKS, NAQUIN, MALL, WHITE
GREGORY, ANGELL, KIRK, WILLIAMSON, MOSELY, MENUET, FOX, BUCHANON
SPRATLING, ELLIOT, DEAN ANDERSON, COCKS, DEAN BECHTEL, CREIGHTON, KENDALL

CHARLES CASSIDY BASS, M.D.
*Dean of the School of Medicine and
Pharmacy*

ALFRED ARCHINARD LEEFE, D.D.S.
Dean of the School of Dentistry

GEORGE STEWART BROWN, M.P.H., M.D.
*Chairman of the Faculty of the School
of Pharmacy*

Medical Faculty

DRS. ALLEN, BASS, BAYON, BETHEA, BLACKSHEAR
DRS. CLARK, COHN, DUVAL, DOWLING, DE BUYS
DRS. DASPIT, FEINGOLD, FENNER, GARREY, GESSNER, LEMANN
DRS. LEWIS, MAES, MATAS, MENAGE, MILLER
DRS. NEWMAN, V. SMITH, J. SMITH, STRONG, WEIS

Officers of Instructions, 1922-1923

ALBERT BLEDSOE DINWIDDIE, PH.D., LL.D.
President of the University

ROBERT SHARP, PH.D., LL.D.
President Emeritus

EDMOND SOUCHON, M.D., *Emeritus*

ERNEST SYDNEY LEWIS, B.Sc., M.D., LL.D.,
Emeritus

WILLIAM BENJAMIN SMITH, PH.D., LL.D.,
Emeritus

FREDERICK WESPY, PH.D., *Emeritus*

HENRY DICKSON BRUNS, M.D., *Emeritus*

BRANDT VAN LARCOM DIXON, A.M., LL.D.,
Emeritus

ABRAHAM LOUIS METZ, M.Ph., M.D., *Emeritus*

GEORGE FARRAR PATTON, M.D., *Emeritus*

CHARLES BAYNE AIKEN

MORTON ARNOLD ALDRICH, PH.D.

CARROLL WOOLSEY ALLEN, M.D.

KOTZ ALLEN, M.D.

MAY ALICE ALLEN, PH.D.

ERNEST EMILE ALLGEYER, M.D.

DOUGLAS SMITH ANDERSON, M.A.

WILLIAM PIFER ANGEL, A.M.

RICHARD ASHMAN, Lit.B., M.S.

VINCENT AXFORD, B.S.

GABRIEL AZNAR

CLARA GREGORY BAER

CHARLES ADOLPH BAHN, M.D.

HENRIETTA DAVIDSON BAILEY

BRUCE BAIRD

JAMES MONROE BAMBER, M.D.

CHARLES CASSEDDY BASS, M.D.,
D.Sc.

MARY ELIZABETH BASS, M.D.

GEORGE CLARENCE BATTALORA,
M.D.

HENRY BAYON, A.M., M.D.

EDWARD AMEROSE BECHTEL,
Ph.D.

GEORGE SAM BEL, M.D.

ROBERT BERNHARD, M.D.

OSCAR WALTER BETHEA, M.D.,
Ph.D.

STEPHEN MERTLE BLACKSHEAR,
M.D.

ARCHIE BUTTON BLAND, D.D.S.

HOMER RAYMOND BLINCOL,
M.S., M.D.

EMILE BLOCH, M.D.

CHARLES JAMES BLOOM, B.S.,
M.D.

HAROLD ABEL BLOOM, B.S., M.D.

HENRY NATHAN BLUM, M.D.

CLARENCE ELMORE BONNETT,
Ph.D.

PARRY BORGSTROM, PH.D.

WALTER CHRISTIAN BOSCH

IRVIN JAMES BOULET, M.D.

MARGARET PAULINE HARRISON
COWDEN, M.D.

ELEAZAR ROBINSON BOWIE, B.S.,
M.D.

MUIR BRADBURN, B.S., M.D.

WILLIAM PLUMMER BRADBURN,
Jr., B.S., M.D.

JOSEPH EUGENE BRIERRE, M.D.

LAWRENCE ARTHUR JAMES BREN-
NAN, M.D.

CHARLES LAFAYETTE BROWN, B.S.,
M.D.

FREDERICK TEMPLE BROWN,
M.D.

GEORGE STEWART BROWN,
M.Ph., M.D.

WILLIAM PRENTISS BROWN,
A.M.

FELIX REVILLE CRUNOT, B.S.,
M.D.

HERBERT EARLE BUCHANAN,
Ph.D.

WILEY ROSS BUFFINGTON, M.D.

ALBERT FRANK BURGIS, M.D.

MARY WILLIAMS BUTLER

PIERCE BUTLER, Ph.D.

ANSEL MARION CAINE, A.B.,
M.D.

NICHOLAS CALLAN, A.B., LL.B.

OCTAVE CHARLES CASSEGRAIN,
M.D.

LIONEL LOUIS CAZENAVETTE,
M.D.

VICTOR CEFALU, M.D.

CHARLES LOUIS CHASSAIGNAC,
M.D.

MILDRED CHRISTIAN, A.B.

WILLIAM JOHN CHRISTIAN

SAMUEL MARMADUKE DINWID-
DIE CLARK, B.Sc., M.D.

CASSIUS LOVELACE CLAY, B.S.

REGINALD SOMERS COX, A.M.

HENRY SULA COCRAM, B.Sc.,
M.D.

ISIDORE COHN, B.Sc., M.D.

JAMES CLIFTON COLE, M.D.

MAURICE JOHN COURET, A.M.,
M.D.

ALBERT BROOKS COX, A.B., J.D.

RENA CRAWFORD, M.D.

JOHN THOMSON CREBBIN, M.D.

WILLIAM HENRY CREIGHTON,
U. S. N.

GEORGE BERNARD CROZAT,
D.D.S.

HAROLD CUMMINS, A.B.

GEOFFREY EVERETT CUNNINGHAM

NATHANIEL COURTLAND CUR-
TIS, Ph.B., B.S.

WILLIAM CAMPBELL DALZEEL,
A.B., J.D.

JOHN DANE

JOHN MARTIN DANNEKER, Ph.D.

HENRY DASPIT, M.D.

JOSEPH RIGNEY D'AUNOY, B.S.,
M.D.

LAURENCE RICHARD DEBUYS,
B.S., M.D.

MARIE BYRD DEES, A.B., B.S.,
M.D.

SIDNEY PHILIP DELAUP, B.Sc.,
M.D.

CLARA DEL VALLE DEL MARMOL

WILLEY DENIS, Ph.D.

DONALD DERICKSON, C.E.

CHARLES BARBER DICKS, Jr.,
B.E., M.S.

- JOHN FLEMING DICKS, M.D.
ALBERT BLEDSOE DINWIDDIE,
Ph.D., LL.D.
OSCAR DOWLING, M.D.
HERBERT L. DOZIER, Ph.D.
LOUIS JOSEPH DUBOS, Jr., A.B.,
M.D.
EDWARD BERNARD DUCASSE,
D.D.S.
LEMUEL GIBSON DUKE, D.D.S.
CHARLES EDWARD DUNBAR, Jr.,
A.B., LL.D.
ARNOTT KELL DUNCAN, M.D.
LIONEL CHARLES DUREL, A.M.
WALLACE JOSEPH DUREL, M.D.
CLEMENT QUITMAN DURHAM,
A.B.
CHARLES WARREN DUVAL, A.M.,
M.D.
JOHN LYNN EBAUGH, Jr., B.E.
DANIEL STANLEY ELLIOTT, Ph.D.
CHARLES LEVERICH ESHLEMAN,
A.B., M.D.
ALLAN CHOTARD EUSTIS, B.S.,
M.D.
EDMOND LAWRENCE FAUST, M.D.
MARCUS FEINGOLD, M.D.
ERASMUS DARWIN FENNER, A.B.,
M.D.
FREDERICK LEONARD FENNO,
M.D.
FELIPE FERNANDEZ, A.B.
MANUEL FERNANDEZ
GIUSEPPE FERRATA, Mus.Doc.
HAZEL ELIZABETH FIELD, M.S.
JOHN MADISON FLETCHER, Ph.D.
EUGENE LOUIS FORTIER, D.D.S.
ALBERT EMILF FOSSIER, A.M.,
M.D.
MARY CHARLOTTE FOSTER, Ph.C.
RUFUS EDWARD FOSTER, LL.B.
FREDERICK HEWITT FOX, B.E.
LOUIS THEODORE FRANTZ, E.E.
ANDREW VALLOIS FRIEDRICHs,
B.S., M.D.
LYDIA ELIZABETH FROTSCHER,
Ph.D.
IDYS MIMS GAGE, M.D.
FRANK GALLO, M.D.
WALTER EUGENE GARREY, Ph.D.,
M.D.
LUCIEN SIDNEY GAUDET, M.D.
SIMON GEISMAR, M.D.
PAUL JOSEPH GELPI, A.M.,
M.D.
HERMANN BERTRAM GESSNER,
A.M., M.D.
CYRIL GUY GIFFIN, M.B.A.
UPTON WRIGHT GILES, B.L.,
B.Sc., M.D.
ARTHUR SCOTT GILSON, Jr.,
A.M.
ADDLEY HOGAN GLADDEN, Jr.,
A.B., M.D.
WALTER LOUIS GOLDSTEIN, A.B.
FRANK RAYMOND GOMILA, M.D.
HAROLD JOSEPH GONDOLF, M.D.
SAMUEL DAVIS GORE, D.D.S.
HARLEY NATHAN GOULD, Ph.D.
JOHN DANIEL GRACE
PETER GRAFFAGNINO, M.D.
AMEDEE GRANGER, M.D.
WILLIAM BENJAMIN GREGORY,
M.M.E.
JAMES BIRNEY GUTHRIE, B.Sc.,
M.D.
JOHN TAYLOR HALSEY, M.D.
IRVING HARDESTY, Ph.D., D.Sc.
CHARLES ROBERT HARRIS, B.S.
DOROTHEA HARRIS, A.B.
WILLIAM HERBERT HARRIS, A.B.,
M.D.
ROY BERTRAND HARRISON, M.D.
ESTHER FINLAY HARVEY, A.B.
FRANCIS CHAVIGNY HAVA, M.D.
WALTER CHAVIGNY HAVA,
D.D.S.
JULIAN HAWTHORNE, M.D.
AUGUSTUS WASHINGTON HAYES,
Ph.D.
AYNAUD FOSTER HEBERT, B.S.,
M.D.
JOSEPH SECOND HEBERT, M.D.
MAX HELLER, M.L.
BEN RUFUS HENINGER, M.D.
ADOLPH DECAMPUS HENRIQUIS,
M.D.
SAM HOBSON, Jr., M.D.
EARL ADEN HOGAN, M.D.
CHARLES SHUTE HOLBROOK, B.S.,
M.D.
MARGARET BROWN HOLDER, A.B.
JAMES WALLACE HOPKINS, A.M.
RALPH HOPKINS, A.B., M.D.
ANNA MAYME HOWE, Ph.D.
ROY EDWARD DE LA HOUSSEY, M.D.
PARK HOWELL, M.D.
JOHN RAYMOND HUME, M.D.
JOSEPH HUME, Ph.B., M.D.
HERMAN FAIR HUSTEDT
RADUL STANISLAUS HYMEL,
D.D.S.
EMMETT LEE IRWIN, A.B., M.D.
JOHN JOSEPH IRWIN, B.S., M.D.
FELIX MORRIS ISAACSON, D.D.S.
STANFORD CHAILLE JAMISON,
M.D.
CLOTHILDE JAUQUET, M.Ph.,
M.D.
FRANCES KEEN JAY
FOSTER MATTHEW JOHNS, M.D.
HAMILTON POLK JONES, M.D.
WILL O'DANIEL JONES, M.D.
WILLIAM ELLIE JONES, B.S.,
M.D.
SLOAN BRUCE JORDAN, A.B.
AUSTEN LOUIS JOYNER
THEODORE AUGUST JUNG, Jr.,
A.B., M.D.
PIERRE JORDA KAHLE, B.S., M.D.
ALFRED MONTIFILORE KAHN,
M.D.
ARTHUR ORDWAY KASTLER, B.E.
RUTH ORDWAY KASTLER, A.B.
JOHN SMITH KENDALL, A.M.
JAMES HENRY KEPPEL
BRADFORD FISHER KIMBALL,
A.M.
FRANK JAMES KINBERGER, M.D.
ALFRED CLINTON KING, M.D.
EDWARD LACY KING, A.B., M.D.
RICHARD RAY KIRK, A.M.
PAUL GEORGE LACROIX, B.S.,
M.D.
CLARA LEWIS LANDRY, A.B.
JEROME LANDRY, M.D.
LUCIAN HYPOLITE LANDRY, M.D.
SAUL FRANCIS LANDRY, A.B.
JOHN ALEXANDER LANFORD,
Ph.G., M.D.
FELIX ALPHONSE LARUE, A.M.,
M.D.

- BERTHA LATANE, A.M.
ROY SAMUEL LEADINGHAM, M.D.
WILLIAM STONE LEAKE
MARIE LOUISE LEAUTIER
EDMUND LAWRENCE LECKERT,
M.D.
ALFRED ARCHINARD LEEFE,
D.D.S.
WILLIAM PENDLETON EMILE
LEHDE, B.E.
HENRY LEIDENHEIMER, M.D.
FRANCIS ERNEST LEJEUNE, M.D.
ISAAC IVAN LEMANN, A.B., M.D.
MONTE MORDECAI LEMANN,
A.B., LL.B.
JOHN BENJAMIN LESCALE, D.D.S.
JOSEPH LEVY, M.D.
WALTER EDMUND LEVY, B.S.,
M.D.
JAMES LEON LEWIS, M.D.
JOHN ADEN LEWIS, M.D.
HENRY JOHN LINDNER, M.D.
JAMES OTIS LIENBY, M.D.
JAMES LOUIS LOCASCIO, Ph.C.,
M.D.
MAUD LOEBER, A.M., M.D.
GEORGE KING LOGAN, B.Sc.,
M.D.
LOUIS VYASA JAMES LOPEZ, M.D.
RAYMOND ANTHONY LOUGHNEY
WILLIAM ALVIN LOVE, A.B.,
M.Ph., M.D.
CHANDLER CLEMENT LUZEN-
BERG, B.S., LL.B.
GUY VAN WINKLE LYMAN,
C.P.A.
ROBERT CLYDE LYNCH, M.D.
JAMES ADAIR LYON, A.M., D.Sc.
RUDOLPH LYONS, Ph.B., M.D.
DOUGLAS CULPEPPER MCBRIDE,
M.D.
JOHN McLAREN MCBRYDE, JR.,
Ph.D., Litt.D.
IRENE AGNES MCCULLOCH, Ph.D.
PAUL AVERY MCILHENNY, M.D.
ALICE REYNOLDS McMASTER
URBAN MAES, M.D.
AUGUSTIN LOGAN MAGRUDER,
D.D.S.
ANNIE ALDEA MAHER, A.M.,
M.D.
SAMUEL ARTHUR MAHOOD,
Ph.D.
ROGER JOHN MAILHES, M.D.
IVOR ORIN MALL, M.E.
ANNA ESTELLE MANY, A.M.
SUMTER DAVIS MARKS, JR.,
A.B., LL.B.
EDMUND DENEGRE MARTIN, M.D.
JOSEPH DENEGRE MARTIN, M.D.
RUDOLPH MATAS, M.D., LL.D.
LEON RYDER MAXWELL, A.M.
GEORGE ALFRED MAYER, M.D.
HAROLD TUPPER MEAD, A.B.,
M.S.
HENRY EDWARD MENAGE, M.Ph.,
M.D.
ROBERT LEONVAL MENUET, B.E.
LEON JOHN MENVILLE, M.D.
MONTE FIORE MEYER, M.D.
FRED IVAN MEYERS
ALPHONSE CHARLES BERNARD
MEYNIER, D.D.S.
CARL LUDO VON MEYSENBUG,
A.B., M.D.
PAUL MICHINARD, M.D.
CHARLES JEFFERSON MILLER,
M.D.
HILLIARD EVE MILLER, M.D.
CLARA MARIE DEMILT, M.S.
JUAN M. ORTIS MONASTORIO
JOSEPH CHANDLER MORRIS, JR.,
B.S.
HAL WALTERS MOSELEY, M.Sc.,
M.A.
EDMUND MOSS, M.D.
ANDREW DOMINIC MOULEDOUS,
Ph.G., M.D.
EMILE FIDEL NAEF, M.D.
ARTHUR JOSEPH NAQUIN, JR.
JACOB WARREN NEWMAN, Ph.D.,
M.D.
ANN HERO NORTHRUP, A.M.
ELLIOTT JUDD NORTHRUP, A.M.,
LL.B.
STAFFORD HENRY NOTHACKER,
M.D., D.P.H.
JAMES PHARES O'KELLEY, M.D.
JOHN FREDERICK OECHSNER,
M.D.
HENRY JOHN OTTO, M.D.
CARROLL DAVIS OVERTON
ALLISON OWEN
DOMINICK ANDREW PALMISANO,
M.D.
FREDERICK WILLIAM PARHAM,
M.D.
VICTOR H. PELZ, A.M.
WILLIAM DAVID PHILLIPS, B. Sc.,
M.Ph., M.D.
ALBERT BALDWIN PITKIN, M.D.
JAMES ERNEST POLLOCK, M.D.
ROBERT HOLLINGSWORTH POTTS,
M.D.
JOHN GALBRAITH PRATT, M.D.
PERCY LENNARD QUERENS, M.D.
ELEANOR ELMIRE REAMES, Ph.D.
JOSEPH WILLIAM REDDOCH
GLADYS ANN RENSHAW, A.B.
GEORGE JOSEPH DEREYNA, JR.,
M.D.
BENJAMIN JOHNSON CHAPMAN
REYNOLDS, B.S.
EDA FLOTTE-RICAU
HENRY COOK RICHARDS, B.S.,
Ph.G.
CAROLINE FRANCIS RICHARDSON,
A.M.
HARLOW THOMAS RICHARDSON
LILLIE RICHARDSON, A.M.
LUCY RICHARDSON
ERNEST HENRY RIEDEL, Ph.D.
JAMES DAVIDSON RIVES, B.S.,
M.D.
JAMES MARSHALL ROBERT, B.E.
MYRA CLARE ROGERS, A.M.
WYNNE GREY ROGERS, LL.B.
AMELIE ROMAN
EOGAR GEORGE ROOS, A.M.
JONAS WILLIAM ROSENTHAL, B.S.,
M.D.
RENE SALOMON
ERNEST CHARLES SAMUEL, M.D.
GEORGE EDMOND SCHNEIDER
RALPH JACOB SCHWARZ, A.M.,
LL.B.
LEONARD CASE SCOTT, Ph.D.,
M.D.
WILLIAM HENRY SEEMANN, M.D.
THOMAS BENTON SELLERS, Ph.C.,
M.D.
MARY GIVEN SHEERER
LILLIAN SHELLEY

DANIEL NATHAN SILVERMAN, M.D.	HERBERT KING STONE, A.B.	MARTIN THOMAS VAN STUDDIFORD, JR., B.S., M.D.
SIDNEY KOHN SIMON, A.B., M.D.	IMOGEN STONE, A.M.	ROY MCLEAN VAN WART, A.B., M.D.
CLAUDE SIMONS	JACOB AMBROSE STORCK, M.Ph., M.D.	RENE ADAMS VIOSCA, A.B., LL.B.
HARRY VERNON SIMS, A.B., M.D.	ROBERT ALEXANDER STRONG, M.D.	CHARLES ARTHUR WALLRILLICH, M.D.
FLORENCE AMBROSE SMITH, B.S.	DAGNY SUNNE, Ph.D.	EDWARD HENRY WALSDORF
GERTRUDE ROBERTS SMITH	ARCHIBALD MAGILL SUTHON, A.B., LL.B.	GENEVRA WASHBURN
JOHN FRANK SMITH, A.B.	WALTER JOSEPH SUTHON, JR., LL.B.	MAUDE VIRGINIA WESTBROOK
JOHN HOLMES SMITH, JR., M.D.	CARL FREDERICK TAEUSCH, Ph.D.	MELVIN JOHNSON WHITE, Ph.D.
VICTOR CONWAY SMITH, M.D.	ARAVILLA MEEK TAYLOR, Ph.D.	CHARLES CARROLL WIGGIN, JR.
WILBUR CLEVELAND SMITH, A.B., M.D.	SUSAN DINSMORE TEW, Ph.D.	ALICE WEDDELL WILKINSON
JOHN SMYTH, M.D.	DELVAILLE HENRY THEARD, A.B., LL.B.	HARDY SIMS WILLIAMS
ISABELLE STIRLING SNODGRASS, A.B., B.Lit.Sc.	ALBERT RICHARD THOMAS, M.D.	HERBERT DANIEL WILLIAMS, A.M.
SIMONE DE LA SOUCHERE, B.L.	ALVA GUY THOMAS, B.S., M.D.	CHARLES SAMUEL WILLIAMSON, JR., M.S.
MARION SIMS SOUCHON, M.D.	JOHN HERNDON THOMSON, B.S., B.Arch.	GLADYS RICHARDA WILLIAMSON, M.B., Ch.B., D.P.H.
ADELIN ELAM SPENCER, A.M., M.S.	MILDRED TONGE, A.B.	LOUIS ESTES WILLIFORD
MARY CASS SPENCER, M.Sc.	LOTA LEE TROY, B.S.	JAMES EDWARD WINSTON, Ph.D.
WILLIAM PHILIP SPRATLING	CHARLES VIRGINIUS UNSWORTH, M.D.	JUSTIN VOLMER WOLFF, A.B., LL.B.
ROLAND CARL FRANCIS STEIB, D.D.S.	GEORGE HAMPDEN UPTON, M.D.	ELLSWORTH WOODWARD
REINHARD AUGUST STEINMAYER, B.S.	MINER HOWARD VALLAS, B.E.	GARRETT POLHEMUS WYCKOFF, A.B.
WILL HENRY STEVENS	JAY CALVIN VAN KIRK, B.S.	

Officers of Administration

NORMA ARBO	FLORENCE MARIE FOUERT	JOSEPH MEYER
JOHN ANDREW BACON	SIDONIA GINGRY	EDMUND MOSS, M.D.
OSWALD CADOGAN BELFIELD	MARIE BRICKELL GLASCOCK	RAYMOND PHILIP MYER, B. S.
MINNIE MARIE BELL	TUDOR TUCKER HALL	AGNES POLLOCK
RICHARD KEARNY BRUFF	ESTHER FINLAY HARVEY, A.B.	JEANIE BALFOUR RAYMOND
VICTOR BUERCKLE	JOSEPH NORMAN HEDRICK	BETTIE WHITLOW RENNIE
JAMES DOYLE BYRNE	HERMAN FAIR HUSTEDT	EDITH CLAIRE RICHARDSON
JAMES CLIFTON COLE, M.D.	SUSAN BENTON KEANE	MAY ROBERT
LILIAN ALICE COLLENS	MAUDE MARGARET KENNEDY	JANE GREY ROGERS
WILHELMINA BOGART CONGER	BERNARD CONRAD KOLMAN	NANCY SHEPARD SNYDER, B.S.
MARJORIE AGNES CRANE	ALEXANDER ST. JOHN LABRY	IRMA SPORL
LAURA LEE CUMMINGS	DANIEL FRANK LAYMAN	WENONAH MARIE STEWART
LAWRENCE CHARLES DAIGRE	FLORENCE BETTIS LAYMAN	CATHERINE RUCKER TURNBULL
ALBERT JEFF. DICKERSON	THEODORIC CECIL LYON	LEWIS FARRINGTON WAKEMAN, A.B., B.B.A.
EDNA LOUISE DOLL	ANNA ESTELLE MANY, A.M.	LAWRENCE ANDRE WOGAN
ELISABETH DUCROS		

University Council

The Council considers all scholastic questions relating to university administration or policy which in its opinion are of general university concern, and has jurisdiction to decide all such questions. Matters of dissent by any faculty from action by the Council are referred to the Board of Administrators for decision.

Members of the University Council for 1922-1923: President Dinwiddie, President Emeritus Sharp, Deans Aldrich, Anderson, Bass, Bechtel, Butler, Chassaignac, Fletcher, Foster, Leefe (acting), and Professors Crozat, Gessner, Lyon, McBryde, A. H. Northrup, E. J. Northrup, E. D. Martin, Pelz, C. S. Williamson and Miss Carmelite Janvier and Mr. Gustaf R. Westfeldt, of the Alumni Advisory Committee.

VIEW SECTION

*The willow hangs with sheltering grace
And benediction o'er their sod.*

CRAMMOND KENNEDY

*Where stars arise in Southern skies
And loyal love in laughter lies.*

FANNIE HEASLIP LEA

*First the high palme-trees with branches faire
Shoot up their heads into the skies.*

EDMUND SPENCER

*Together intertwined and trammell'd fresh
The vine of glossy sprout; the ivy mesh.*

JOHN KEATS

*Hail thee, Alma Mater, to You
O Glorious Tulane.*

TULANE ALMA MATER

The distant prospect pleases us.

SAMUEL GARTH

*Within the sober realms of leafless trees
The Russet Year inhaled the balmy air.*

THOMAS B. READ

Originally the
ante-bellum mansion of James Robb.
Site of Newcomb College,
1891-1918.

BOOK I
Newcomb College

Senior Class

OFFICERS

GENEVRA WASHBURN	<i>President</i>
IRMA MOSES	<i>Vice-President</i>
MARIA BOUDREAUX	<i>Secretary</i>
MARTHA DICKSON	<i>Treasurer</i>

CLASS PLAY COMMITTEE

EMMA DOUGLASS, *Chairman*

VIRGINIA BUTLER

ALICE DEBUYS

GENEVRA WASHBURN

DANELLE YATES

MASCOTS

AIMEE HYMAN

MILLER OWEN

Senior Class

HELEN FISKE ALDRICH, B.A.

NEW ORLEANS, LOUISIANA

K K Γ

Helen's easy going—deliberate is her way,
But she always leads the seniors, her name begins
with A.

Class Treasurer (2); N. A. A. (1, 2, 3); Science
Club (4).

MAY ASBURY, B.Des.

MILLEDGEVILLE, GEORGIA

As an artist she's a wonder, all her praises sing,
Sure we'll never forget her—just think of the under-
grad. ring.

Mandolin-Guitar Club (2, 3, 4); Y. W. C. A. (1, 2,
3, 4), Cabinet (3, 4); N. A. A. (4); Student Council
(3, 4); Basketball (2); Baseball (2); Designer of
Newcomb Undergraduate Ring (3).

LEAH LOUISE ASCHAFFENBURG, B.A.

NEW ORLEANS, LOUISIANA

A E Φ

Leah can dance, and Leah can play,
And Leah can make this Year Book pay.

History Club (1); French Circle (1, 2, 3); N. A. A.
(1, 2, 3, 4); Science Club (4); Dramatic Club (2, 4);
Debating Club (1, 2); May Day Committee (3); Mando-
lin-Guitar Club (4); Business Manager Jambalaya (4);
Chairman Student Body Dance (4); Inter-Class De-
bate (4).

IVA JULIET BAILEY, B.A. Educ.

UNEEBUS, LOUISIANA

Iva's quite an interesting lass,
She shines in Economics class.

LEAH EUGENIE BERTEL, B.A.

NEW ORLEANS, LOUISIANA

In English and Latin, Miss B. is a shark,
And, singing all day, shows she's gay as a lark.

Glee Club (2, 3, 4); Latin Club (1, 2, 3, 4), Secre-
tary (4); French Circle (1, 2, 3, 4); N. A. A. (1, 2,
3, 4); Y. W. C. A. (3).

EZRENE FISK BOUCHELLE, B.A.

BOLIGEE, ALABAMA

A O II

Ezrene is the president of the dorm's West Wing,
Such big power in the hands of such a little thing.

House Council (3, 4); West Wing President (4);
Y. W. C. A. (3, 4).

Senior Class

MARIA BOUDREAUX, B.A.

NEW ORLEANS, LOUISIANA

A Σ Σ

Maria's a darling—our plus cherie petite,
Everybody loves her, for she's so good and sweet.

French Circle (1, 2, 3, 4); Glee Club (1, 2, 3, 4);
Dramatic Club (1, 2, 3); Latin Club (1, 2, 3, 4); Presi-
dent (4); Arrow winner for archery (3); Class Secre-
tary (4).

CORNELIA EVANS BRANDON, B.A.

NEW ORLEANS, LOUISIANA

I have never seen anything quite so fair
As the golden glow of Cornelia's hair.

French Circle (1, 2, 3, 4); Glee Club (1, 2, 3); Spanish
Club (4); N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3);
Basketball (1); Newcomb Ball (1, 4).

MARION BREHML, B.A.

NEW ORLEANS, LOUISIANA

Φ B K

Greek books we are sure Marion knows by heart—
For learning and for friendliness we've loved her from
the start.

N. A. A. (4); Greek Club (4).

MARY ELLEN BUIE, B.A. Educ.

FORT NECESSITY, LOUISIANA

A Δ II

Mary's a heart-breaker, that no one will deny,
But some say it's in the kitchen that her talents really
lie.

N. A. A. (1, 2, 3, 4); Glee Club (1, 2, 4); Dramatic
Club (1); Y. W. C. A. (1, 2, 3, 4); Spanish Club (4).

ROSE CLAGETT BURGESS, B.A.

ORANGE, VIRGINIA

Π B Φ; Φ B K

With Rose's good looks, what more could we want
Than her cute little way of saying "Really I can't."

Glee Club (3); N. A. A. (4).

GEORGIE F. BURKE, B.M. (not in panel)

NEW ORLEANS, LOUISIANA

A talented maiden is Georgie Burke,
Her music career she never should shirk.

VIRGINIA WALDO BUTLER, B.A.

NEW ORLEANS, LOUISIANA

Π B Φ

Debating is a strong point—she's a Webster, in fact,
But best of all, we love her for the way that she
can act.

(Did you see her in Wurzel—Flummery?)

Class Treasurer (1); Chapel Monitor (1, 2, 3); Bas-
ketball (1, 2); Dramatic Club (1, 2, 3, 4); Plays (3),
Vice-President and Business Manager (4); Class Play
Committee (4); Debating Club (1, 2, 3, 4); Carnot
Debate (4); Varsity Debate (4).

Senior Class

AMY MARIETTA BYRNES, B.Des.

ETHEL, LOUISIANA

In her compositions oft appear fine moonlit scenes,
But is it only on the canvas that she's fond of Luna's
beams?

MARJORIE BRUCE CALLENDER, B.Des.

NEW ORLEANS, LOUISIANA

K K T

We're glad that she returned to us from her year
across the sea,
For with her art and charming ways we like our
Marjorie.

Hockey (4); Tennis (1, 2, 4); Winner (1); Honorable
Mention Neal Contest (2).

ISABEL CARRE, B.M.

NEW ORLEANS, LOUISIANA

K K T

We love her for her winning way, her eyes and friendly
smile,
And to hear this girlie sing is really worth your while.

Glee Club (2, 3, 4); Secretary-Treasurer (4); Repre-
sentative Music School (4); Executive Committee (4);
Student Council (4).

LUCILE CASSEDY, B.A.

BROOKHAVEN, MISSISSIPPI

A O II

Her name is quite fitting, we can't help but feel
That she looks like a model of the famous Lucille.

Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); De-
bating Club (1, 2, 3, 4); Latin Club (1); Dramatic
Club (1, 2, 4); Rotarettes (4).

LENA COHN, B.A.

ALEXANDRIA, LOUISIANA

Lena is a dancer, of that we have no doubt,
Whether it be aesthetic or just a plain fox-trot.

French Circle (2, 3, 4); Science Club (4).

FRANCES LOUISE COMEY, B.A.

NEW ORLEANS, LOUISIANA

K A Θ

Fran is the kind of girl we can count on any day,
And she is bright and attractive in every little way.

Debating Club (3, 4); N. A. A. (3, 4); Glee Club (3);
Science Club (4); French Circle (2); Y. W. C. A. (2,
3, 4); Spanish Club (4); Inter-Class Debate (4).

Senior Class

MILDRED DANIEL, B.A. Educ.

COLUMBUS, GEORGIA

K K Γ

I wonder if her training in athletic sports and games Helped her in being graceful—goddess of the Persian flames.

Basketball (1, 2); Hockey (3, 4); N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3).

HELEN DARROUGH, B.Des.

MISSOURI CITY, TEXAS

Π B Φ

Helen's very clever in her art work, so you'll find, She's won a lot of fame (and cash) for the dolls that she designed.

ALICE OLGA DeBUYS, B.A.

NEW ORLEANS, LOUISIANA

Π B Φ, Λ Σ Σ

Alice can do so many things, her repertoire's complete, And of her many honors quite a few come from her feet.

Class Vice-President (3); Class Secretary (2); Tennis (1, 3); Class Baseball (3); Town Baseball (2); Newcomb Ball (1, 2, 3, 4); Basketball (1, 2, 3), Varsity (2, 3); Hockey (3, 4), Varsity (3); Latin Club (1, 2); Glee Club (1); Summer Committee (1); Dramatic Club (1, 2, 3, 4), Plays (2, 4), Secretary (3); Y. W. C. A. (1, 2, 3); French Circle (1, 2, 3, 4), Plays (1, 3), Vice-President (2), President (3); Executive Committee (3, 4); Debating Club (1, 2, 3, 4); May Day Committee (3); Serbian Committee (1, 2, 3, 4), Chairman (4); N. A. A. (1, 2, 3, 4), President (4); Finance Committee (3, 4); Hullyaballoo Staff (4); Class Play Committee (4).

ROSE BEATRICE COSGROVE, B.A.

NEW ORLEANS, LOUISIANA

English and Chemistry, eyes like the sea, Which shall I choose when I want to praise Bea.

Latin Club (1); French Circle (1, 2); Glee Club (1, 2); Arcade Board (4); Spanish Club (4), Secretary (4); Science Club (4), Vice-President (4).

ELIZABETH CRAIG, B.M.

NEW ORLEANS, LOUISIANA

Π B Φ

Craigie—how she hates that name, But she's a dear little Craigie just the same.

Basketball (1, 2, 3); Volley Ball (4); Hockey (3), Varsity (3); N. A. A. (1, 2, 3, 4); Glee Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Hullyaballoo Staff (1, 2, 3); Dramatic Club (1, 2, 3).

ELIZABETH CRISLER, B.A.

BATON ROUGE, LOUISIANA

Φ M

We feel for a long time she has been here, Though, in reality, 'tis but a year.

Millsaps College (1, 2, 3); Y. W. C. A. (4); Sky Pilots (4).

Senior Class

CARMEN DELGADO, B.A.

NEW ORLEANS, LOUISIANA

She always has a smile, she's a friend both true and steady.
And to lend her class a helping hand, Carmen's ever ready.

French Circle (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Spanish Club (4).

VIVIA BARNARD DEMILT, B.A.

NEW ORLEANS, LOUISIANA

Vivia never fails to come so well prepared for class.
We'd like to copy her pages—then more of us would pass.

Science Club (4), Secretary-Treasurer (4).

ANNA ELIZABETH DICKS, B.Des.

NATCHEZ, MISSISSIPPI

Anna E. Dicks is so sweet and quiet,
We'd like to suggest that some others try it.

N. A. A. (3, 4); Y. W. C. A. (3, 4).

MARTHA LOUISA DICKSON, B.A.

DIXIE, LOUISIANA

A Δ II

Mattie is our treasurer, of our money bags she's king.
But she's the sort of girl that you could trust with anything.

French Circle (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4), Cabinet (4); Dramatic Club (3, 4), Secretary (4); House Council (4); Class Treasurer (4).

CARMEL VERONICA DISCON, B.A.

NEW ORLEANS, LOUISIANA

Carmel is a bright girl, much math, this child doth know,
And she really knows more Latin than our old friend, Cicero.

French Circle (1, 2); N. A. A. (3, 4); Latin Club (1, 2, 3, 4), President (3).

ESTHER VIRGINIA DONALDSON, B.A.

NEW ORLEANS, LOUISIANA

Of Esther, we may say, she's a true and loyal friend,
And those of us who know her will praise her without end.

Glee Club (3); Dramatic Club (4), Play (4); Baseball (3); Volley Ball, Captain (4); Hockey (4); Science Club (4); N. A. A. (2, 3, 4).

Senior Class

EMMA MARIE DOUGLASS, B.A.

NEW ORLEANS, LOUISIANA

Φ M, A Σ Σ

Emma's histrionic—she acts better every year, Not only does she act it, but she really is a dear.

Debating Club (1, 2, 3, 4), Secretary (1); Debates (1, 2, 3, 4); Debating Council (4); Dramatic Club (1, 2, 3, 4), Plays (1, 2, 3, 4), Secretary (2), Vice-President (3), President (4); French Circle (1, 2, 3, 4), Stage Manager (3); N. A. A. (4); Spanish Club (4); Dramatic Club Play Prize (3); Sub-Editor Arcade (4); Executive Committee (4); Class Play Committee (4).

RUTH DREYFOUS, B.A.

NEW ORLEANS, LOUISIANA

A E Φ

Ruth is quite the strong one—for much teasing she's to blame, But she is such a good old sport that we love her just the same.

N. A. A. (1, 2, 3, 4); Debating Club (1, 2, 3, 4); Serbian Committee (1); Newcomb Ball (1, 3, 4), Captain (4); Town Baseball (2); Hockey (3, 4), Captain (3, 4), Varsity (4); Basketball (4).

CHARLOTTE HORTENSE ELLIOTT, B.A.

AMITE, LOUISIANA

Charlotte's specializing in philosophy profound, Still she is just full of pep and fun to have around.

Glee Club (2, 3, 4); Y. W. C. A. (1); Newcomb-Tulane C. E. (3).

DOROTHY MALINDA FELKER, B.A.

INDIANAPOLIS, INDIANA

Π B Φ, A Σ Σ, Φ B K

Some girls have stood out since our freshman year, And that Dorothy led them is perfectly clear.

History Club (1); Y. W. C. A. (1); Class Poet (2); Hullabaloo Staff (2, 3, 4); Sub-Editor Jambalaya (3); Newcomb Editor (4); Secretary Student Body (3); Executive Committee (3, 4), Secretary (3); Extension Committee (4); Science Club (4); Student Council (4).

MARION MCKENZIE FONT, B.A.

NEW ORLEANS, LOUISIANA

Marion is an orator, and she can also write, Her proper use of English is the faculty's delight.

Glee Club (4); Dramatic Club (3, 4); N. A. A. (4); Greek Club (4).

GERTRUDE EMMA FORSHAG, B.A. Educ.

NEW ORLEANS, LOUISIANA

Gertrude's quite intelligent, but doesn't like to show it, But those who've been in class with her—well, they can't help but know it.

Senior Class

ALICE CATHERINE FOSTER, B.Des.

NEW ORLEANS, LOUISIANA

K K Γ

The Newcomb Art School Alice simply could not spare.
Still she's just as valued at a debutante affair.

ETHEL RUBY GASTRELL, B.Des.

NEW ORLEANS, LOUISIANA

X Ω

Ethel is an artist in every little way.
And then there is her music—did you ever hear her play?

Mandolin-Guitar Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Student Council (1); Manager Basketball (1).

JOSEPHINE HAYES GESSNER, B.A.

NEW ORLEANS, LOUISIANA

With such a bright eye, and such a bright smile.
None doubt that Joe Gessner is quite a bright chile'.

Glee Club (1); Y. W. C. A. (1); N. A. A. (1, 4); Volley Ball (4).

EVELYN RUTH GLADNEY, B.Des.

NEW ORLEANS, LOUISIANA

K K Γ

Evelyn has spirit, and paints good compositions.
And furthermore we love her for her best of dispositions.

N. A. A. (1, 2, 3, 4), Vice-President (4); Dramatic Club (1, 2, 3, 4); Newcomb Ball (1, 2, 3, 4), Captain (2); Basketball (1, 2, 3); Hockey (3, 4), Varsity (3); Class Cheer Leader (1, 3, 4); Jambalaya Representative (1, 4); May Day Committee (3); Hullabaloo Staff (4).

FANNYE GONSENHEIM, B.A.

(withdrawn) (not in panel)

NEW ORLEANS, LOUISIANA

A E Φ

LOIS MADELINE GRAVOIS, B.A.

NEW ORLEANS, LOUISIANA

Lois is so tiny that she leads the senior crew,
And the funny part about it, she leads her classes, too.

N. A. A. (1, 2, 3, 4); Science Club (4); Mandolin-Guitar Club (4); French Circle (1, 2, 3, 4).

NATALIE LANCASTER GUTHRIE, B.M.

NEW ORLEANS, LOUISIANA

K K Γ

Natalie's face and manner are truly very sweet.
And she has a voice that makes her sweetness quite complete.

N. A. A. (1, 2, 3, 4); Glee Club (1, 4).

Senior Class

DOLLIE GREY HARRISON, B.A.

MOBILE, ALABAMA

Dollie's an example for which we often seek,
That a sense of humor isn't spoilt by taking Greek.

Latin Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4);
French Circle (1, 2).

MABEL LEWIS HAWTHORN, B.A.

ALEXANDRIA, LOUISIANA

To a gay young heart like Mabel's everything is fun,
She's always in good humor, we've never seen her glum.

House Council (3, 4), East Wing President (4);
Y. W. C. A. (1, 2, 3, 4).

MARJORIE HILDEGARDE HILLMAN, B.A.

NEW ORLEANS, LOUISIANA

Φ M

A good earnest worker, and also most bright,
And the type that will always do just what is right.

N. A. A. (2, 3); Y. W. C. A. (1, 2, 3, 4), Chairman
Finance Committee (3), President (4).

KATHARINE HIGINBOTHAM HOMAN, B.A.

NEW ORLEANS, LOUISIANA

X Ω

As a political leader, I think she'd be great,
Her talk's so convincing, as shown by debate.

Jennie C. Nixon Debate (2, 3), Interclass Debate
(2, 3), Varsity Debate (2), Debating Club (1, 2, 3, 4),
Council (1, 2, 3, 4), Treasurer (3), Chairman Debate
(4); Glee Club (2); Y. W. C. A. (1, 2, 3, 4); Mandolin-
Guitar Club (2, 3, 4); Serbian Committee (4); Science
Club (4); N. A. A. (1, 2, 3, 4); Mathematics Club (3);
Dramatic Club (2, 3, 4); Volley Ball (4).

FRANCES ELIZABETH HUPMAN, B.Des.

NEW ORLEANS, LOUISIANA

Π B Φ

Frances is an art student, but it doesn't tie her down,
For she is ever willing to play, or to dash with you
to town.

N. A. A. (1, 2, 3, 4); Basketball (1, 2, 3); Volley
Ball (4); Newcomb Ball (1, 2); Mandolin-Guitar Club
(2, 3, 4).

MERLE JOHNSTON, B.A.

ALEXANDRIA, LOUISIANA

Merle's a jolly member of that well-known jolly set
Known throughout the Newcomb dorm. as the Alex
Quartette.

House Council (3, 4).

Senior Class

FANNY DENNERY KAHN, B.A.

NEW ORLEANS, LOUISIANA

Α Ε Φ

"The class stole a prize and away it ran,"

The prize I speak of is Fanny Kahn.

Latin Club (1); Dramatic Club (1, 2); Debating Club (1); French Circle (1, 2, 3, 4); N. A. A. (1, 2, 3, 4).

MARY EVELYN KAY, B.A.

NEW ORLEANS, LOUISIANA

Φ Μ

I'm sure some day she'll win great fame.

For a biology theory bearing her name.

Y. W. C. A. (1, 3, 4); N. A. A. (1, 4); Science Club (4); Latin Club (1, 2, 4).

CLIFFORD LOUISE KITCHEN, B.A.

NEW ORLEANS, LOUISIANA

Κ Α Θ

The red rose is for love, so that's the reason why People love our Clifford, in whose cheeks red roses lie.

N. A. A. (1, 2, 3, 4), Secretary (2); Dramatic Club (1, 2, 3); Basketball (1, 2, 3); Glee Club (1); French Circle (1); Y. W. C. A. (1, 2, 3, 4).

DOROTHY HELAINE KOHLMAN, B.A.

NEW ORLEANS, LOUISIANA

Α Ε Φ, Α Σ Σ

She has grace, she has wit, she has charm, she has knowledge, And she's done a lot of things for her class and college.

Latin Club (1, 2, 3, 4); French Circle (1, 2, 3, 4), President (4), Plays (2, 3, 4); Dramatic Club (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Debating Club (3, 4); Student Body Vice-President (4); Student Council (3, 4), Vice-President (4), Secretary (3); Class Treasurer (3); May Day Committee, Chairman (3); Chairman Ring Committee (4); Basketball Manager (3).

ODESSA ROANE LASTRAPES, B.A.

NEW ORLEANS, LOUISIANA

Α Δ Π, Φ Β Κ

Odessa is the girl who knows science, math and psych. Some day she'll be a William James, or Einstein or the like.

Science Club (4), President (4); Y. W. C. A. (4); Spanish Club (4).

FLORA AGNES LEBLANC, B.A. Educ.

HOUMA, LOUISIANA

Flora's eyes are lovely, and her disposition's sweet, And for these and other reasons, none dare with her compete.

French Circle (1, 2, 3, 4); N. A. A. (4); Spanish Club (4).

Senior Class

STELLA MARIE LECHE, B.S.

NEW ORLEANS, LOUISIANA

Φ B K

Stella should get a degree of D.C.
Standing for Doctor of Chemistry.
Glee Club (1, 2, 4); Science Club (4).

MURIEL JEANNETTE LEE, B.A.

BARAGUA, CUBA

Φ B K

Though nightly she burns the midnight oil.
The results that she gets encourage such toil.
Glee Club (1, 2, 3, 4); Latin Club (1, 2, 3, 4), Sec-
retary (3); French Circle (3, 4); Science Club (4);
Tulane Mathematical Club (3, 4); N. A. A. (3, 4).

ELSA BARBARA LEMLE, B.M.

NATCHEZ, MISSISSIPPI

A E Φ

Elsa's very little—one inch she cannot spare,
But, somehow or other, she lets us know she's there.
Dramatic Club (1, 2, 3, 4), Plays (1); N. A. A. (1, 2,
3, 4); French Circle (1, 2, 3, 4); Debating Club (1, 2,
3, 4).

FLORA FLORENCE LEVINE, B.A. Educ.

PINE BLUFF, ARKANSAS

Flora's literary—she's really quite well read,
She has opinions of her own, clever things she's said.
N. A. A. (1, 2, 3, 4); Latin Club (2, 3); Dramatic
Club (4); French Circle (3, 4).

ADELINE LUCILLE LEVY, B.A.

NEW ORLEANS, LOUISIANA

A E Φ

Adeline has a disposition always bright and sunny.
And she has the gift of being really truly funny.
N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3); Latin
Club (1); Debating Club (1, 2, 3); French Circle (3, 4).

EVELYN KAHN LEVY, B.A.

NEW ORLEANS, LOUISIANA

A E Φ

Evelyn is a lovely lass, and Evelyn can write,
Her head is quite reversible, both in and out it's bright.
Mandolin-Guitar Club (1, 2, 3, 4); Dramatic Club
(3, 4); French Circle (2, 3, 4); N. A. A. (1, 2, 3, 4);
Hullabaloo Staff (4).

SELBY NOEL MAYFIELD, B.A.

(withdrawn) (not in panel)

NEW ORLEANS, LOUISIANA

Senior Class

CAROLINE DOVER MEYER, B.A.

ZWOLLE, LOUISIANA

Winsome and bright, and yet something more,
The best sort of sport, with spirit galore.

French Circle (2); History Club (1); Debating Club (1, 4); Dramatic Club (1, 2, 3, 4); Plays (3, 4); Treasurer (4); Little Sister Committee, Chairman (3); N. A. A. (1, 2, 3, 4); Dormitory Baseball (1, 2, 3); Class Baseball (3); Varsity (3); Basketball (3), Varsity (3); Varsity Manager Basketball (3); Newcomb Ball (3, 4); Field Day Captain (3); Chairman Bulletin Board (4).

MARY VICTORIA MILLS, B.M.

TUPELO, MISSISSIPPI

Eight-thirty classes don't suit Vic just right,
She has so many dates—quite a few every night.

Y. W. C. A. (1, 2, 3, 4), Treasurer (3), Undergraduate Representative (4); N. A. A. (1, 2, 3, 4); Glee Club (3), Business Manager (3); Mandolin-Guitar Club (3, 4); Assistant Cheer Leader (3); Manager Newcomb Basketball (2); Class Cheer Leader (1); Mistress of Revels (3).

IRMA R. MOSES, B.A.

NEW ORLEANS, LOUISIANA

A E Φ

For class and for college she does more than her share,
Such ability and intellect are really quite rare.

French Circle (1, 2); Dramatic Club (1, 2, 3, 4), Plays (1, 3, 4); Field Day (1, 2, 3); Class Vice-President (4); Senior Editor Jambalaya (4); Hullabaloo Staff (4).

MARJORIE MAY MOSS, B.A. Educ.

NEW ORLEANS, LOUISIANA

K K Γ

Margie, though a poet, is no less than what we say—
A friend, good company, ever ready for play.

Hockey (3, 4); Newcomb Ball (1, 2, 3, 4); Basketball (1, 2); Class Poet (1, 3); N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3); Mandolin-Guitar Club (3, 4).

CAROLINE SOPHIE MULHEARN, B.A.

MONROE, LOUISIANA

In the lib'ry so much, Miss Mulhearn, no doubt,
Knows much about books, both inside and out.

SARAH COOPER NABORS, B.A.

MANSFIELD, LOUISIANA

A Δ II

By the copious notes that Sarah does take
We know bobbed hair a flapper doesn't make.

Y. W. C. A. (2, 3, 4), Finance Committee (3), Cabinet (4); Assistant Business Manager Arcade (3), Business Manager (4).

Senior Class

ALMA MEERTIEF NACHMAN, B.A.

MONTGOMERY, ALABAMA

Alma is a staunch friend, ever willing, ever true.
She'll do whatever thing she can to be of help to you.
N. A. A. (3); Latin Club (1); Dramatic Club (1);
French Circle (3).

SIMONE NETTER, B.Des.

FAYETTE, MISSISSIPPI

Α Ε Φ

With the soul of its artist her work is replete,
Like Monie, herself, it is dainty and neat.

LOUISE NEWTON, B.A.

JACKSON, MISSISSIPPI

X Ω

Ouida has a large share of life's great joys,
She has so many girl friends, and also many boys.
Y. W. C. A. (1, 2, 3, 4), Cabinet (3, 4); Debating
Club (1, 2, 3, 4); Dramatic Club (4); N. A. A. (1, 2);
Rotarettas (4).

ELEANOR MARIE O'SHEE, B.A.

ALEXANDRIA, LOUISIANA

K Α Θ

Eleanor is a chatter-box, she talks an awful lot,
But we like to hear the things she says, so it really
matters not.

Glee Club (1, 2, 3, 4), Manager (4); Dining Hall
Monitor (4); Mistress of Revels (4); Latin Club (1).

MARCELLE MARTINET PERET, B.Des. (not in panel)

NEW ORLEANS, LOUISIANA

While most are content to get one degree,
Marcelle is aspiring to two or three.

B.A., '18; Winner of Adele Belden Prize (2).

KATHERINE ELIZABETH PRICE, B.M.

NEW ORLEANS, LOUISIANA

Katherine is one of the gods' favored choice,
For hers is the gift of a beautiful voice.

Glee Club (1, 2, 3, 4); Secretary-Treasurer (3), Presi-
dent (4); Operetta "Patience" (3); Dramatic Club (4);
Student Council (3).

MYRTLE A. PUJOL, B.Des.

NEW ORLEANS, LOUISIANA

Besides being an artist with talent so rare,
Myrtle's an athlete—many things she'd dare.

Newcomb Ball (3, 4); Varsity Baseball (3); Glee Club
(4); N. A. A. (3, 4); Basketball (4); Hockey (4).

Senior Class

GRACE LEFFINGWELL QUINETTE, B.A.

NINE MILE POINT, LOUISIANA

The success of the Spanish Club was largely due, you see,
To the efforts of its president and her personality.

Mandolin-Guitar Club (1, 2, 3, 4); N. A. A. (4);
Glee Club (4); Dramatic Club (4); Spanish Club (4),
President (4).

IDA ANNA RIORDAN, B.A.

NEW ORLEANS, LOUISIANA

Φ B K

A good student and an ever loyal friend,
Ida will stick by you until the bitter end.

Science Club (4).

EDNA ROSALYNDE RISEMAN, B.A.

OPELOUSAS, LOUISIANA

With Edna's disposition there's not a thing that's
wrong,
And she will do most anything to help her class along.

Newcomb Ball (1, 3); Basketball (1, 3); N. A. A. (1,
2, 3, 4); Latin Club (1, 2, 3, 4); Debating Club (1, 2,
3, 4); Dramatic Club (1, 4); Glee Club (1, 4).

MARY RANDOLPH ROBERTS, B.A.

ALEXANDRIA, LOUISIANA

K K Γ

Mary, Mary, quite contrary, does not this case fit,
For this wary little Mary isn't contrary a bit.

Glee Club (1, 2, 3, 4); House Council (1, 2, 3, 4),
Fire Chief (3, 4); Y. W. C. A. (1, 2, 3, 4); Mandolin-
Guitar Club (3, 4); French Circle (1, 2).

CARRIE GILLIS ROGERS, B.A. Educ.

FRANKLIN, LOUISIANA

Α Δ Η

Carrie makes such an adorable cook,
Not long for a job would she have to look.

Y. W. C. A. (1, 2, 3); N. A. A. (1, 2); Glee Club
(4); Dramatic Club (1, 2, 3, 4), Plays (4).

GEORGIE RAYNE RUSS, B.A.

NEW ORLEANS, LOUISIANA

Georgie's very learned, but two things she does not
know,
One is the meaning of flunk, the other—a grade that's
low.

Y. W. C. A. (1, 2, 3, 4), Cabinet (4); Latin Club
(1, 2, 4), Vice-President (4); Interclass Debate (2)

Senior Class

BERTHA ELISE SCHEUERMANN, B.A.

NEW ORLEANS, LOUISIANA

K A Θ

As a basketball player quite a rep she has made,
But her own good nature makes all other honors fade.

N. A. A. (1, 2, 3, 4); Basketball (3), Varsity (3);
Hockey (3); Newcomb Ball (4); Y. W. C. A. (3).

LYDIA M. SCHULER, B.A.

NEW ORLEANS, LOUISIANA

K A Θ, A Σ Σ

Lydia's really wonderful in all she's ever done,
And yet with all her seriousness she never turns down
fun.

N. A. A. (1, 2, 3, 4); Basketball (1, 2, 3), Captain
(1); Baseball (1, 2, 3), Varsity (1, 2); Hockey (3),
Varsity (3); Newcomb Ball (1, 2, 3, 4); Spalding Bas-
ketball (4), Captain (4); Class President (2); Student
Body Treasurer (3); Student Council (2, 3, 4), Presi-
dent (4); Y. W. C. A. (1, 2, 3), Cabinet (3); French
Circle (1, 2); Glee Club (1); Executive Committee
(2, 3, 4).

EDNA SEELIGER, B.A.

NEW ORLEANS, LOUISIANA

Edna is so modest that she hides her worth under
cover,

But knowing her for these four years, we're sure that
we do love her.

Y. W. C. A. (4); Science Club (4); N. A. A. (4).

LILLIAN ELIZABETH SELLERS, B.A.

NEW ORLEANS, LOUISIANA

K A Θ

Though Betty runs the Arcade, she's going to prove
'tis true

That it just gave her practice to run a husband, too.

Glee Club (2, 3); Dramatic Club (2, 3); Arcade
Board (3, 4), Editor-in-Chief (4).

ELLENOR OWEN SHANNON, B.A.

MACON, MISSISSIPPI

K A Θ

She's head of the dorm, and that's just her right stand,
All like her so much they'll obey each command.

Y. W. C. A. (1, 2, 3, 4), Cabinet (3); N. A. A. (1,
2, 3, 4); House Council (2, 3, 4), Treasurer (2), Fire
Captain (3), President (4); Student Council (2, 4);
Delegate to W. I. A. S. G. (4); Tennis (2, 3, 4), Varsity
(2, 3); Newcomb Ball (2, 3), Captain (3); Hockey
(3, 4), Captain (4); Dormitory Baseball (1, 2, 3), Cap-
tain (3); Class Baseball (3), Captain (3), Varsity (1,
2, 3).

WILMER SHIELDS, B.A.

NEW ORLEANS, LOUISIANA

Π B Φ, A Σ Σ, Φ B K

Wilmer's done so many things, two lines are far too
few

To tell how much we honor her—how much we love
her, too.

Class Vice-President (2); Class Cheer Leader (2);
Student Body Secretary (2); Class President (3);
French Circle (1, 2, 3, 4), Play (1); Debating Club
(1, 3, 4); Varsity Debate (2, 3, 4); Class Debate (3);
Jennie C. Nixon Debate (1, 2), Winner (2); Carnot
Debate (3, 4); Finance Committee (3, 4); Student
Body President (4); N. A. A. (1, 2, 3, 4); Y. W. C. A.
(3, 4); Dramatic Club (1, 2, 3, 4); Latin Club (1, 2);
Newcomb Cap and Gown (3); Basketball (1, 2, 3);
Newcomb Ball (4); Executive Committee (2, 3, 4),
Secretary (2); Student Council (3, 4); Delegate to
W. I. A. S. G. (4).

Senior Class

REBECCA CLAIRE SHWARTZ, B.A.

NEW ORLEANS, LOUISIANA

Α Ε Φ

A lot of sociology elected little Pat,
It made her quite a social hit, now, what do you think
of that?

DORIS REGINA SIMON, B.A.

NEW ORLEANS, LOUISIANA

Α Ε Φ

None wonder why Doris has so many friends,
For to sweetness and goodness her character tends.

Newcomb Ball (4); N. A. A. (4); French Circle (4).

AILEEN NEAL SMITH, B.A.

TCHULA, MISSISSIPPI

Χ Ω

One of the talents that is Aileen's
Is that of attracting the jelly-beans.

ANN STEVENS, B.A. Educ.

BRANDON, MISSISSIPPI

Χ Ω

Class Foreign Correspondent (1); Y. W. C. A. (1, 2, 4); N. A. A. (1, 2); Glee Club (4); Rotarettes (4).

EDWA STEWART, B.A.

NEW ORLEANS, LOUISIANA

Π Β Φ

It's for the friendly feeling that she always seems to
show
That Edwa has so many friends we all should like to
know.

Y. W. C. A. (2, 3, 4), Cabinet (3, 4); Dramatic Club
(1, 2, 3, 4), Plays (2, 4), Treasurer (3); French Circle
(1, 2, 3, 4), Vice-President (4); Executive Committee
(4); Chairman Junior Prom (3); Archery (3).

ANNA LOUISE STILLE, B.A. Educ.

MANY, LOUISIANA

None could imagine Anna L. tearful,
For she is ever so smilingly cheerful.

Glee Club (2, 3, 4); Y. W. C. A. (1, 2, 3, 4); French
Circle (1, 2, 3); N. A. A. (4); Head Monitor West
Wing (4).

Senior Class

SUZANNE TRAWICK, B.A. Educ.

NEW ORLEANS, LOUISIANA

A Δ II

Here's to the girl that can cook and can mend,
And to other varied interests she's well able to attend.

Student Council (4); Executive Committee (4); Vol-
ley Ball (4); Y. W. C. A. (4); N. A. A. (4); Glee Club
(4).

ANGELINE EAGEN TUCKER, B.A.

JACKSON, MISSISSIPPI

How literary and original is our class mate,
Angeline T,
That she has a reputation is plain enough to see.

Sub Editor Arcade (2, 3, 4); Debating Club (2, 3),
Secretary (2), Council (2, 3).

BEVERLEY WARNER VALLAS, B.A. Educ.

NEW ORLEANS, LOUISIANA

To keep up her good work, Beverley needs no "warner,"
In getting the high grades she has quite a corner.

VERNA VALERIE VIDOU, B.Des.

NEW ORLEANS, LOUISIANA

I wish this were the time and the place
To rave about Verna's remarkable grace.

SARAH ELIZABETH WAKEMAN, B.M.

NEW ORLEANS, LOUISIANA

Upon Elizabeth's music we're really quite dependent,
At every Glee Club concert, she shines with fame
resplendent.

N. A. A. (3, 4); Glee Club Accompanist (2, 3, 4).

GENEVRA WASHBURN, B.A.

MONROE, LOUISIANA

A O II, A Σ Σ, Φ B K

Here's to the good old president of good old twenty-
three,
None better than Genevra could there ever be.

Mandolin-Guitar Club (1, 2, 3); Glee Club (1, 2, 3),
President (3); House Council (1); Debating Club (1,
2, 3, 4), Council (1, 2); Student Council (4); Y. W.
C. A. (1, 2, 3, 4), Cabinet (2, 3); Serbian Committee
(1, 2, 3, 4); Class Vice-President (1); Class President
(4); Sub Editor Jambalaya (3); Field Day (2); Ex-
ecutive Committee (3, 4); Dramatic Club (1, 2, 4), Play
(4); N. A. A. (1, 2); Latin Club (1); Rotarettes (4);
Inter-Class Debate (4).

Senior Class

ELIZABETH WASHINGTON, B.A. Educ.

NEW ORLEANS, LOUISIANA

X Ω

Betty is so lovable, and an able athlete,
In anything she undertakes she simply can't be beat.

Basketball (1, 2, 3); Newcomb Ball (2, 4); N. A. A.
(1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4).

ELIZABETH CHASE WHITMIRE, B.Des.
(withdrawn)

NEW ORLEANS, LOUISIANA

CLARA MINIS WRIGHT, B.M.

JACKSON, MISSISSIPPI

Φ M

Clara knows music, and the talent that she has
Makes us like her lovely lyrics in preference to jazz.

Mandolin-Guitar Club (1, 2, 4); Y. W. C. A. (4).

DANELLE DEUPREE YATES, B.A.

MACON, MISSISSIPPI

Φ M, A Σ Σ

Dan, the Newcomb editor, is one reason why we say
When we get the weekly—Hullabaloo, hooray, hooray.

Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Latin
Club (1, 2); French Circle (1, 2); Debating Club (3, 4),
Council (4); Class Secretary (3); May Day Committee
(3); House Council (4), Secretary (4); Hullabaloo
Staff (3, 4), Newcomb Editor (4); Executive Commit-
tee (4); Class Play Committee (4).

GRACE AGUILAR ZELNICKER, B.Des.

MOBILE, ALABAMA

A E Φ, A Σ Σ

Grace is an artist—in two ways her talent tends.
She draws not only pictures, but many, many friends.

Jambalaya Representative (1); Assistant Art Editor
Jambalaya (3), Art Editor (4); President Art School
(4).

JULIA CLARA ZOELLER, B.A. (not in panel)

NEW ORLEANS, LOUISIANA

If we had more students like Julia C.
Just think what a very bright class we'd be.

The TULANE HULLABALOO

PUBLISHED WEEKLY AT TULANE UNIVERSITY

STUDENT COUNCIL WELCOMES CLASS '23

Vic Mills Is Lucky Freshman,
Catches Bouquet

FRESHMEN ESCAPE WITH SOPHOMORE BANNER AT GAME

Hair Pulling And Hatpin
Fight Ensnared

SERBIAN GIRL COMES TO NEWCOMB

Leposava Pays First Visit To Her
Future Alma Mater

FRESH-SOPH DRAG NOT DRAGGY AT ALL!

Lower Classmen Successfully
Start Customs

FRESHMEN PROVE THEY HAVE HEARTS

Valentine Party To Big Sisters
Enjoyed By All

WILD TIMES AT NEWCOMB

Juniors Entertain Freshmen At
Peppy Cabaret

SOPHOMORE WINS NIXON DEBATE

Miss Walmer Shields, 1923,
Carries Off
Honors

ICE CREAM AND STICK CANDY IS HEAVEN TO NEWCOMB FRESHIES

St. Peter Is The And

SOPHOMORE DAY TRADITION KEPT WITH PEP AND GUSTO BY '23

Yellow And White Balloons
Give Campus Gala Air

"The Three Trees" Proves Most Amusing Stunt When Newcomb Celebrates Arbor Day

VICTORY BALL AT NEWCOMB

Juniors Entertain Freshies On
Armistice Day

NEWCOMB GOES WILD SIMPLY WILD OVEL LEIBER

Shakespearean Star Sweeps
Audience Off Its Feet—And
To Tulane With Him

ARIS-TODDLE AND PLATO-SOUP FEATURE AT PHILOSOPHY HOP

Philosophers Of Newcomb Entertain
With Stunts And
Dancing

FOOD AND GOOD WILL GALORE AT LUNCHEON

'23 Treats Little Sisters On
Campus

RED BUTLER SCORES BIG HIT IN WURZEL-FLUMMERY

Emma Douglas Not So Dumb
As The Dumb Wife

UNDERGRADUATE RINGS AT LAST

May Asbury's Designs Win First
And Second Place

SLANG AND GUM BIG FEATURE OF CAMPUS NIGHT

"Gertie" and "Lizzie" Put Over
Some Good Comedy In The
Junior Class Skit

ARE SCHOOL-MAIMS AND PROFS A DOWN- TROODEN RACE?

Answer To Be Found In Playlet
Newcomb Faculty Gives
Student Body

LET US BE SENIORS JUST FOR TODAY

Cry Of The Newcomb Juniors As
They Proudly Flaunt Caps
And Gowns

Newcomb Juniors Transport Enthusiastic Spectators To Land Of Myths

Miss Esther Kuss Is Queen
May Day, Newcomb's Most Beau-
tiful Tradition Was

Poet Thinks With His Neck!

Such Is Newcomb's Verdict On
Heating Vachel Lindsay
For Second Time

RESPECT FOR SUPERIOR AGE AND EXPERIENCE WILL BE SHOWN AT NEWCOMB

Senior Precedence Goes Into
Force This Year

Largest Senior Class Yet Marches Into Chapel

Class of '23 Solemnly Enters
Into Their Last Year
At Newcomb

FIRST NEWCOMB ASSEMBLY CROWDED

Dr. Dinwiddie Gives Interesting
And Inspiring Talk

NEWCOMB REPRESENTED AT W. I. A. S. G.

Misses Shields, Shannon And
Dixon Leave For Big
Convention

DRAMATIC CLUB PRE- SENTS "GHOST STORY"

As Anna With Her Incessant "Yes
George", Miss Geneva Wash-
burn Was Adorable

Old Newcomb Acquires New Meaning For Studies

Dr. Dixon Delights Student
Body With History Of
Newcomb

"HAPPY BIRTH- DAY TO YOU"

Newcomb Seniors Entertain Fac-
ulty At Birthday Party. Huge
Cake Containing Cuts And
Verses For All Present

Newcomb Gym Now Open

Class Exercises, Hockey Game,
Alumnus March Features At
Dedication

Newcomb Bursts Forth In Song

Seniors Easily Acclaimed Win-
ners Of Inter-Class Song
Contest

SENIOR CLASS HISTORY

Junior Class

OFFICERS

ANNOLA PRIESTLEY *President*
HAYDEE BRICKELL *Vice-President*
LUCILLE POINTS *Secretary*
VIRGINIA ROES *Treasurer*

BIG SISTER COMMITTEE

ANNOLA PRIESTLEY *Executive Chairman*
KATHERINE THOMAS *Acting Chairman*

MIRIAM KERNAN
LUCILLE REED
VIRGINIA ROSS
YVONNE SONNEMAN

MAY DAY COMMITTEE (General)

DOROTHY WESTON, *Chairman*
ANNOLA PRIESTLEY, *Ex-Officio*
PERRINE DIXON
MIRIAM KERNAN

Junior Class

- MAI CHARLES ALEXANDER West, Miss.
B.A. Course.
N. A. A. (2, 3).
- MARGUERITE ODETTE BARRE New Orleans, La.
(not in panel)
E.A. in Education Course.
- ELIZABETH BETHEA, A O II Birmingham, Ala.
B.Des. Course.
Glee Club (2, 3); N. A. A. (3); Y. W. C. A. (2, 3).
- DOROTHY BLEWETT Citronelle, Ala.
B.A. Course.
French Circle (1, 2, 3); Spanish Club (3); House
Council (2, 3); Glee Club (3).
- MARY ELIZABETH BOLTON, A O II Alexandria, La.
B.A. Course.
Y. W. C. A. (1, 2, 3), Cabinet (3); N. A. A. (1, 2);
House Council (3); Hockey (3).
- HAYDEE DEBAUTTE BRICKELL New Orleans, La.
B.A. Course.
French Circle (1, 2, 3); Debating Club (2, 3);
Glee Club (2); Hockey (2, 3); Latin Club (1, 2,
3); Baseball (2); Volley Ball (3); Basketball (2);
Football (3).
- NELLIE L. BRITTON, K A O New Orleans, La.
B.A. Course.
- BERTHA LOUISE BROWN, A E Φ New Orleans, La.
B.A. Course.
Sub Editor Arcade (2); Literary Editor of Arcade
(3); Hullabaloo Staff (3).
- FLORENCE STEWART BROWN, Φ M New Orleans, La.
B.Des. Course.
Basketball (1); N. A. A. (1, 2, 3); Glee Club (1);
Mandolin-Guitar Club (1); Dramatic Club (1);
Debating Club (1, 2, 3); Class Poet (1, 2, 3).
- LEONA CAHN New Orleans, La.
(not in panel)
B.A. Course.
- OLIVE CARRIERE New Orleans, La.
B.A. Course.
Dramatic Club (1); French Circle (2, 3); Glee
Club (2, 3); Newcomb Ball (2, 3); Basketball (2);
Hockey (3); Football (3).
- LUCILLE MARIE CHERBONNIER Gretna, La.
(not in panel)
B.A. Course.
Science Club (3).
- LOUISE CHURCH, A O II New Orleans, La.
B.A. Course.
Glee Club (2); French Circle (2); Science Club (3).
- HELEN CLOPTON New Orleans, La.
B.A. in Education Course.
- IRMA COUSINS New Orleans, La.
B.A. in Education Course.

Junior Class

BETTY DAVIS, X Ω New Orleans, La.
B.Des. Course.

Newcomb Ball (1, 2); Basketball (1, 2), Varsity
(2); Volley Ball (3); Glee Club (1, 2, 3); N. A. A.
(1, 2, 3).

PERRINE CARSON DIXON, H B Φ . . . New Orleans, La.
B.A. Course.

Class President (1, 2); Student Council (1, 2, 3),
Secretary (3); Junior Delegate to W. I. A. S. G.
(3); Newcomb Ball (1, 2, 3); Football (3); New-
comb Chairman Campus Night (3); Y. W. C. A.
(1, 2, 3), Cabinet (3); May Day Committee (3);
Hullabaloo Staff (3).

MARION DOW, X Ω New Orleans, La.
B.A. Course.

French Circle (1, 2, 3), Play (1, 2), Secretary (3);
Glee Club (1, 2, 3); Debating Club (1, 2, 3), Coun-
cil (3); Dramatic Club (1, 2, 3); N. A. A. (1, 2).

FELICE EGAN New Orleans, La.
(not in panel)
B.A. in Education Course.

ANNIE STUART ELLIS, A O II . . . New Orleans, La.
B.Des. Course.
Glee Club (3); N. A. A. (3).

MAUD ADDISON ELLIS, K A Θ Amite, La.
B.A. in Education Course.
N. A. A. (1, 2, 3); Basketball (1); Volley Ball
(3); Dramatic Club (1, 3).

ALICE M. FERRATA New Orleans, La.
B.A. Course.

CATHERINE M. FITZPATRICK New Orleans, La.
B.A. Course.
Latin Club (1, 2, 3).

SARAH KER FOSTER, K K Γ Franklin, La.
B.A. in Education Course.
N. A. A. (3); Glee Club (3); Y. W. C. A. (3).

RUTH GAINSBURGH New Orleans, La.
B.A. in Education Course.

EVELYN GELBKE Gretna, La.
B.A. in Education Course.

MERLE FRANCES GESELL New Orleans, La.
B.A. Course.
Dramatic Club (1, 2, 3); French Circle (1, 2, 3);
Debating Club (1, 2, 3), Council (2, 3), Secretary
(3); Jennie C. Nixon Debate (2, 3), Winner (3);
Winner Inter-Class Debating Cup (1).

ETHEL GILES, X Ω Adeline, La.
B.A. Course.
N. A. A. (1, 2, 3); French Circle (2, 3); Latin
Club (3).

FLORENCE GILPIN Eastondale, Mass.
(not in panel)
B.A. in Education (partial course).

Junior Class

CLARA BELLE GIRARD Lafayette, La.
(withdrawn)

B.A. in Education Course.

LUCILIE GODELFER New Orleans, La.
B.A. Course.

N. A. A. (1, 2, 3); French Circle (1, 2, 3); Glee Club (1); Science Club (3); Football (3).

ARTHEMISE ANNA GOERTZ New Orleans, La.
B.A. Course.

Inter-Class Debate (1, 2); Winner Inter-Class Debating Cup (1); Class Secretary (2); Sub-Editor Arcade (2); College Editor Arcade (3); Debating Club (1, 2, 3); Council (1, 2, 3); Secretary (2); Spanish Club (3); Latin Club (3); Hullabaloo Staff (3).

WINNIE DAVIS GORDON Ocala, Fla.
B.A. Course.

DORA ELIZABETH GREENLAW, Φ M . New Orleans, La.
B.A. Course.

House Council (3); Y. W. C. A. (2, 3), Secretary (3).

MARGUERITE MARY GUEYMARD Carville, La.
B.A. Course.

Glee Club (1); French Circle (2).

HATTIE S. GUION New Orleans, La.
(not in panel)

B.A. in Education Course.

ETHEL HAIN, Α Δ Π Selma, Ala.
B.A. in Education Course.

House Council (2, 3); Y. W. C. A. (1, 2, 3); N. A. A. (2, 3); Glee Club (2, 3); Hockey (3); Volley Ball (3).

VIRGINIA HALL New Orleans, La.
B.S. Course.

Women's Professional and Scientific Organization of Tulane (1, 2); Dramatic Club (3); French Circle (3); Debating Club (3); Science Club (3); N. A. A. (3); Volley Ball (3); Inter-Class Debate (3).

VIRGINIA BELLE HAMILTON, Α Ζ Δ . New Orleans, La.
B.A. Course.

Westhampton College (1); John B. Stetson University (2).

AMELIA FRANCES HARDESTY New Orleans, La.
B.A. Course.

Archery Ribbon (2); Baseball (2); Extension Committee (3); Sub Editor Arcade (3); Debating Club (2, 3).

ALMABELLE HARRELL, Κ Α Θ McComb, Miss.
B.A. in Education Course.

Y. W. C. A. (1, 2, 3); N. A. A. (1, 2); Latin Club (2, 3); Serbian Committee (3).

ELIZABETH P. HARRIS New Orleans, La.
B.A. Course.

Serbian Committee (1, 2, 3); Hockey (2, 3), Captain (3); Varsity (2); Newcomb Ball (3); Basketball (2); Field Day (2); Football (3); N. A. A. (1, 2, 3); Debating Club (1, 2, 3); Latin Club (1, 2, 3); Treasurer (2); Glee Club (1, 2, 3); French Circle (1, 2, 3); Dramatic Club (3); Science Club (3); Inter-Class Debate (3).

Junior Class

LILLIAN HARTSON New Orleans, La.

B.A. in Education Course.
Glee Club (1); Latin Club (1, 2, 3); Debating Club (1, 2, 3); French Circle (1, 2, 3); N. A. A. (1, 2, 3); Science Club (3); Newcomb Ball (3); Football (3); Hockey (3); Class Cheer Leader (3).

FLORENCE A. HAYNE Boyce, La.

(not in panel)

B.A. in Education Course.

SHIRLEY M. HEICHELHEIM Jennings, La.

(not in panel)

B.M. Course.

Glee Club (1, 2); Prize in Music Reading (1); French Circle (2, 3).

LUCILLE JACOBY New Orleans, La.

B.A. in Education Course.

LESSIE JAY (withdrawn) New Orleans, La.

B.A. in Education Course.

BESSIE M. JOHNSON, K K Γ New Orleans, La.

B.A. in Education (partial course).

ELIZABETH KASTLER, Α Ο Η New Orleans, La.

B.A. Course.

Y. W. C. A. (1, 2, 3); Latin Club (1, 2, 3); Dramatic Club (1, 2, 3); Glee Club (1).

SYLVIA KAUFMAN Alexandria, La.

B.A. Course.

ELIZABETH PHARES KELL, K K Γ Tallulah, La.

B.A. in Education Course.

Tennis (3); N. A. A. (2, 3); Glee Club (2, 3); Y. W. C. A. (1, 2, 3), Cabinet (3).

MIRIAM KERNAN, Χ Ω New Orleans, La.

B.A. Course.

Glee Club (1, 2, 3), Vice-President (3); Operetta (2); Debating Club (1, 2, 3); Jennie C. Nixon Debate (3); French Circle (1, 2, 3); N. A. A. (1, 2); Dramatic Club (2, 3), Play (3); Student Council (2, 3); Chairman Song Book Committee (3); Finance Committee (3); College Song Leader (3); May Day Committee (3).

MARY KITCHEN, K Α Θ New Orleans, La.

B.A. in Education Course.

Glee Club (1); N. A. A. (1, 2, 3); Newcomb Ball (2).

CARLOTTA KRAFT New Orleans, La.

B.A. Course.

Sub Editor Arcade (2, 3); Glee Club (1, 2); French Circle (1, 2, 3), Secretary (2), Treasurer (3); Hockey (3); Newcomb Ball, Captain (3); Basketball (2); Football (3); Latin Club (1, 2, 3); Science Club (3); Hullabaloo Staff (3).

LOUISE LACROIX Colfax, La.

B.A. in Education Course.

MAY ROBINSON LANPHER, Φ Μ New Orleans, La.

B.Des. Course.

Glee Club (1, 2, 3); N. A. A. (1, 2, 3); Y. W. C. A. (1, 2, 3), Secretary (2), Treasurer (3); Basketball (1, 2); Newcomb Ball (3).

Junior Class

LADY MARGERET LESTER New Orleans, La.
B.A. Course.

Latin Club (2, 3); Dramatic Club (2); Basketball
(2); Volley Ball (3).

FLORA LEVY Lafayette, La.
B.A. in Education Course.

MADELEINE LIVAUDAIS, X Ω New Orleans, La.
B.Des. Course.

Glee Club (1, 2, 3); N. A. A. (1, 2, 3); Newcomb
Ball (1, 2, 3), Captain (1); Basketball (1, 2);
Tennis (2, 3); Hockey (3).

ANNA LAURA McDONALD New Orleans, La.
B.Des. Course.

Sub Art Editor Jambalaya (3).

ULA MILNER, II B Φ New Orleans, La.
B.Des. Course.

Basketball Manager (1); Basketball (1, 2), Var-
sity (1); Baseball (2); Hockey (2, 3); Newcomb
Ball (3); Football (3); Inter-Class Debate (2);
Jennie C. Nixon Debate, Winner (2); Varsity De-
bate (2, 3); George Debate Prize (2, 3); Carnot
Debate Medal (3); Debating Club (1, 2, 3); Coun-
cil (1, 2, 3), President (3); Class Vice-President
(2); Cheer Leader (2); Student Council (3); Sub
Editor Jambalaya (3).

GEORGIA MORRISON, A O Π Selma, Ala.
B.A. in Education Course.

Glee Club (1, 2, 3); Y. W. C. A. (1, 2, 3);
N. A. A. (1, 2, 3).

MARY RENAUD OWEN New Orleans, La.
(not in panel)
B.A. Course.

VERA PALFREY, X Ω Franklin, La.
B.A. in Education Course.

Mandolin-Guitar Club (1, 2, 3), President (3).

HELEN R. L. PEASE, X Ω Memphis, Tenn.
B.A. Course.

Y. W. C. A. (1, 2, 3); N. A. A. (1, 2, 3); French
Circle (2, 3).

LILAH M. PHILLIPS, II B Φ Lakeland, La.
B.A. in Education Course.

LUCILLE POINTS New Orleans, La.
B.A. Course.

Dramatic Club (1, 2, 3); Debating Club (1, 2, 3);
French Circle (2, 3); Latin Club (1, 2, 3); Class
Secretary (3); N. A. A. (3); Newcomb Ball (3);
Football (3); Science Club (3).

LILIAN GRAHAM POLK Shreveport, La.
(not in panel)
B.A. Course.

Sub Editor Arcade (2, 3).

ANNOLA B. PRIESTLEY, X Ω Yazoo City, Miss.
B.M. Course.

Class President (3); Newcomb Ball (1); Basket-
ball (1, 2), Varsity (2); Volley Ball (3); Individual
Winner Field Day (1); Executive Committee (3);
Student Council (3); Y. W. C. A. (1, 2, 3), Cabinet
(2); N. A. A. (1, 2, 3); Glee Club (2); House Coun-
cil (3).

LUCILLE LYMAN REED, X Ω New Orleans, La.
B.A. Course.

Class Secretary (1); Class Treasurer (2); Basket-
ball (1, 2); Baseball (2); Treasurer Student Body
(3); Finance Committee (3); Executive Commit-
tee (3); Serbian Committee (1, 2, 3); French Circle
(1, 2, 3); N. A. A. (1, 2, 3); Y. W. C. A. (1);
Football Cheer Leader (3); Dramatic Club (2, 3),
Plays (2, 3), Stage Manager (3).

Junior Class

PHYLLIS EVELYN REEVES, X Ω . . . New Orleans, La.

B.Des. Course.
N. A. A. (1, 2, 3); Glee Club (1, 2, 3); Spanish Club (3).

MATILDE HERBERT ROSS, X Ω . . . New Orleans, La.

B.A. Course.
Glee Club (1); French Circle (1, 2, 3); N. A. A. (1, 2, 3); Spanish Club (3).

A. VIRGINIA ROSS, K K New Orleans, La.

B.A. in Education Course.
Newcomb Ball (1, 2, 3); Hockey (2, 3), Varsity (2); Basketball (1, 2), Captain (2), Varsity (2); Baseball (1, 2), Captain (2), Varsity (1, 2); Football (3); N. A. A. (1, 2, 3), Secretary (3); Glee Club (2); Newcomb Sporting Editor Hullabaloo (3); Spalding Basketball (3), Captain (3); Class Treasurer (3).

ELISE ROUSSEL, II B Φ New Orleans, La.

(not in panel)

B.Des. Course.

FANNIE RAYNE RUSS New Orleans, La.

B.A. Course.

Y. W. C. A. (3); French Circle (3); Latin Club (3).

ISABEL ST. MARTIN New Orleans, La.

B.A. in Education Course.
Glee Club (2); N. A. A. (1, 2, 3); Football (3).

ALICE WATTS SAUNDERS, II B Φ . . . New Orleans, La.

B.A. Course.

Glee Club (1, 2, 3); French Circle (1); N. A. A. (1); Spanish Club (3).

AURELIA SCHMIDT New Orleans, La.

(not in panel)

B.A. in Education Course.

ELEANOR R. SHEELY, X Ω Gulfport, Miss.

B.Des. Course.

CHRISTINE SIMPSON Smithville, Ga.

B.A. Course.

Dramatic Club (2, 3); Y. W. C. A. (2, 3).

EMILY SLACK, A O II Alexandria, La.

B.A. in Education Course.

Class Treasurer (1); N. A. A. (3); Y. W. C. A. (3); Glee Club (3); Song Committee (3); Sky Pilots (3).

YVONNE A. SONNEMANN, K K . . . New Orleans, La.

B.A. in Education Course.

N. A. A. (1, 2, 3), Secretary (2), Treasurer (3); Assistant Business Manager Arcade (3); Newcomb Ball (1, 2, 3), Captain (2); Basketball (1, 2), Captain (1), Varsity (1, 2); Baseball (1, 2), Varsity (1, 2); Hockey (2, 3), Varsity (2, 3); Football (3), Captain (3); Glee Club (1, 2); Latin Club (3); Debating Club (1, 2, 3); Field Day Captain (2); Inter-Class Debate (3).

ERMA B. STITCH, A E Φ New Orleans, La.

B.A. Course.

Sub Editor Arcade (2, 3); Hullabaloo Staff (3).

HELEN LUCILE STIEFVATER New Orleans, La.

(not in panel)

B.A. in Education Course.

MILLCENT BRADFORD STORY, A Δ II . . Shreveport, La.

B.Des. Course.

Baseball (2); Hockey (3); Volley Ball Captain (3); Spanish Club (3); Y. W. C. A. (3); N. A. A. (3).

Junior Class

KATHARINE TALMAGE, K A Θ . . . New Orleans, La.

B.A. Course,
Basketball (1, 2); Volley Ball (3); Glee Club (1);
Hockey (2, 3), Varsity (2); N. A. A. (1, 2, 3);
Football (3).

ALICE TANKERSLEY, A Δ Π . . . Hope Hull, Ala.

B.M. Course.

KATHERINE ANNA THOMAS, K K Γ . New Orleans, La.

B.A. Course,
N. A. A. (1, 2, 3); Basketball Manager (2); New-
comb Ball (3).

MARIE UHRY . . . New Orleans, La.

B.A. Course.

ELISE RENNYSON UJFFY, Φ M . . . New Orleans, La.

B.A. Course,
Basketball (2); N. A. A. (1, 2, 3); Glee Club (1,
2); Y. W. C. A. (1, 2, 3); Debating Club (2, 3);
Science Club (2, 3); Football (3); Latin Club (3).

VIRGINIA VIOLET VEITH . . . New Orleans, La.

B.A. Course.

CARRIE ANSON VINYARD . . . Ponchatoula, La.

(not in panel)

B.M. Course.
Glee Club (3).

DOROTHY LOUISE WESTON, A O Π . . Logtown, Miss.

B.A. in Education Course,
N. A. A. (1, 2, 3); Class Vice-President (1);
Mandolin-Guitar Club (1, 2, 3); French Circle
(1); Executive Committee (3), Secretary (3); Jam-
balaya Representative (3); Sub Editor Jambalaya
(3); Secretary Student Body (3); Rotarettes (3);
Extension Committee (3); May Day Committee
(3).

EDNA LOUISE WHITE, K A Θ . . . New Orleans, La.

B.M. Course,
Glee Club (1, 2, 3); Mandolin-Guitar Club (2);
Class President (1).

MAXIE HATTON WHITE, A O Π . . . Alexandria, La.

B.A. Course,
N. A. A. (1, 2, 3); Y. W. C. A. (1, 2, 3); French
Circle (1); Glee Club (1, 2, 3); Mandolin-Guitar
Club (3).

ELEANOR N. WILSON . . . Riverside, Cal.

B.A. in Education Course,
N. A. A. (3); Volley Ball (3); Y. W. C. A. (3).

MAE Y. WILZIN . . . New Orleans, La.

B.A. Course.

EOLA C. WOOLEY . . . New Orleans, La.

(not in panel)

B.A. Course.

ANNA L. WOOTEN, Π B Φ . . . Monroe, La.

B.A. Course,
Glee Club (2); House Council (2); French Circle
(1, 2); Dramatic Club (2, 3); Debating Club (3);
Y. W. C. A. (1, 2, 3); N. A. A. (1, 2); Jambalaya
Representative (2).

Sophomore

Sophomore Class

OFFICERS

BEATRICE ADAMS *President* MARION THOMPSON *Secretary*
ERNESTINE BASS *Vice-President* MAXINE DEBUYS *Treasurer*

MEMBERS

BEATRICE ADAMS New Orleans, La.
 II B Φ
 B.A. Course.
 Class Treasurer (1); Class President
 (2); Debating Club (1, 2); Connell (2);
 Newcomb Ball (1, 2); Basketball (1);
 Dramatic Club (1, 2); Play (1, 2);
 French Circle (1, 2); Play (1); Foot-
 ball (2); Summer Committee (2); Base-
 ball (1).
ELIZABETH W. ALDRICH . . New Orleans, La.
 K K Γ
 B.A. Course.
ODILE ASHFORD New Orleans, La.
 B.A. Course.
ODESSA BABIN Houma, La.
 B.A. Course.
KATHRYN BARINGER . . . New Orleans, La.
 B.A. (Partial Course).
VIRGINIA BARLOW New Orleans, La.
 Φ M
 B.Des. Course.
 Debating Club (1, 2); Y. W. C. A. (1, 2).
RACHAEL ERNESTINE BASS . New Orleans, La.
 II B Φ
 B.A. Course.
 Class Vice-President (2); Latin Club
 (1, 2); Basketball (1); N. A. A. (1, 2);
 Y. W. C. A. (1, 2); Cabinet (2); De-
 bating Club (1, 2); Newcomb Ball (1,
 2); Captain (1); Field Day (1); Hockey
 (2).
MARIE BECKER New Orleans, La.
 B.Des. Course.
 Tennis (2).
GERTRUDE BECKMAN . . . New Orleans, La.
 B.Des. Course.
URSULA BERNSTEIN . . . New Orleans, La.
 (withdrawn)
ELIZABETH HAMLIN BLACK, New Orleans, La.
 B.Des. Course.
 Hockey Captain (1); N. A. A. (1, 2).
ELIZABETH WINSTON BLAIN, New Orleans, La.
 A Δ Π
 B.A. Course.
 N. A. A. (1, 2); Y. W. C. A. (1, 2);
 Glee Club (2); Spanish Club (2); Vol-
 ley Ball (2).
NELLIE BLOODWORTH . . . New Orleans, La.
 X Ω
 B.A. Course.
ELIZABETH BONVILLAIN . . . Houma, La.
 B.A. Course.
EDITH BRADLEY Winnsboro, La.
 A O Π
 B.A. Course.
 Class Secretary (1).
LULA BROWN New Orleans, La.
 Φ M
 B.A. Course.
 Latin Club (1, 2); Debating Club (1,
 2); Glee Club (1); N. A. A. (2); Man-
 dolin-Guitar Club (2).
MARY EASTON BUCK . . . Independence, La.
 B.A. (Partial Course).
 N. A. A. (1); Spanish Club (2).
MURIEL BURDINE Armory, Miss.
 Φ M
 B.M. Course.
 Mandolin-Guitar Club (1, 2); Glee Club
 (2); Y. W. C. A. (1, 2).
LEAH BURPEE Montgomery, Ala.
 Φ M
 B.A. Course.
HUTSON CARRE New Orleans, La.
 K K Γ
 B.A. Course.
 N. A. A. (1, 2); Newcomb Ball (1);
 Mandolin-Guitar Club (2); Glee Club
 (2).
BESS CARTLEDGE Clarksdale, Miss.
 X Ω
 B.A. Course.
ROSE CARUSO New Orleans, La.
 B.S. Course.
 French Circle (2); Science Club (2).
MARY CHAFFE Minden, La.
 B.A. Course.
HELEN CHRISTENBERRY . . New Orleans, La.
 B.A. Course.
 Latin Club (1, 2); Tennis (1); Volley
 Ball (2); Hockey Captain (2); French
 Circle (2); Science Club (2).
DOROTHY COLLINS New Orleans, La.
 Φ M
 B.A. Course.
 Newcomb Ball (1, 2); Baseball, Varsity
 (1); Dramatic Club (1); Hockey (1);
 Latin Club (1, 2); Y. W. C. A. (1, 2).
ANNIE GEORGE COVINGTON . Hazelhurst, Miss.
 Φ M
 B.A. Course.
EMILIE BARKSDALE CRAIG . New Orleans, La.
 II B Φ
 B.Des. Course.
 N. A. A. (1, 2); Glee Club (2); Hockey
 (1, 2); Football (2); Volley Ball (2).
SYDNEY CRAWFORD New Orleans, La.
 B.A. Course.
CHERRY DAVIS New Orleans, La.
 B.A. Course.
 Latin Club (1, 2); Glee Club (1, 2); De-
 bating Club (1, 2).
MIRIAM DAVIS Shreveport, La.
 B.A. Course.
 Glee Club (1, 2); Y. W. C. A. (2); N.
 A. A. (2); Debating Club (2); French
 Circle (2).

MAXINE DeBUYS . . . New Orleans, La.

Π Β Φ

B.A. Course.

Student Council (1); Tennis (1); Newcomb Ball (1, 2); Basketball Captain (1); Baseball (1); French Circle (1, 2); Play (1); Mandolin-Guitar Club (1, 2); N. A. A. (1, 2); Class Treasurer (2); Dramatic Club (2); Football (2); Hockey (2).

WORTH DINWIDDIE . . . New Orleans, La.

B.S. Course.

Science Club (2); N. A. A. (1, 2).

MARY LOUISE DODDS . . . Gulfport, Miss.

X Ω

B.A. Course.

Glee Club (1, 2); Debating Club (2);

N. A. A. (1, 2).

MARIE EDA DOLHONDE . . Independence, La.

B.A. in Education Course.

JUSTINE DORMAN . . . Bastrop, La.

B.Des. Course.

CONSTANCE MARIE DU QUESNAY, New Orleans

K A Θ

B.A. Course.

House Council (1, 2); Student Council

(2); French Circle (1, 2).

KATHERINE EASTERLING . . Beaumont, Texas

B.Des. Course.

HAZEL ELLIS . . . Quincy, Fla.

Φ M

B.A. Course.

LILIAN NUNN EVANS . . . Shuqualak, Miss.

K A Θ

B.A. in Education Course.

ANN FARNSWORTH . . . New Orleans, La.

B.A. Course.

Newcomb Ball (1, 2); Basketball Captain (1); N. A. A. (1, 2); Science Club (2).

KATHARINE FERGUSON . . Yazoo City, Miss.

B.A. in Education Course.

ROBBIE LEIGH FITZNER . . Moss Point, Miss.

B.M. Course.

CLARA FITZPATRICK . . . New Orleans, La.

K K Γ

B.A. Course.

MARY ELIZABETH FLOYD . New Orleans, La.

B.A. Course.

Hockey (2); Glee Club (2); Latin Club (1, 2); French Circle (1, 2); N. A. A. (1, 2).

RENAIR FORGOTSTON . . . Gonzales, Texas

B.A. in Education Course.

KATHARINE FORSYTH . . . Esmont, Va.

B.A. Course.

Y. W. C. A. (2); N. A. A. (2);

Science Club (2).

BELLE FRIEDMAN . . . New Orleans, La.

(withdrawn)

EUGENIE FRIEDRICKS . . . New Orleans, La.

B.Des. Course.

MARCELLE GARIC . . . New Orleans, La.

B.A. Course.

Glee Club (2); French Circle (1, 2).

AMORET DONELSON GATES . . Franklin, La.

X Ω

B.A. in Education Course.

Glee Club (1, 2); N. A. A. (1, 2); Y. W. C. A. (1, 2); Newcomb Ball (2); Hockey (2); Serbian Committee (2).

GRACE ELIZABETH GEBELIN . . Garyville, La.

B.A. Course.

N. A. A. (1, 2); Latin Club (1, 2);

Spanish Club (1, 2); Science Club (2).

LAURA GEISER . . . New Orleans, La.

B.A. Course.

ROSEMARY GERSON . . . New Orleans, La.

B.M. Course.

MARGARET ELFORD GOLSON . . Bessemer, Ala.

B.M. Course.

Glee Club (1, 2).

JUANITA GONZALEZ . . . New Orleans, La.

A Δ II

B.Des. Course.

N. A. A. (1, 2); Y. W. C. A. (1, 2);

Spanish Club (2); Dramatic Club (1, 2); Plays (1).

MARGARET GOODMAN . . . New Orleans, La.

K A Θ

B.Des. Course.

Mandolin-Guitar Club (2); N. A. A. (1, 2).

JOSEPHINE GOODWIN . . . New Orleans, La.

(withdrawn)

MARGARET GRAHAM . . . New Orleans, La.

B.A. Course.

ANGELA GREGORY . . . New Orleans, La.

B.Des. Course.

Dramatic Club (1, 2); French Circle

(1, 2).

OLIVE GUTHRIE . . . Bastrop, La.

Π Β Φ

B.A. Course.

ANNIE GWIN . . . Lexington, Miss.

X Ω

B.A. Course.

Y. W. C. A. (1, 2); N. A. A. (1, 2).

DOROTHY HAINER . . . McComb, Miss.

B.M. Course.

Mandolin-Guitar Club (2); Glee Club

(2); N. A. A. (2); Y. W. C. A. (1, 2).

ELSIE HANLEY . . . Atlanta, Ga.

Φ M

B.Des. Course.

Debating Club (1); Y. W. C. A. (1, 2);

Glee Club (1, 2).

ERNESTINE HARDTYNER . . . Alexandria, La.

A O II

B.A. in Education Course.

Glee Club (1, 2); N. A. A. (1, 2); Y. W.

C. A. (1, 2).

LUCIE ELIZABETH HARRIS . . El Paso, Texas

B.Des. Course.

Dramatic Club (1, 2); N. A. A. (1, 2);

Hockey (1, 2); Volley Ball (2); Class

Poet (2).

FRANCES HEBARD . . . New Orleans, La.

B.A. Course.

BERTIE HIRSCH . . . Alexandria, La.

B.A. Course.

EDITH HOHN . . . New Orleans, La.

Φ M

B.Des. Course.

MIRIAM HOPKINS . . . New Orleans, La.

(withdrawn)

ZELDA HUCKINS . . . New Orleans, La.

B.M. Course.

ADAMS, ALDRICH, ASHFORD, BABIN, BARLOW, BASS, BECKER, BEEKMAN
 BLACK, BLAIN, BLOODWORTH, BRADLEY, BROWN, BURDINE, BURPEE
 CARRE, CARTLEDGE, CHRISTENBERRY, COLLINS, COVINGTON, CRAIG, C. DAVIS
 M. DAVIS, DeBuys, DINWIDDIE, DODDS, DUQUESNAY, ELLIS, EVANS, FARNSWORTH
 FITZNER, FITZPATRICK, FORSYTH, FRIEDMAN, FRIEDRICH, GATES, GEBELIN
 GONZALEZ, GOODMAN, GUTHRIE, GWIN, HAINER, HANLEY, HARDTNER
 HEBARD, HOHN, HOPKINS, HUCKINS, E. HUGHES, H. HUGHES, JOFFRION, A. JOHNSON

ELIZABETH HUGHES . . . New Orleans, La.

X Ω

B.Des. Course.
Mandolin-Guitar Club (1, 2); Dramatic Club (1, 2); Glee Club (1, 2); N. A. A. (1, 2); Baseball (1); Football (2).

HELEN HUGHES . . . Shreveport, La.

Π Β Φ

B.A. Course.
Class President (1); Dramatic Club (1, 2); Plays (1, 2); French Circle (1, 2); Inter-Class Debate (1, 2); Carnot Debate Committee (2); N. A. A. (1, 2); Chairman Freshman-Sophomore Drag (2); Hullabaloo Staff (2).

MARY HUNTER . . . New Orleans, La.

B.A. in Education Course.

ALICE JOFFRION . . . Lecompte, La.

(withdrawn)

ALICE TOY JOHNSON . . . McComb, Miss.

B.A. Course.
Dramatic Club (1, 2); Plays (2); Debating Club (2); Y. W. C. A. (1, 2); Cabinet (2); Hullabaloo Staff (2).

STELLA BOSTICK JOHNSON . . . Sylvester, Ga.

Α Δ Η

B.A. Course.
Latin Club (1); French Circle (2); N. A. A. (2); Glee Club (2); Y. W. C. A. (1, 2); House Council (2).

THELMA JOHNSON . . . Tallulah, La.

B.A. in Education Course.

MARGARET JONES . . . Lecompte, La.

Α Δ Η

B.M. Course.

MARGARET JORDAN . . . New Orleans, La.

B.A. Course.

GEORGETTE JOUBERT . . . New Orleans, La.

B.Des. Course.

ISABELLE KEESLER . . . Greenwood, Miss.

X Ω

B.Des. Course.
Dramatic Club (1, 2); N. A. A. (1, 2); Y. W. C. A. (1, 2).

ETHEL AGNES KEHOE . . . New Orleans, La.

B.S. Course.
Dramatic Club (2).

BERTHA KELLER (withdrawn) . . . Slidell, La.

ROSALIND KEMP . . . Hazelhurst, Miss.

B.M. Course.

EDWINA KOHLMAN . . . New Orleans, La.

B.A. Course.
N. A. A. (1, 2); Hockey (1, 2); Basketball Captain (2); French Circle (1, 2); Dramatic Club (1, 2); Debating Club (1, 2); Football (2).

ELEANOR KOHLMAYER . . . New Orleans, La.

B.Des. Course.
N. A. A. (1); Mandolin-Guitar Club (2).

ALINE LAZARD . . . New Orleans, La.

B.A. Course.
French Circle (1, 2); N. A. A. (1, 2); Dramatic Club (1, 2); Debating Club (1, 2).

EDITH LEVY . . . New Orleans, La.

B.A. in Education Course.
Glee Club (2); N. A. A. (1, 2); Spanish Club (2); Debating Club (1).

LOUISE LEVY (withdrawn), New Orleans, La.

ADELE LIVAUDAIS . . . New Orleans, La.

X Ω

B.Des. Course.
N. A. A. (1, 2); Glee Club (2); Y. W. C. A. (2); Debating Club (1); French Circle (2).

CATHARINE LIVELY . . . New Orleans, La.

B.A. Course.
Debating Club (1, 2); Council (2); Varsity Debate (1); Dramatic Club (1, 2); N. A. A. (1, 2); French Circle (1, 2).

JACINTA LOBRANO . . . New Orleans, La.

Α Ο Η

B.A. in Education Course.
Glee Club (1, 2); N. A. A. (2); Newcomb Ball (2).

JANICE MEREDITH LOEB . . . New Orleans, La.

B.A. Course.
Debating Club (1, 2); Treasurer (2); French Circle (1, 2); Latin Club (1, 2); Varsity Debate (2).

FRANCES MARCRUM . . . Columbus, Ga.

Φ Μ

B.Des. Course.
N. A. A. (1, 2); Y. W. C. A. (1, 2).

RUTH McALEER . . . Mobile, Ala.

B.A. in Education Course.

ELIZABETH MCKNIGHT . . . Colfax, La.

(B.A. in Education (partial course).

BETH McLEOD . . . New Orleans, La.

K K I'

B.Des. Course.
N. A. A. (1, 2); Hockey (1, 2); Newcomb Ball (2); Glee Club (1, 2); Y. W. C. A. (1, 2).

CORA MILTENBERGER . . . New Orleans, La.

Π Β Φ

B.A. in Education Course.
N. A. A. (1, 2); Debating Club (1, 2); French Circle (2).

BESSIE MONROE . . . New Orleans, La.

Φ Μ

B.A. Course.
Glee Club (1, 2); Debating Club (1, 2); Council (1, 2); Dramatic Club (1, 2); N. A. A. (2); Volley Ball (2); Jambalaya Representative (2); Serbian Committee (2).

LOUISE MOORE . . . Monroe, La.

B.A. in Education Course.
Glee Club (2); N. A. A. (1, 2); Hockey (1); Volley Ball (2); Dormitory Baseball (1).

MINNIE MURPHY . . . Alexandria, La.

B.A. Course.
Latin Club (1, 2); Y. W. C. A. (2); Debating Club (1, 2); N. A. A. (1).

KATHERINE LINDSEY NEGUS, Greenville, Miss.

B.A. Course.
Y. W. C. A. (1, 2); N. A. A. (2); Glee Club (2).

MARSHALL NORTON . . . Rome, Ga.

X Ω

B.A. Course.
French Circle (1, 2); Y. W. C. A. (1, 2).

LUCILLE OGDEN . . . Crowley, La.

Α Δ Η

B.A. Course.

NORA CREINA O'NEILL . . . Franklin, La.

Α Ο Η

B.Des. Course.
Mandolin-Guitar Club (2); Glee Club (2).

S. JOHNSON, JONES, JORDAN, JOUBERT, KEESLER, KOHLMAN, KOHLMAYER, LAZARD
 LEVY, LIVAUDAIS, LOBRANO, LOEB, MCLEOD, MARCRUM, MILTENBERGER
 MONROE, MOORE, MURPHY, NEGUS, NORTON, OGDEN, O'NIELL
 PANNILL, PETEET, PFEIFER, PHARR, PILKINGTON, POWE, PRICE, RICHTER
 RIDGWAY, ROBERTS, ROES, ROY, ST. MARTIN, SAUNDERS, SAVANT
 SCHARFF, SCHREIBER, SCOTT, SEAGO, SIMON, SMITH, STONE
 STREIFFER, SUBAT, M. THOMPSON, W. THOMPSON, VANHOOK, WOMACK, WOOD, WOODWARD

MARGARET PANNILL . . . New Orleans, La.
Φ M

B.Des. Course.
Debating Club (1, 2); Glee Club (1, 2).

ALMENA PERKINS Lewisport, La.
(withdrawn)

CHARLOTTE PETEET Greenwood, Miss.
B.A. Course.

MARION PFEIFER New Orleans, La.
Δ E Φ

B.A. Course.
Sub Editor Arcade (2); Debating Club
(1, 2); Glee Club (1, 2); N. A. A. (1,
2); Dramatic Club (1, 2); French Cir-
cle (2).

ELIZABETH PHARR Berwick, La.
Π B Φ

B.Des. Course.
Hockey (1, 2); Football (2); Mandolin-
Guitar Club (2); Glee Club (2); N. A. A.
(1, 2); Dramatic Club (1).

MARIE McDOWELL PILKINGTON, New Orleans
B.A. Course.
French Circle (1, 2); Dramatic Club (2);
Glee Club (2); Science Club (2).

HELEN POWE New Orleans, La.
K A Θ

B.A. in Education Course.

CHARLOTTE C. PRICE New Orleans, La.
K A Θ

B.M. Course.
Tennis (1, 2); Glee Club (2); N. A. A.
(1, 2).

RUTH REINAUER Lake Charles, La.
B.A. Course.

ELTON REYNOLDS New Orleans, La.
B.A. Course.

ETHEL ALINE RICHTER New Orleans, La.
B.Des. Course.

Glee Club (2); Dramatic Club (1, 2).

ELIZABETH RIDGWAY Elkton, Tenn.
B.M. Course.

Y. W. C. A. (2).

OLIVE GOODWILL ROBERTS Minden, La.
K A Θ

B.A. Course.
N. A. A. (1, 2); Y. W. C. A. (1, 2);
Latin Club (1, 2).

BERTHA ROES Morgan City, La.
B.A. in Education Course.

MARGARET ROURKE New Orleans, La.
B.A. Course.
Inter-Class Debate (2).

ROSE AIMEE ROY New Orleans, La.
Α Δ Π

B.M. Course.

RUTH ST. MARTIN New Orleans, La.
B.Des. Course.

Y. W. C. A. (1); Mandolin-Guitar Club
(1, 2); Debating Club (1); N. A. A. (1,
2); Baseball (1); Hockey (1, 2); Varsity
(2); Volley Ball (2); College Cheer
Leader (2); Field Day (1).

NATALIE SAUNDERS New Orleans, La.
Π B Φ

B.A. Course.

BEATRICE SAVANT Whiteville, La.
B.A. in Education Course.

JANICE BABETTE SCHARFF . New Orleans, La.
B.A. in Education Course.

Basketball (1); Debating Club (1, 2);
Newcomb Ball Captain (1); Hockey (2);
N. A. A. (1, 2); French Circle (2); Base-
ball (1).

SYLVIA DORA SCHREIBER Marksville, La.
B.A. Course.

Dramatic Club (1, 2); N. A. A. (1, 2);
Debating Club (2); French Circle (2);
Hockey (1, 2); Basketball Sub (1).

MARY MONICA HOPE SCOTT Ripley, Tenn.
B.A. Course.

Glee Club (2); Dramatic Club (2);
Science Club (2); Debating Club (2).

GEORGIA M. SEAGO New Orleans, La.
K K Γ

B.Des. Course.

Mandolin-Guitar Club (1, 2); N. A. A.
(1, 2).

RUTH MERZ SIMON New Orleans, La.
Δ E Φ

B.A. Course.

Dramatic Club (1); Latin Club (1);
Newcomb Ball (1); Hockey (1), Varsity
(1); N. A. A. (1, 2).

MARY SMITH Monroe, La.
Π B Φ

B.A. Course.

Class Vice-President (1).

MABEL STEIN Marshall, Texas

B.A. in Education Course.

LISBETH B. STONE New Orleans, La.
Α Δ Π

B.A. Course.

Volley Ball (2).

YETTY STREIFFER New Orleans, La.
B.A. Course.

Science Club (2); Spanish Club (2);
Dramatic Club (1, 2); Latin Club (1).

ENOLA SUBAT New Orleans, La.
B.A. in Education Course.

AGNES SWAN New Orleans, La.
B.A. in Education Course.

MARION THOMPSON New Orleans, La.
K A Θ

B.Des. Course.

Jambalaya Representative (1); Class
Secretary (2); Mandolin-Guitar Club (1,
2); Baseball (1); Football (2).

WINIFRED S. THOMPSON New Orleans, La.
B.A. Course.

Newcomb Ball (2); Y. W. C. A. (1, 2);
N. A. A. (1, 2); Greek Club (2).

MARY LORRAINE TILLOTSON Gretna, La.
B.S. Course.

NANCY VAN HOOK Shreveport, La.
Π B Φ

B.A. Course.

FANNY WISE Yazoo City, Miss.
B.A. Course.

EDNA WOMACK Sherman, Texas
B.A. Course.

Glee Club (1, 2).

LETITIA DAVIS WOOD Brunswick, Miss.
B.A. Course.

Y. W. C. A. (1, 2); N. A. A. (1, 2);
Spanish Club (2).

GERTRUDE WOODWARD New Orleans, La.
Α Ο Π

B.Des. Course.

Glee Club (2); Y. W. C. A. (2); N. A. A.
(1, 2); Debating Club (1).

FRESHMAN

Freshman Class

OFFICERS

HELEN DALZELL	<i>President</i>
LOUISE FEILSCHMIDT	<i>Vice-President</i>
SEDLEY HAYWARD	<i>Secretary</i>
PEGGY FOX	<i>Treasurer</i>

MEMBERS

ELLEN AARON Natchitoches, La. B.Des. Course. Mandolin-Guitar Club (1).	HELEN BYRNE New Orleans, La. B.Des. Course.
MARGARET ALLEN Asheville, N. C. (withdrawn)	EVELYN CAMPBELL New Orleans, La. B.A. Course. Glee Club (1); N. A. A. (1).
ALINE ALLTMONT New Orleans, La. B.A. Course.	AMELIA CASTANERA Biloxi, Miss. B.A. Course.
MARGARET ARONSON New Orleans, La. B.A. Course.	ODETTE CHALARON New Orleans, La. B.A. Course.
VIRGINIA ARRINGTON Clarksdale, Miss. B.A. Course. Glee Club (1); Dramatic Club (1).	LUCILLE CHARBONNET New Orleans, La. B.A. Course.
MARGARET ASPER New Orleans, La. B.A. Course.	CLAIRE CHERBONNIER Gretna, La. B.S. Course.
CORINNE BASS New Orleans, La. B.A. Course.	ELSIE CIER New Orleans, La. B.A. Course.
ETHEL BAUER New Orleans, La. B.A. Course.	VIRGINIA CLARK Clarksdale, Miss. B.A. Course.
EVELYN BAYLE New Orleans, La. B.A. Course. Glee Club (1); French Circle (1); N. A. A. (1); Hockey Captain (1).	ESTELLE COHEN Lexington, Miss. B.A. Course.
ORTELL BECHTELL New Orleans, La. B.A. Course.	ROSE CORNELSON New Orleans, La. B.A. Course.
ELSA BEHREND New Orleans, La. B.A. Course.	GENEVIEVE CRAVEN New Orleans, La. (withdrawn)
AURELIA BISSO New Orleans, La. B.A. Course.	MAYO CREW Memphis, Tenn. B.Des. Course.
MINETTE BLACK New Orleans, La. (withdrawn)	IDA LOVE CRUTCHER New Orleans, La. B.A. Course. Inter-Class Debate (1).
MARY ALICE BLAKEMORE . New Orleans, La. B.Des. Course.	JENERA CRUTCHER New Orleans, La. (withdrawn)
EVELINE BLEAKLEY New Orleans, La. B.A. Course. Glee Club (1); French Circle (1); N. A. A. (1).	EILEEN CULPEPPER (withdrawn), Ozark, Ark.
TILLE BORCHARDT New Orleans, La. B.M. Course.	HELEN DALZELL Shreveport, La. B.A. Course. Class President (1).
HELEN BOVARD New Orleans, La. B.A. Course.	VERONICA DE LA HOUSSAYE . New Orleans, La. B.A. Course.
AMELIA BREWER Arcadia, La. B.A. Course.	ELIZABETH DREW New Orleans, La. (withdrawn)
CARLOTTA BRIGMAN Valdosta, Ga. (withdrawn)	MARCELLE DUCROS New Orleans, La. B.A. Course.
MABEL BURNS Bogalusa, La. B.A. Course.	VIRGINIA DUNHAM New Orleans, La. B.Des. Course.
EDITH BURTON Sulfur, La. B.M. Course.	ELISABETH DUNWOODY Pineville, La. B.Des. Course.
CORA BUSH (withdrawn) . New Orleans, La.	BERNARD EARLY Roanoke, Va. B.A. Course.
FRANCES BUSH New Orleans, La. B.A. Course.	SARAH ELLIOTT New Orleans, La. B.A. Course.
	BARBARA ESKRIGGE New Orleans, La. B.A. Course.

LOUISE FEILSCHMIDT . . . New Orleans, La.
B.A. Course,
Class Vice-President (1); Volley Ball
(1); Hockey (1); Debating Club (1);
Inter-Class Debate (1); French Circle
(1); Dramatic Club (1); N. A. A. (1);
Hullabaloo Staff (1).

VIRGINIA FENNER . . . New Orleans, La.
B.A. Course,
Hockey (1); Y. W. C. A. (1); N. A. A. (1).

MARY M. FENTRESS . . . Memphis, Tenn.
B.M. (partial course).
Newcomb Ball (1); Hockey (1); Serbian
Committee (1); Glee Club (1).

BEATRICE FORD . . . New Orleans, La.
B.A. Course.

BLANCHE FOSTER . . . New Orleans, La.
B.A. Course.

PEGGY FOX . . . New Orleans, La.
B.Des. Course,
Class Treasurer (1); French Circle (1).
Dramatic Club (1).

LOU GAHAGAN . . . Castor, La.
B.A. Course.

BESSIE GANONG . . . Memphis, Tenn.
(withdrawn)
B.A. Course.

BAB GASSENHEIMER . . . Montgomery, Ala.
B.A. Course,
Dramatic Club (1).

DOROTHY GEHL . . . New Orleans, La.
(withdrawn)

BARBARA GESSNER . . . New Orleans, La.
B.A. Course.

KATHERINE GLENNY . . . New Orleans, La.
B.Des. Course.

ODELE GODCHAUX . . . New Orleans, La.
B.Des. Course,
French Circle (1); N. A. A. (1).

JEANNE GOODMAN . . . New Orleans, La.
B.A. Course,
French Circle (1); N. A. A. (1).

DOROTHY GOODWILL . . . Minden, La.
B.A. Course.

RAI GRANER . . . New Orleans, La.
B.Des. Course.

ALICE GRIMA . . . New Orleans, La.
B.Des. Course,
Mandolin-Guitar Club (1).

CORINNE GRIMA . . . New Orleans, La.
B.A. Course,
French Circle (1); Dramatic Club (1).

RUTH GUYTON . . . Whitecastle, La.
B.A. Course.

IRENE GWIN . . . Lexington, Miss.
B.Des. Course.

SUSIE HAINS . . . Rayne, La.
B.A. Course.

DOROTHY HALL . . . Roanoke, Va.
B.A. Course.

ELIZABETH HALL . . . Roanoke, Va.
B.S. Course.

RUTH HALLAM . . . Clinton, La.
B.A. Course.

AZELIE HANDLIN . . . New Orleans, La.
B.A. Course.

KATHRYN HARDESTY . . . New Orleans, La.
B.A. Course.

MARY HARDESTY . . . New Orleans, La.
B.A. Course,
French Circle (1); Latin Club (1); N.
A. A. (1); Y. W. C. A. (1).

EVELYN HARDIE . . . New Orleans, La.
B.Des. Course.

VIRGIL HARDON . . . Gainesville, Ga.
B.A. Course.

MARGARET HARNETT . . . New Orleans, La.
(withdrawn)

SEDLEY HAYWARD . . . New Orleans, La.
B.Des. Course,
Class Secretary (1).

MILDRED HEPTING . . . McDonoghville, La.
B.A. Course.

ALINE HOEFIELD . . . New Orleans, La.
B.A. Course.

LENA HOTZE (withdrawn) . Mer Rouge, La.

HARRIET HUGHES . . . Shreveport, La.
B.A. Course.

MARION HUGHES . . . New Orleans, La.
B.Des. Course.

ANNA HYMAN . . . New Orleans, La.
B.A. Course.

MARIE IVEY . . . Ruston, La.
B.A. Course.

MAUD JACKSON . . . New Boston, Texas
(withdrawn)

BERNICE JONES (withdrawn) . Monroe, La.

DOROTHEA JONES . . . Monroe, La.
(withdrawn)
B.A. Course.

ADELE KATZ . . . New Orleans, La.
B.A. Course,
French Circle (1); N. A. A. (1).

MARGARET KEMPER . . . Schrieder, La.
B.A. Course.

THELMA KENDALL . . . New Orleans, La.
(withdrawn)

BEATRICE KING . . . Hopkinstville, Ky.
B.A. Course.

MARY KIRBY . . . Louisville, Ky.
B.Des. Course.

CAROLINE KORY . . . Vicksburg, Miss.
B.A. Course.

ALICE LAMBERT . . . New Orleans, La.
B.Des. Course.

ELIZABETH LAND . . . New Orleans, La.
B.A. Course.

Glee Club (1); Dramatic Club (1).

HILDA LATINO . . . New Orleans, La.
(withdrawn)

LUCILE LEGIER . . . New Orleans, La.
B.A. Course,
N. A. A. (1).

FANE LESTER . . . New Orleans, La.
B.Des. Course,
Glee Club (1).

LUCILLE LEWIS . . . Bainbridge, Ga.
B.A. Course.

AARON, ALLEN, ARONSON, ARRINGTON, BASS, BAUER, BAYLE, BEHREND
 ELAKEMORE, BLEAKLEY, BOVARD, BREWER, BRIGMAN, BURTON, BUSH, CAMPBELL
 CASTANERA, CHALARON, CHARBONNET, CLARK, COHEN, CORNELSON, DALZELL, DREW
 DUCKOS, DUNHAM, DUNWOODY, ELLIOT, ESKRIDGE, FEILSCHMIDT, FENNER, FENTRESS
 FOSTER, FOX, GANONG, GASSENHEIMER, GESSNER, GLENNY, GODCHAUX
 GOODMAN, A. GRIMA, C. GRIMA, GUYTON, E. HALL, HANDLIN, K. HARDESTY, M. HARDESTY
 HARDIE, HARDON, HARNETT, HOFELD, M. HUGHES, IVEY, JACKSON, B. JONES
 D. JONES, KATZ, KEMPER, KIRBY, KORY, LAMBERT, LAND, LATINE
 LESTER, LU. LEWIS, R. LEWIS, MCCIESNEY, MAESTRI, MALONEY, MARS, MAYER

LYDIA LEWIS New Orleans, La.
B.A. Course.
RUTH CURREY LEWIS Crowley, La.
B.A. Course.
ANGELENA LOTA New Orleans, La.
B.A. Course.
GERTRUDE MADISON Bastrop, La.
B.M. Course.
LUCILLE MAESTRI New Orleans, La.
B.A. Course.
Science Club (1); French Circle (1);
N. A. A. (1).
MARGARET MALONEY New Orleans, La.
B.Des. Course.
Jambalaya Representative; N. A. A.
(1); Y. W. C. A. (1).
ANITA MARS New Orleans, La.
B.A. Course.
Dramatic Club (1); Debating Club (1);
Latin Club (1); N. A. A. (1); Inter-
Class Debate (1).
DAISY MARSHALL Amite, La.
B.A. Course.
FRANK MAYER New Orleans, La.
B.A. Course.
French Circle (1); N. A. A. (1).
MARCIA MAYFIELD New Orleans, La.
B.Des. Course.
LUCILE MCCHESENEY New Orleans, La.
B.Des. Course.
HELEN MCLELLAN New Orleans, La.
B.A. Course.
Hockey (1); French Circle (1); Mando-
lin-Guitar Club (1); N. A. A. (1).
MARJORIE MEYER New Orleans, La.
B.A. Course.
ANNA M. MEYERS New Orleans, La.
B.A. Course.
Newcomb Ball (1); Hockey (1).
LILLIAN MEYERS New Orleans, La.
B.Des. Course.
Glee Club (1); Dramatic Club (1).
JOSEPHINE MICELI New Orleans, La.
B.A. Course.
ELISE MILBURN Barbuck, La.
B.A. Course.
MURIEL MILBURN Barbuck, La.
B.A. Course.
AGNES MILLER New Orleans, La.
B.M. Course.
LORINA MILLER Grand Chenier, La.
(withdrawn)
TREEBY MILLER Minden, La.
B.A. Course.
ALICE MOISE (withdrawn), New Orleans, La.
ALICE MONTGOMERY New Orleans, La.
B.A. Course.
Hockey (1); Latin Club (1); Y. W. C. A.
(1); N. A. A. (1).
CAROLINE MOOG Montgomery, Ala.
B.A. Course.
Dramatic Club (1); N. A. A. (1).
ROSE MOONEY New Orleans, La.
B.S. Course.
MARGARET MORGAN Okolona, Miss.
B.Des. Course.

KATE MORRISON New Orleans, La.
B.M. Course.
MILDRED MURRAY New Orleans, La.
(withdrawn)
EVELYN S. MYERS Vicksburg, Miss.
B.A. Course.
MARIE NICHOLLS New Orleans, La.
B.A. Course.
Latin Club (1); N. A. A. (1).
MILDRED NORMAN Morgan City, La.
B.M. Course.
ELIZABETH O'KELLY New Orleans, La.
B.A. Course.
FRANCES PAINE Mandeville, La.
(withdrawn)
ISABELLA PATTERSON New Orleans, La.
B.A. Course.
HELEN PEARLSTONE Dallas, Texas
B.M. Course.
French Circle (1).
MARY PERKINS Bay St. Louis, Miss.
B.M. Course.
HESTER PERL Beaumont, Texas
B.M. Course.
IVALENA PETTET Thorndale, Texas
B.Des. Course.
MILDRED PICKARD Bagdad, Fla.
B.A. Course.
Class Poet (1); Glee Club (1).
SARA PIERCE Union Springs, Ala.
B.A. Course.
ELIZABETH PILCHER Memphis, Tenn.
B.M. Course.
RUTH PITRE (withdrawn) Westwego, La.
HELEN POLACK New Orleans, La.
B.A. Course.
TUELMA POPOVICH New Orleans, La.
B.A. Course.
Dramatic Club (1); Glee Club (1); Latin
Club (1); N. A. A. (1).
BEATRICE POSNER Alexandria, La.
B.A. Course.
French Circle (1).
ALMA POTTS Monroe, La.
B.Des. Course.
AMELIE PRESCOTT Litcher, La.
(withdrawn)
MARGARET PUGH Mobile, Ala.
B.Des. Course.
ELIZABETH RAYMOND New Orleans, La.
B.Des. Course.
ESTELLE REDDING Biloxi, Miss.
B.A. Course.
JANE REEVES New Orleans, La.
B.A. Course.
Glee Club (1).
KATHERINE REID Amite, La.
B.A. Course.
BELLA RHINE Hot Springs, Ark.
B.A. Course.
Glee Club (1); Dramatic Club (1);
French Circle (1); N. A. A. (1).
CLAUDIA RICHARDS Selma, Ala.
B.A. Course.

McLELLAN, MEYER, A. MEYERS, L. MEYERS, E. MILBURN, M. MILBURN, A. MILLER, T. MILLER
 MOISE, MONTGOMERY, MOOG, MORGAN, MORRISON, NICHOLLS, NORMAN, PEARLSTONE
 PERL, PETTIT, PICKARD, PIERCE, PILCHER, PITRE, POPOVITCH, POTTS
 PRESCOTT, RAYMOND, REEVES, RHINE, L. RICHARDS, ROBIN, ROBINSON
 RO. ROGERS, RU. ROGERS, ROSENBERG, ROTHENBERG, SAFFERSTONE, SALOMON, SANFORD, SAVAGE
 SCHAEFER, SCHMITT, SCHREIBER, SEIB, SELIG, SHARP, SHORT
 SHUMWAY, SHUTTS, SIENKNECHT, SIMMONS, SMITH, SPOONER, STALLWORTH, STEIN
 STERKX, E. STERN, L. STERN, TALMAGE, THOMAS, TUJACQUE, TURNER, VOSS
 WALLACE, WALSH, WATERS, WEIL, WILZIN, WITT, WOOD, WOODVILLE

LOUISE RICHARDS Shreveport, La.
B.A. Course,
Dramatic Club (1); N. A. A. (1).
CORINNE ROBIN New Orleans, La.
B.A. Course,
French Circle (1).
LYNN ROBINSON New Orleans, La.
B.A. Course,
ROSA ROGERS Tupelo, Miss.
B.A. Course,
RUTH A. ROGERS (withdrawn), Tupelo, Miss.
DOROTHEA ROSENBURG . . . New Orleans, La.
(withdrawn)
SELMA ROTHENBERG Kansas City, Mo.
B.Des. Course,
SARAH RUDISILL Anniston, Ala.
B.A. Course,
ESTERLE SAFFERSTONE . . . Little Rock, Ark.
B.A. Course,
RUTH SALOMAN New Orleans, La.
B.A. Course,
RUTH SANFORD New Orleans, La.
B.A. Course,
ELISABETH SAVAGE Gadsden, Ala.
B.A. Course,
HELEN SCHAEFER Yazoo City, Miss.
B.A. Course,
HELEN SCHMITT New Orleans, La.
B.A. Course,
KATINKA SCHREIBER New Orleans, La.
B.A. Course,
Latin Club (1).
HELEN SEIB Hammond, La.
B.A. Course,
LOUISE SELIG Farmerville, La.
(withdrawn)
THELMA SHARP New Orleans, La.
B.A. Course,
ANNE SHERMAN New Orleans, La.
B.A. Course,
MYRA SHORT Brownsville, Tenn.
B.M. (partial course).
MAE KYLE SHUMWAY Waco, Texas
B.Des. Course,
Glee Club (1); Dramatic Club (1).
RUTH SHUTTS Lake Charles, La.
B.A. Course,
MAMIE SIENKNECHT Alexandria, La.
B.A. Course,
Volley Ball (1); Glee Club (1).
NITA SILVERSTEIN New Orleans, La.
(withdrawn)
ETOLIA SIMMONS New Orleans, La.
B.A. Course,
Volley Ball (1); Hockey (1).
LIDA MAY SMITH Poplarville, Miss.
B.A. Course,
Glee Club (1).
JENNIE SPOONER Westlake, La.
B.A. Course,
Mandolin-Guitar Club (1); N. A. A. (1).
GELINE STALLWORTH Springhill, Ala.
B.A. Course.

MARY STAYER New Orleans, La.
B.S. Course,
MABLE STEIN Marshall, Texas
B.A. Course,
HELEN STERKX Alexandria, La.
(withdrawn)
EMMA STERN New Orleans, La.
B.A. Course,
LOIS STERN New Orleans, La.
B.A. Course,
ANNIE STIEFVATER New Orleans, La.
B.A. Course,
MATILDA TALMAGE New Orleans, La.
B.A. Course,
Volley Ball (1).
MARJORIE THOMAS New Orleans, La.
B.A. Course,
Debating Club (1); N. A. A. (1);
Y. W. C. A. (1).
LUCILLE TUJAGUE New Orleans, La.
(withdrawn)
AILETTA TURNER Mobile, Ala.
(withdrawn)
ELENA VALENZUELA New Orleans, La.
B.A. Course,
JANET VAN TASSEL Bayonne, N. Y.
B.A. Course,
MARY M. VOORHIES Lafayette, La.
B.M. Course,
CHARLOTTE VOSS Columbia, Tenn.
B.S. (partial course).
N. A. A.; Y. W. C. A.
VIRGINIA WALLACE Woodville, Miss.
B.A. Course,
STELLA WALSH New Orleans, La.
B.A. Course,
MARJORIE WARD New Orleans, La.
(withdrawn)
ETHEL WATERS Brundige, Ala.
B.A. Course,
MATHILDE WEIL New Orleans, La.
B.A. Course,
Volley Ball (1); French Circle (1);
N. A. A. (1).
MARTHA WILDER Homer, La.
B.A. Course,
SARA WILKINS Jackson, Miss.
B.Des. Course,
RUTH WILZIN New Orleans, La.
(withdrawn)
CAROLYN B. WINKLER . . . Birmingham, Ala.
(withdrawn)
CATHERINE WITT Tupelo, Miss.
B.A. Course,
JESSIEA WOLFE San Antonio, Texas
(withdrawn)
CATHERINE WOOD Birmingham, Ala.
B.A. Course,
Newcomb Ball (1); Dramatic Club (1);
Debating Club (1); N. A. A. (1).
FANNIE WOODVILLE New Orleans, La.
B.S. Course.

Original
Charity Hospital Building.
Erected 1832.

BOOK II

College of Medicine
College of Dentistry
College of Pharmacy

CHARITY HOSPITAL TODAY

Senior Medical Class

OFFICERS

M. D. HARGROVE *President*
W. L. FITZGERALD *Vice-President*
G. S. HAM *Secretary-Treasurer*
C. C. RUDOLPH *Historian*
K. A. MORRIS *Editor-in-Chief Medical Section JAMBALAYA*
J. F. ALISON *Business Manager-in-Chief Medical Section JAMBALAYA*

COMMITTEES

EXECUTIVE

M. D. HARGROVE, *Chm.* J. R. EVANS C. V. PERRIER
Z. L. MERRITT
L. J. CLARK

INVITATION

W. M. SCOTT, *Chm.* TOM SIMS
E. B. GILL

CAP AND GOWN

J. F. SHUFFIELD, *Chm.* P. M. GIRARD
D. BRANNIN

IVY DAY

T. P. FRIZZELL, *Chm.* M. S. LEDOUX
MRS. M. R. GOULD L. D. GREMMILLION
J. A. HART

CLASS NIGHT

C. C. RUDOLPH, *Chm.* R. E. HENDERSON
L. T. PRUIT K. C. REESE
C. O. LORIO J. R. HORN

JAMES FAIRLY ALISON, Σ A E, Φ X, K B Φ
KINGS LANDING, ALABAMA

B.S., University of Alabama; Owls; Assistant Business Manager Jambalaya, '21-22; Manager-in-Chief, '22-23; Pan-Hellenic Council; Varsity Football, '22.

All of us love good ole Jim. How could we help it? When fate was dealing out personalities, Jim came in for more than his share. A man of genuine good nature, thoroughly dependable and with a scholastic record to be proud of, he will surely carve a name deep into the tablets of fame and leave deep footprints on the sands of time. His quiet, unassuming, dignified poise plus attentiveness to duties has won him a high place in the estimation of fellow students. Jim is our largest contribution to the Rolling Green Wave.

JOHN CALVIN ALLEN, A K K
TATUM, TEXAS

University of Texas; Square and Compass.

An open face, but Greek to the ladies. J. C. is one of the few who has the honor of mastering the four years without being subjected to that awful humiliation of conditional examinations. Being a man of many accomplishments, Allen was not satisfied with the study of medicine alone, but spent some of his time delving into the depths of French, in which he attained a wonderful degree of efficiency. He is that rare type of man endowed with the ability of making friends of all he meets. He has a high sense of honor and justice, and a frank expression, which is the criterion of the inner man.

HENERY B. ALSOBROOK, Φ B II
MANNING, ARKANSAS

Square and Compass; Vice-President Class, '21-22; Honor Committee, '20-21.

Here is a man who has been from Arkansas for several years, but has not yet learned not to tell about it—not that he is inapt—it's loyalty—and he is that way about everything else—just politician enough to get popular and stay that way, modest, unassuming and sincere in his work, and no social failure either. That smile that didn't weaken over a foundation of years not spent in vain will put him over strong.

HOBART STATON AWTREY, X Z X
STEELE CITY, ALABAMA

University of Mississippi.

"Framed to make women false." Many years ago up in the mountains of Alabama this lad was fired with an ambition to become a great physician. He first entered the University of Mississippi, where he mastered the entire curriculum in four years and entered Tulane in the junior year. He has recently been wounded by one of Cupid's darts, but his resistance is good and we believe he will survive for a long and successful practice with an amiable companion up in the hills of his native state.

JAMES JOSEPH BARON
NEW ORLEANS, LOUISIANA

B.S., A.B., Tulane; Vice-President Senior A. & S., '21.

Joe is a Frenchman and suffers from that disease with which all Frenchmen are afflicted—insanity (apologies to Dr. Van Wart). He is not dangerous, however, if you rub him the right way, but if you step on his corns, the only way to quiet him is with a brick. His condition underwent an acute exacerbation, complicated with matrimony, a year ago, from which he has not yet recovered, hence he is deserving of our sympathies.

CLARA BIMMS BARRETT, A E I, A Ω A
MACON, GEORGIA

A.B., Shorter College; Stars and Bars; Class Historian, '19-20-21-22; President of Women's Medical Association.

When in doubt, ask Clara—she always knows—but then, she must, she tells us because she may some day be the only doctor within reach in the oriental part of the world where she has chosen to make her future home. A good student and justly rewarded, for she has all the honors given by the medical school.

ROSSELL C. BASINGER, Δ K E, Ν Σ Ν
MOBILE, ALABAMA

B.S., University of Mississippi.
"Wherefore art thou, Romeo?" "The Wee One" blew in last year with a cheerful smile and a healthy line of bull. Some of the smile has worn off, but the line has improved. He follows Aescnylapius too cheerily to ever do much research work, but will be a healthy practitioner. His mydriatic pupils coupled with the "String" will be sufficient to insure his success. His only handicap is his first name.

HAROLD JOSEPH BATTALORA, X Z X
NEW ORLEANS, LOUISIANA

B.S., '21.
"Batt" says he is Swiss. Dr. Hopkins says he is hopeless; on inspection it would seem that the latter, at least, is true. We hate to hold him up as a bad example, for he has some redeeming qualities; he is handsome (when he keeps his lips together) and the boy possesses speed. Harold is the kind of a fellow, who, if a fair looker happened to glance at him hard, would run up and seize her hand and convince her they had met. And the funny part is—he gets away with it.

MAREUS EDWARD BIZZELL, K Σ, Φ X
GOLDSBORO, NORTH CAROLINA

B.S., University of North Carolina.
Eddy joined us in the junior year, and has won a place in the hearts of all his classmates by his genial disposition and honest efforts. Though a hard worker, he did not neglect his social duties, as can be surmised by a mere glance at this very likable chap. It is rumored that he intends doing some research work on arsenical preparation; Dr. Menage thinks there is a great future for Eddy in this field. Be it said that it is the honest opinion of all that Eddy will undoubtedly be a successful M.D., and an honor to Tulane.

GILL W. BLACKSHEAR, Σ Ν, Φ X
PANAMA CITY, FLORIDA

A.B.; Class President, '18-19; Varsity Football, '18-19-22-23; Honor Committee, '18-19.
Blackshear, our standby, hails from everywhere. Those of us who have been closely associated with him are extremely fortunate, because he is that rare type of man who possesses all the cardinal virtues which characterize the true chivalrons and typical Southern gentleman. Like a Spartan of old, "Black" has been an active participant in athletics, especially in football, where he has proven himself one of the best tackles who ever wore the "Olive and Blue." When it comes to scientific endeavor, "Black" is there, too, as he has been one of the most consistent students in the class.

DANIEL BRANNIN, Φ Δ Θ, Φ Α Σ
DALLAS, TEXAS

University of Texas; Owls; Honor Committee, '22-23.
Brannin came to us two years ago from Texas. His pleasing personality and intellectual ability have won for him the highest esteem of his many friends. He is a man of high ideals, unselfish, and a gentleman, and a scholar. He is one with whom we all would like to be associated in the future. He will certainly attain a success that will not only make us proud to have been his classmates, but one that will make Tulane proud to have graduated such a man.

OTIS WINFIELD BRITT, X Z X
ANDALUSIA, ALABAMA

Well versed, well liked, and that well enough. A man who meets obstacles as they arise, and conquers them with the coolness and calmness of a warrior. His path has been rocky and his lights have been dim, but he has stuck by the ship with the gridiron determination to push forward, and well now has he proven his worth. In future years he will undoubtedly attain the highest honors as he will well deserve. His patients will be lucky.

CLARENCE STROUSE CARTER, Σ N, A K K
BUNKIE, LOUISIANA

Owls.

Old Swanee, a product of The Old Home Town, is one of those fellows who always has a good word to say about everybody. He apparently never has a care and never works very hard, but the fellows say, "He knows his stuff." During the past two years he has developed a decided interest in the New Orleans Medical Society Library, but we are unable to determine what particular subject requires his presence there.

CHARLES EVANS CATCHINGS, Δ T Δ, N Σ N
WOODVILLE, MISSISSIPPI

Mississippi A. & M.; University of Mississippi; B.S.

"Chas" arrived here last year and readily made for himself a place in the ranks of the tried and true. He is a conscientious worker, a true student and a gentleman, never failing in his obligations, and steadfast in his friendships. Being a worshiper of the gun and rod, he will probably locate in the country, where the products of these are readily accessible. He would rather hunt than ply his books.

JEROME C. CHAPMAN, K Σ, K Ψ
ANDALUSIA, ALABAMA

B.S., University of Alabama.

Jerry naturally became imbibed with the spirit of Hippocrates, and possessing traits of a genius which have been cultivated by his industrious efforts to the extent of burning midnight oil while his fellow students played bridge. He intends to return to Andalusia or Opp, Ala., where he contemplates on relaxing in a swivel chair and limiting his practice to the eye, ear, nose and throat.

LAURANCE JAMES CLARK, X Z X
CLINTON, MISSISSIPPI
Mississippi College.

Quiet, unassuming and free-hearted, seeking knowledge wherever it may be, and determined to succeed, Laurance joined the followers of Hippocrates. He is an ideal gentleman in every sense of the word, and is liked by all—because he is a friend to all. With a scholastic record that anyone should be proud of, he will leave our midst duly and truly prepared.

JOHN ASHBY COLCLOUGH, K Ψ
DALZELL, SOUTH CAROLINA

B.S., Presbyterian College of S. C.

John Ashby is preparing to become an oil magnate to judge from his work with John D.'s firm after school hours. Our hat is off to a man who finds the time to work, even though attending school. "Cokes'" ambition and incentive certainly should make him realize his fondest dreams.

HENRY OCTAVE COLOMB, B Θ II, N Σ N
ROMEVILLE, LOUISIANA

Owls; Pan-Hellenic Council, '21-22.

"Sunbeam," thusly dubbed in his freshman year, still runs true to form. He is one of the few men who can compound two incompatible ingredients—society and medicine—without a precipitation. This is evidenced by the fact that he frequently makes an "Eight Thirty" in spite of heavy eyelids and ballroom snow on his brow. He already has many traits of a good doctor, namely, running "Sunbeams" end of the business; letting others run their's; knowing what to say; when to say it, and what to leave unsaid. With these characteristics, we feel sure that he will make some community a good doctor.

WILLIAM HAYS COOK, A K K, Σ N, K B Φ
BATON ROUGE, LOUISIANA

Louisiana State University; Olive and Blue; Owls.
Coming from the city on the bluff, Bill has stuck to the job of studying medicine with a determination seldom seen. He has improved each year, and each year has impressed us more and more with his ability. Once a decided ladies' man, he seems to have sworn off during the past two years, but we predict that once having received the old diploma, he will again be playing for their smiles.

CYRIL GUSTAVUS DEVRON, Δ Σ Φ, K Ψ, A Ω A
NEW ORLEANS, LOUISIANA

B.S.; Tulane Weekly Staff, '19; Hullahaloo Representative, '20; Secretary Senior A. & S., '21.

Cyril Gustavus are the baptismal cognominal burdens that were bestowed by his infatuated parents (it is rumored that he slept during the bestowal). But he will succeed, in spite of this handicap, for his ability to disperse (during his waking moments) an attenuated stream of asphyxiated thought, that would make Dr. Johnson and Walter Scott look like rookies, will overcome all obstacles. Furthermore, his ability to do and say nothing in the most intricate fashion and to slumber under any condition has hitherto never been surpassed.

NOLAN S. DICKSON, Δ T Δ, N Σ N
WOODVILLE, MISSISSIPPI

B.S., University of Mississippi.

"Dick" came to us in the junior year suffering from two things for which we take no blame: One, baldness; the other, the yoke of the Benedict. His leisure hours have been spent in the pursuit of knowledge, and success will some day crown his brow—in place of hair. Like his friend, Charley, he is small in stature, but, at meal times, when the conversation is thick and fast, he towers far above his friends, a veritable Anak in the fields of contemporaneous fiction. How he and Charley are both going to make a living in Woodville, nobody seems to know.

HAL C. DOUGLAS, Φ K Σ, Φ X
BUSSEVILLE, ALABAMA

University of Alabama.

"Let not size be thy harrier." After his freshman year in Mobile, Hal was admitted to our Sophomore Class with a clean slate, which is yet as spotless as any. "Little Shad," though gifted with a vampish way, as yet has kept his heart his own. With a disposition so friendly and cheerful and his determination to succeed, we have no fear for his future. The medical profession will be proud of our blonde.

JAMES P. DYAR, Φ B Π
BOAS, ALABAMA

Valparaiso University; Honor Committee, '20-21.

Dyar is from Alabama, and possesses the qualities that generally distinguish the sons of Alabama. He is a deep thinker, a hard worker, and his friends like him for his good nature and faithfulness. He is one of those who believe that it is not good for a man to live alone. He learned early that a physician should not talk too much, for "By their fruits ye shall know them." Wherever he may go, Dyar is destined to stand out as one of medicine's best and most capable men.

JOHN RUFUS EVANS, Σ N, A K K
CORDELE, GEORGIA

Ph.G., Auburn; Owls; Class President, '20.

Georgia has sent Tulane quite a few good men, but we believe Rufus is the best. He led us through our freshman year as class president, but has consistently refused to again enter the political arena. When not working, he can always be found trying to entice a bet from someone on a football game. If his insight into the future of his patients proves to be as canny as his predictions on football games are, his success as a doctor is assured.

D. J. FARLEY, Φ K Α, Ν Σ Ν
IRONDALE, ALABAMA

A.B., Howard College; Square and Compass.

What a silent thing is dynamite—and yet how potent. Quiet and unassuming, D. J. is one of those men who can have all friends, and few, or no enemies. His natural tact, urbane deportment and thorough knowledge of medicine are sure to make for him a place in the world, as it has among his fellow students. The great are not always heralded by trumpets.

JAMES VANCE FERGUSON, Χ Ζ Χ
MARSHALL, ARKANSAS

B.S., University of Arkansas.

Vance is his name and ad-vance seems to be his motto. He came to us two years ago from the University of Arkansas, and if there are any more behind like him, they have a hearty welcome to Tulane. A tall, handsome blonde with an abundance of golden curls; girls fall for him; boys admire him, and all the patients rejoice at his approach. He is quiet, modest and considerate, a hard worker and a true and loyal friend. He has all the essentials of a great physician, and we are sure he will be heard from in a few years.

WILLARD L. FITZGERALD, Δ Τ Δ, Α Κ Κ
BIRMINGHAM, ALABAMA

St. Laurence University; Owls; Vice-President Senior Class.

"Fitz" has always contended that grass cannot grow on a busy street, thus his explanation for a bald head. In "Fitz" true worth is exemplified, and it is all too seldom that we meet a man who shows such constant and zealous attention to duty. His attention to details, his orderly, exact and at times verbatim notes, and his persistence and technic have been in a scholastic sense, the outstanding features of his whole college life. Fitzgerald is a synonym for thoroughness. In other ways we find him a good companion, to everyone—an all-round man, one of our best.

JOHN ROBERT FLOWERS, Α Κ Κ
ANDRINS, SOUTH CAROLINA

B.A., Wofford College; Square and Compass.

Bob came to us in the sophomore year as a disciple of Aesculapius and a worthy student of medicine. Robert has a jovial and fun-loving disposition and has made friends of all his classmates. Struggling through difficulties and hardships, he now hails the golden gate, and, when once upon the open sea, his voyage will be smooth and pleasant. He claims to be a woman-hater, but one never knows where he spends his Saturday nights.

THOMAS PAUL FRIZZELL, Ν Σ Ν, Α Ω Α
KNOX CITY, TEXAS

A.B., T. C. U.; M.A., Rice Institute; Stars and Bars.

A partially reformed West Texan who thinks a six and a nine on a grade book are alike except the way you look at them. This "Man of the big outdoors" knows just how much to work and how and when to play, and does both. The past is settled with, "Well, that's that," and "That's alright," and the future is present in an original creative imagination, which, behind an ability and less than a normal aversion to work will easily put him over the big things and make the little necessary details, ordinarily troublesome, a pleasant diversion for him.

GEORGE G. GARRETT, Κ Ψ
GROVE HILL, ALABAMA

B.S., University of Alabama.

George hails from the University of Alabama with a B.S. degree. He is a shy, modest chap with pretentious desires, namely, to emulate Dr. Matas. Like the other Grove Hill boys, he desires to exert a Valentino influence over the fair sex. His silence has won many friends for him, and if you don't believe he has a sense of humor ask him to imitate a certain nasal-voiced member of the faculty. He will surely succeed.

EUCLID BORLAND GILL, A Ω A

NEW ORLEANS, LOUISIANA

B.S., Tulane.

"The shrimp that's a little crab" started his career at Tulane in the fall of '16, and a very successful one it has been. Although some of us have accused him of following "the path of least resistance," the fact that he has been elected a member of Alpha Omega Alpha indicates otherwise. We feel certain that from now on he need fear no one when he desires to read the newspaper. Possessing a high type of intelligence, and with the knowledge he has stored, we predict a very successful career for him.

P. MERRITT GIRARD, N Σ N

LAFAYETTE, LOUISIANA

Georgia Tech.

Fellow of the pre-med days. His even temper and consistent endeavor have placed him high in the esteem of class and faculty. He is both serious and fun-loving, and smokes a pipe like a typical countryman. As in all other things he is moderate in the cup. There are two . . . awaiting his return home. One of them is the good town of Lafayette—perhaps you can guess the other.

WILLIAM HENDON GORDON, A K K

MARION, ALABAMA

B.S., University of Virginia.

"Once seen, never forgotten." That shining countenance has graced this institution for four years. He is a hard worker and a good mixer, and a chip of the old Bush block of '96. This chap hails from the good state of Alabama, and since he is a married man no complimentary bouquets need be thrown at his good looks. We sincerely hope that his future will be as promising as his past, and support the reputation of his father.

MRS. MARY RAYMOND GOULD, A O II, A E I

NEW ORLEANS, LOUISIANA

A.B., Newcomb College.

We are often asked why we study medicine. Mary has wanted to study ever since she can remember. She tried it in small doses for a year or two under the label of working towards a M.A. degree. She finally decided to take a full dose and become a freshman with us. Medicine was not enough, however, so at the end of her junior year she acquired a husband. Mary is a jolly good fellow, and liked by all.

LEONARD D. GREMILLION, K Ψ

ALEXANDRIA, LOUISIANA

A.B., St. Charles College; Loyola University.

Gremillion succeeds sometimes in looking like one of those "Stern, Silent Men." His stern profile and piercing eyes may have given rise to his nickname, "The Black Sheik." Whether it is natural or whether it is being cultivated to impress his future patients, is hard to tell. However, he fails to impress us, for we know his true friendliness and cheerfulness, and, although not susceptible to masculine wiles, admit his charm. His conscientiousness and determination will aid him in a profession where the temptation to weaken is great.

GOLDIE SUTTLE HAM, A Δ II, A E I, A Ω A

GREENVILLE, MISSISSIPPI

A.B., Agnes Scott; Stars and Bars; Class Historian, '20-21; Secretary and Treasurer, '22-23.

Goldie possesses the rare quality of being intellectual without allowing it to interfere with her good sportsmanship, for she is truly a good sport. Her wonderful personality and her thoroughness in the class room have won for her the admiration of every classmate. She has the gentleness of a woman and the ability of a man. These virtues, combined with her thorough knowledge of medicine, will assure her a great success wherever she may go.

ROBERT THEODORE HAMBRICK, Φ X, Σ Φ E, Ο Ν Ε
ROXBORO, NORTH CAROLINA

A.B., Trinity College, N. C.

"Bob" comes to us as a junior from North Carolina, a bit late in arriving, but at once finding work his constant companion, he is nearing his goal. As big in heart as in stature; knows everyone and liked by everyone. Bob brings together soul, intelligence, and a feeling for others, the combination upon which is written "Relief for those who need it" and "Future Success."

MARION DOUGLAS HARGROVE, Σ N, Φ X, Α Ω Α
NATCHITOCHE, LOUISIANA

Louisiana State University; Stars and Bars; Owls; Class President, '20-21-22-23; Vice-President Y. M. C. A., '21-22; Member of Student Council, '22-23.

A man whose lofty ideals of honesty, truth, service and diligence have brought him the highest honors of any man in the class, having reached the peaks of fame in being elected to Stars and Bars and Alpha Omega Alpha, and, in addition, having been honored by his fellow students in being elected president of the Senior Class. A man's man, a scholar and a gentleman, and of such men Tulane is justly proud.

JOHN ALEXANDER HART, X Z X
SOUR LAKE, TEXAS
University of Texas.

The subject of this sketch came to Tulane four years ago fired with a determination to learn something of the science of medicine. He is of the fittest, because he has survived, and even triumphed, in every friendly encounter during the entire four years. He numbers his friends by his acquaintances, and his record is a bright page in the history of the class. He hails from the heart of Texas whence he shall return shortly, and we believe he will immediately take his place among the leading medical men of that great state.

ROY EARL HENDERSON, X Z X
LONGVIEW, TEXAS

B.S.; Square and Compass; Honor Committee, '20-21. "Pop," as he is familiarly known, is another one of the noble band who hails from the Lone Star state. Since the days of Camp Martin this big Texan has gone his way with his ever-ready smile and hearty hand shake, creating a sense of warmth and good fellowship wherever he chanced to be. Those who have been lucky enough to be closely associated with Roy are, indeed, fortunate. To his friends intensely loyal, and possessing gentleness, and real strength of character, he is a friend worth while. As he travels along the paths not yet attempted, practicing the ideals and doctrines of Hippocrates, our best wishes go with him.

J. SHIRLEY HODGES, Δ K E, Ν Σ Ν
DENTON, TEXAS

University of Texas; Owls.

"Schizo," is the best known exponent of the many virtues of the noble state of Texas, and particularly of Big D on Hickory Creek. Arriving in the fall of 1920, he has continued with us over many rugged spots of our student career, always doubting, always looking for the hidden causes, he will undoubtedly reach high in the realm of his profession. Equally high, he has already reached in the heart of a certain young lady, if the length of telephone calls is any criterion. Luck to you, "Schizo," and may your future patients be as numerous as your present friends.

JOSEPH ROBERT HORN, Σ N, Φ X
LUVERNE, ALABAMA
University of Alabama.

Joe, an Alabamian, through and through, is always ready to expound the wonders of his state. Early in his medical career, he took unto himself a bride, and since then has been studying like the deuce—we wonder if Mrs. Horn has held the watch on him. We doubt if Alabama could be quite as wonderful as Joe has pictured it, but we know Alabama will have a splendid doctor when he gets back.

MRS. EDNA HUCKABY, A O A
NATCHITOCHES, LOUISIANA

A.B., Louisiana State University; Stars and Bars; Secretary and Treasurer Class, '20-21.

Diligent application always brings its reward, and so it has, as Mrs. Huckaby has all the honors possible. A good student, not bashful about getting additional information from the professors, and, although she has her favorites, she is always ready to lend a helping hand and be a good friend to everyone.

MARCUS CREW HUNT, A K K
RIVERVIEW, ALABAMA

Auburn; Square and Compass.

Crew is one of the most persistent workers we have in both love and medicine. He attends to his own affairs and envies no man his good fortune. Possessing the traits of honesty, character and determination, we predict great success for him in the future.

GUY EDMOND KNOLLE, Δ T Δ, A K K
BRENHAM, TEXAS

Texas A. M.; Owls.

The latest of a long line of "Knolles" who have graduated from Tulane in medicine. His four years here have been characterized by steady work and steady progress and there is no reason why his efforts should not be crowned with success. His father will have some one to make those long calls for him in the "zero hour"—but why refuse to make a night call when one can so soon reap the benefits of a very desirable partnership. Also, hurry, Guy, and send Tulane some more "Knolles."

MORRIS STERLING LEDOUX, Φ B Π, A O A
INDIAN BAYOU, LOUISIANA

B.S., Tulane; Owls; Honor Committee, '21-22; Stars and Bars.

A son of Louisiana and a noble example of her manhood. During his pre-med days he not only led his class, but he excelled in K. P. duty at Camp Marion. Never did Tulane boast of student with a better record, a higher sense of honor and justice, and a more perfect endowment of manhood. His worth and ability have been proven by the honors conferred upon him. His future success is certain.

CLYDE JAMES LEWIS, Δ T Δ, A K K
AMORY, MISSISSIPPI

University of Mississippi.

"Dub," like all other good "Ole Miss" boys, came to the greatest medical school in the South to take his last two years in preparing for his advent into the practice of medicine. He has made a score of friends during his time in Tulane, and, unquestionably, success is his. We predict his specialty in psychiatry because he is interested and adept in that line.

ASHFORD HUNTER LITTLE, Σ X, N Σ N
WESSON, MISSISSIPPI

B.S., University of Mississippi.

During his four years' stay at "Ole Miss" his personal appearance and professional air won him the name of "Doc," which he justly deserves. He is a good student, but a better fellow, numbering his friends by those who know him. This we know will win him much success and renown in the medical world, and we hope will change his name from "Doc" to "Doctor."

JAMES NICHOLAS LOCKARD, Σ X, Ν Σ Ν
OCEAN SPRINGS, MISSISSIPPI

B.S., University of Mississippi.

Five years at "Ole Miss" has given Jimmy many ups and downs with the ladies, those at the University of Mississippi in particular. Coming to Tulane for his junior and senior years, Jimmy has cast aside "the bundles of rags and banks of hair" and has plunged deeply into the science of medicine. With his ability to make friends and his jovial disposition his success is inevitable.

FRANK LEA LORIA, Α Ω Α
NEW ORLEANS, LOUISIANA

B.S.; Square and Compass; Stars and Bars.

Loria has a most enviable record at Tulane, having attained membership in both Stars and Bars, and Α. Ο. Α., our only honorary fraternities. That he has good judgment, we know by observing his social activities. That he possesses the necessary knowledge, we know by the class record he has. Therefore, we predict that suffering humanity in him will find a great benefactor—Quacks and Chiropractors, where he chooses to render his services, beware.

CECIL OLIVER LORIO, Α Κ Κ
LAKELAND, LOUISIANA

B.S.; Stars and Bars; Vice-President Class, '20-21.

This jovial, noisy, happy-go-lucky Frenchman, with his Marcelle wave and friendly smile, has endeared himself to all who know him. Lorio has been fortunate in that his affairs d'amour have been limited and concentrated on one fair damsel from Mississippi. A perfect lover, a friend to all, and a man in the true sense of the word are his characteristics. He is such a deserving student of medical science that he has been rewarded with the honorary scholarship of "Stars and Bars." He is an amazing "Specialist."

TRAVIS PRATT MCGAHEY, Χ Ζ Χ
OAKVALE, MISSISSIPPI

B.S., University of Mississippi; Glee Club; Tulane Quartet.

Two years ago a little giant in personality and intellect "exploded" from the University of Mississippi, known to his fellow students as "Mac," and to the ladies as the "little man with the winning ways." Mac is incessantly full of "pep," always ready to share his part in everything. His qualities are innumerable, hence his friends by the score. His qualifications for a position are according to Hoyle, and he will do honor to old Tulane.

EDWARD HAROLD MAURER
NEW ORLEANS, LOUISIANA
Loyola University.

"Handsome Harold" is almost everything a man admires. We don't know how he stands with the alleged fair sex, but at least one of its number has exclaimed, "He's so handsome, but oh! what a butcher!" which after all is rather noncommittal. Ed is frank, even to the point of brutality sometimes, but we like him in spite of this. Speaking of faults, generosity is one of his greatest. His friends are fortunate in being so termed, and the community in which he locates will be fortunate in the acquisition of such a one to treat the ills of its members.

Z. LEWIS MERRITT, Κ Ψ
BOLTON, NORTH CAROLINA

A.B., Trinity College; University of N. C.

"Shorty" came to join us at the commencement of our junior year, and he is an acquisition of whom we are proud. He is quiet, and performs many acts of kindness in his quiet, unassuming way. His cheerful greeting and sunny disposition have done much to give him an eminent position in the esteem of his classmates. Rumor has it that he has a girl who watches his progress from afar.

KENNETH ALEXANDER MORRIS, N Σ N, A Ω A
JACKSONVILLE, FLORIDA

Litt.B., Princeton University; Owls; Stars and Bars; Editor-in-Chief Medical Section of Jambalaya, '22-23. "The longer you know him the better you like him," men say; "To know him is to love him," women say (it's been rumored). His eyes twinkle and his upper lip is long. Furthermore, ye Medical Editor of Ye Jambalaya, can do things besides medicine—well. Honesty of purpose, good nature, industry and scholarship—invaluable in the practice of medicine—are characteristic of the man.

L. J. NEAL, X Z X
SHAWNEE, OKLAHOMA
B.S.

Endowed with the God-gifted power of reasoning, he slowly but surely will make a name in time to come, immortal in the medical world. Married, quiet and persistent, never saying unless knowing, for he knows of what he speaks. Neal joined us in the junior year, having taken his preliminary work in the Indian territory state. Oklahoma should be proud to have such a son, and we wish him God-speed.

JULIAN GARY PALMER, A T Ω, Φ X
OPELIKA, ALABAMA

University of Virginia and Auburn; Owls; Assistant Editor Jambalaya, '21-22; Assistant Art Editor, '20-21-22; Art Editor, Medical Section, '22-23.

Auburn sent him to us and we are proud to stamp our approval. With his pleasing personality, adaptability, modesty, scholastic ability and high character he will make a man of whom the medical profession will be proud. Being one of the Beau Brummels of the class, fair Newcomb will bemoan her loss. One of our best examples of a gentleman and a scholar, we predict the greatest success for this blue-blooded Alabamian.

CLAUDE VICTOR PERRIER, K Ψ
NEW ORLEANS, LOUISIANA

A.B., Loyola University; Class Treasurer, '21-22. Vic has been variously termed the perfect lover, the answer to a maiden's prayer. Some call him "The Sheik," others, "Lothario." His activities along certain lines make these applications not entirely unmerited. He is one of the most popular of our number. His friendly manner, upright principals and sterling character make all who know him like and admire him. His friendships are acquired through the above qualities, and with these to guide him, his career will be a brilliant and successful one.

LEE TINKLE FRUIT, Φ X
JACKSONVILLE, TEXAS

A.B., Baylor University.

Tinkle entered the Junior Class and made solid all around in no time. He has an amicable disposition, a rather peculiar sense of humor, and such a tendency towards blondes that he also prefers Marechal Niel roses and yellow taxis. He believes in his own opinions, and has a determination to back them that usually gets him what he starts after and will make him hard to stop in his profession.

KHYLLIS CHEEO REESE, Δ Σ Φ, K Ψ
OAKLAND, CALIFORNIA
University of California.

Hail the Greek from California, Khyllis Cheeo Reese. Had it not been for Reese, the present Senior Class would certainly have not learned much about the California climate of which he loves to speak. Khyllis is a man of many loves—he dearly loves to talk, to harangue the students, to speak to the professors to chat with the instructors, and to converse with members of the other sex. Continuing at the present gait, he will probably become a professor at some large medical school.

MATTHEU JAMES RIVENBARK, X Z X

WAKE FOREST, NORTH CAROLINA

A.B., Wake Forest College.

"Jimmie" is another product of the old North State. He has had many predecessors at Tulane, and we believe he lived up to their precedent. He has made great strides of progress during the last two years. He can adjust the spine, find malaria bugs, and do threshold percussion with equal facility. After his two years at Charity and three at the Mayo's, he will go back to North Carolina and settle down.

COUNCILL COURTLAND RUDOLPH, K A, N Σ N

JACKSONVILLE, FLORIDA

B.S., V. M. I.; Owls; Historian Class '22-23.

The "Count," formerly a V. M. I. cadet, but now, with his winning smile and irrepressible good humor, a captain among the Debs, leaves Tulane with a scholastic record anyone should be proud of. The "smile" is so characteristic of the man that we need mention it again, and which, along with his frankness, courtesy and good judgment, will play no small part in the successful practice of medicine, which we feel sure will result from his endeavors.

MARIANO SALIZAR

SAN JOSE, COSTA RICA

B.A., Tulane University.

Mariano is a quiet, unassuming, hard working chap, who, in a strange land, has overcome the handicap of language and customs. He is popular with the ladies because of his temperament. His perseverance has won for him the esteem of the faculty. Tulane would welcome more students of this calibre from Costa Rica.

SCARDACCIONE

NEW YORK CITY

B.S., Columbia University.

"Scar" came to us during the latter part of the sophomore year from the far eastern school of Columbia. He has made a berth for himself in the class and the school, and whereas he is slow and easy going, he usually manages to reach his destination. With his knowledge of Einstein's theory, to say nothing of medicine, he is marked to take his place among the noted men of science.

WILLIAM MASTIN SCOTT, Σ N, Φ X

MOBILE, ALABAMA

Alabama University; Pan-Hellenic; Owls.

Scott came here a sophomore, hot from Alabama, and showed right off he had come to stay. Both handsome and intellectual, his only care is to keep out of trouble, but if enough friends are not too many we can easily see for him a path of roses along life's way—if they don't happen to be orange blossoms—then we hope for the best. Serious in his work, true to his neighbor, honest with himself, and that's enough for any man.

JOE F. SHUFFIELD, A K K

NASHVILLE, ARKANSAS

Class President, '21-22; Honor Committee, '20-21-22-23.

Joe is one of the most popular men we have. To know him is to like him. The respect and esteem of the students and faculty alike is the reward of his services to the class. Joe is happily married, and, with an M.D. from Tulane, success is only a matter of time.

JOSEPH SICOMA

NEW ORLEANS, LOUISIANA

Tulane; Stars and Bars.

This poet hails from Sicily's sunny shores. Instead of the usual long locks of the poet, Joe takes his out in sideburns. After instructing uptown for two years, Joe decided to get his M.D., and therewith joined our class. His intellectual ability is evidenced by his making Stars and Bars. With his extensive knowledge of Anatomy he should go far in the fields of Surgery.

TOM SIMS, A K K

ALBERTVILLE, ALABAMA

Ph.G., Auburn.

In Tom we believe Alabama has sent us her best; convinced that still waters run deep, being very rarely seen or heard, but found conscientiously performing every task assigned him. Being popular and an earnest worker, his success as a doctor is assured.

CLARENCE T. SMITH, K Σ, Φ A Σ

NACOGDOCHES, TEXAS

S.W. University, Georgetown, Texas; Owls.

Another good man from Texas—"Doc" has been with us four years, and during that time, all who have met him have been his friends. In spite of being handicapped by living with LeDoux and Palmer for the past two years, he still has a good record in every way. Generous even to a fault, a true friend and a loyal student, qualities which insure him success in any branch of medicine.

THOMAS LUTHER SMITH, Φ X

BIRMINGHAM, ALABAMA

B.S., Alabama; Square and Compass.

Smith has been a quiet and considerate chap from the first day he joined us. It has been his policy to follow instructions to the very point without ever questioning. With constant, steady work and this "do as you are told" policy, he has become a well-liked fellow. We feel sure that, with this attractive and likable personality, T. L.'s success is assured and Alabama will possess another valuable asset.

A. STERNBACH

NEW YORK, N. Y.

New York University.

"Stern" hails from Hicktown on the Hudson, and is imbued, in common with all other inhabitants of that village, with the idea that the civilized world ends at the city limits. He is ambitious and has three aims in life: to outshine Fritz Kreisler; to do more work than anybody else in class, and to weigh as much as Jim Alison. We wish him luck.

WILLIAM DOWNING STICKLEY, K Σ, Φ X

STEPHENS CITY, VIRGINIA

A.B., Roanoke College; Owls; Olive and Blue.

A gentleman from Virginia suh!—and one of whom that state should be justly proud because he has all the attributes of a gentleman. "Stick" is another of the four-year Tulane men, and during his stay with us, we have all grown to admire and respect him for his manliness, diligence in his studies, magnetic personality, gallantry and charm. His sterling traits of character and his gentleness of manner stamp him as a future leader in his profession.

GEORGE HERBUT SUMNER, K Ψ
FRANKLINVILLE, NORTH CAROLINA

University of North Carolina.

"Dup" embarked upon his sojourn to the medical "Mecca of the South" in 1921. Since his arrival he has proven himself one of the faithful. Determination to succeed seems to be one of his marked traits. His unfailing good nature has made him quite popular with his fellow-students. He seems to lean towards surgery, and in this field we expect to hear great things of him some day.

FELIX M. TANKERSLEY, K A, Φ X
HOPE HULL, ALABAMA

A.B., Alabama University; Owls; Olive and Blue.

Some day Alabama will be as proud of Felix as he is of his state today. For four years his unfailing determination to reach the top has won the respect and admiration of every classmate. He is a man of high ideals, unselfish ambitions, pleasing personality, a scholar and a gentleman. We expect to hear of him in the future as a man high in his profession, and doing great work to alleviate human suffering.

CARL B. TITTLE, Φ X
MT. VERNON, TEXAS

B.S., Texas Christian University.

"By his gait ye shall know him." It isn't ataxic, neither is it spastic. It isn't included in Dr. Cazana-vette's classification at all. Carl B. Tittle entered our class as a junior and was immediately administered the milk of human kindness Tulane accords transfers. It wasn't long before his scholarship and ability became evident to all. His wit, and all the other qualities that have been enumerated in these little sketches—fore and aft—make us wish that four years had been spent in Tulane instead of two.

CURTIS HARTMAN TYRONE, X Z X
PRENTISS, MISSISSIPPI

Mississippi College.

Tyrone joined the class in the fall of 1921. During his two years at Tulane he has made an enviable record and now enjoys the distinction of being recognized as one of the most promising men in the class. At present he is employed as resident pathologist at Hotel Dieu, which position he fills in addition to keeping up with his regular school work. We are not informed as to his intentions after graduation, but we predict a bright future for him.

JAMES MARVIN WASHAM, Φ X
SYLACAUGA, ALABAMA

B.S., University of Alabama; Square and Compass.

Our tall and handsome classmate is one of those individuals we are always proud and glad to know. Since he joined us we have had the addition of a steady and faithful worker with unswerving perseverance; the latter quality for which he must be congratulated. He brings to mind that little saying of "still waters run deep," for he says little, but hears much, and only divulges his knowledge at the proper time and place. His native Sylacauga will be proud of him, fortunate to possess one of his type, and satisfied with his consultations.

FRANK K. WILLIAMS, Φ X
TOWNLEY, ALABAMA

B.S., University of Alabama.

"Big" Williams joined us in the sophomore year, having had his freshman year at the University of Illinois. During his stay here he has been a dependable and steady worker. Though most of his time has been spent in the study of medicine, he has delved somewhat into the mysteries of Mosaic Law. In Williams we find a man who is big physically, mentally and morally, and we predict that he will attain high honors in his profession.

Ye Senior Diary

SEPTEMBER 23d. Didst return after many wanderings in ye land of ye Pharisees to ye scene of former activities and soon hath been introduced into ye presence of all high one, Dr. Bass, whom ye shiftless students otherwise knoweth as "Malaria." From thence didst repair to ye Comptroller of Currency where ye contents of ye pockets art skillfully evacuated. After attending to ye other perfunctory duties of ye pre-educational requirements and registering much disgust therewithal, didst meet with several merry fellows of former acquaintance and journeyeth forth into ye bright lights of ye city. Finding ye Grunewald still firmly fixed to ye ancient foundation, didst repair to several former taverns of good cheer where much merriment doth reign.

September 24th. Waketh with few memories, but many resolutions for ye future.

Taketh my way to ye ancient temple of learning where many rumors pervadeth ye atmosphere.

Heareth with great disappointment of ye absence of ye great Chief and ye former mentor, Halsey, from association with whom ye disciple of knowledge gaineth much and repayeth with ye greatest respect and appreciation. Findeth ye chair of ye great man ably filled, but am sorrowed that ye great cardiac stimulant will no longer be ye sheet anchor in ye therapeutic quizz.

September 27th. Early to ye wards where it seemeth like yesterday that ye student hearth ye sarcasm of one Lemann over ye total ignorance of ye conditions which confineth ye Ethiopian recumbent on his couch.

One Bel soon wakeneth him from his dreams of yesteryear and teacheth him much concerning ye non-protein nitrogen, urea nitrogen and ye other blood chemistry findings, 'til ye brain whirl-eth. Truly ye patience and sympathy of ye head of ye Department of Medicine doth refresh and stimulate ye poor student.

September 30th. Learneth much of ye skin lesion, though ye shirt stud of ye professor daz- zleth ye student 'til he no longer regardeth ye eruption.

November 3d. Chàngeth sections and with ye section ye sex of ye patient.

Heareth for ye first time of ye threshold percussion. Truly, alas, doth it seem that ye addled student must be musician as well as artist and scientist. Heareth also of ye fibrillating cerebrum and am much impressed thereby.

December 6. Early to 8:30 tea under chaperonage of ye crimson-topped mentor of pediatrics where ye young physician learneth much of ye aseptic technique of withdrawal of ye lacteal secretion of ye cow and meeteth with many undignified accidents with ye patients of ye early age.

December 7th. Learneth with much joy of ye return of ye great Doctor Matas and imbibeth much knowledge under his tutelage.

January 31st. Listeneth with interest to ye latest ideas concerning ye fractures and becometh both carpenter and plasterer to repair ye broken femur.

April 11th. Early to ye nose and throat clinic where much knowledge concerning ye deviated septum is imbibed. Also doth ye disciple laugh heartily at ye most excellent jokes of ye able head of department.

April 15th. Truly impressed with ye brainy discussion of refraction though, alas, little doth sink into ye head of ye poor dumbell.

April 17th. Up at ye early hour to observe ye forceps delivery. Truly ye infant should be more considerate of ye hard life of ye tired student.

May 30th. Ye poor medic doth suffer ye tortures of ye damned. Ye night oil burneth and ye coffee magnates doth acquite fortunes. Alas, remorse doth assail ye benighted student as he thinketh of ye lectures spent in slumber and ye idle hours spent in merriment.

June 2d. Ye seniors doth assemble from afar to meet in ye ancient rendezvous where pre- sideth in glad raiment "Dr." Belfield, in whose hands for ye time being resideth ye fate of ye class. Methinketh, indeed, there abideth much merriment at such a time, but soon learneth ye reason therefor.

June 8th. Ye Class of 1923 disperseth to all parts of ye globe to begin ye task of emblazoning its numerals upon ye rolls of medical history.

HISTORIAN.

Senior Class Elections and Statistics

Best All-Round Man: HARGROVE, 15; Frizzell, 10; Shuffield, 10; Devron, 6; Brannin, 6; Allison, 3.
Most Popular: SIMS, 36; Shuffield, 6; Rudolph, 5; Allison, 4; Palmer, 4; Hargrove, 3.
Most Scholarly: LEDOUX, 45; Barrett, 5; Frizzell, 4; Brannin, 3; Hargrove, 3.
Most Likely to Succeed: BRANNIN, 7; Evans, 6; Sternback, 5; Morris, 4; Hargrove, 3; Shuffield, 3; Hodges, 3; LeDoux, 3; Alsobrook, 2.
Done Most For the Class: SHUFFIELD, 37; Hargrove, 19.
Done the Class Most: ALSOBROOK, 29; Sicoma, 13; Sardacione, 4; Hargrove, 4; Miss Barrett, 2; Loria, 2.
Favorite Professor: DR. MATAS, 39; Dr. Bethea, 9; Dr. Dix, 5; Dr. Bamber, 4.
Handsome Man: TANKERSLEY, 10; Williams, 9; Stickley, 7; Sardacione, 5; Alsobrook, 4; Battalora, 4; Palmer, 4.
Prettiest: TANKERSLEY, 12; Williams, 6; Garrett, 8; Miss Barrett, 3; Sardacione, 5; Sicoma, 2.
Laziest: CARTER, 19; Hambrick, 17; Tankersley, 8; Flowers, 4.
Wittiest: C. T. SMITH, 30; Palmer, 10; Tittle, 6; McGahee, 4.
Thinks He Is: LORIO, 15; Flowers, 12; Palmer, 9; Loria, 5; Sicoma, 4; Maurer, 4.
Best Natured: SIMS, 15; Sumner, 11; Miss Ham, 8; Bizzell, 8; Allison, 5; Shuffield, 4; Ferguson, 3.
Talks Most and Says Least: LORIA, 37; Lorio, 8; Devron, 8; Sicoma, 4; Miss Barrett, 4.
Most Likely Bachelor: PALMER, 10; Williams, 9; Washam, 9; Gremilion, 7; Gill, 6; Frizzell, 4; Morris, 4.
Biggest Jelly Bean: PALMER, 23; Allison, 16; Stickley, 8; Basinger, 6; Salazar, 3; Lockard, 3.
Thinks He Is: ALLISON, 18; Palmer, 9; Scott, 8; Stickley, 8; Britt, 5.
Biggest Bluffer: DEVRON, 15; Dickson, 10; Sardacione, 7; Lorio, 6; Basinger, 6; Loria, 5.
Biggest Drag With the Faculty: SHUFFIELD, 24; Devron, 12; The Women, 9; Hargrove, 7; Lorio, 6.
Tried Hardest To Get It: LORIA, 28; Lorio, 8; Reese, 8; Miss Barrett, 6.
Needs It Most: C. T. SMITH, 16; Devron, 13; Maurer, 5; Gill, 5; Britt, 5.
Biggest Politician: ALSOBROOK, 16; Shuffield, 12; Hargrove, 10; Devron, 9; Allison, 5; A. K. K., 4; Phi Chi, 4.
Class Baby: ALLISON, 27; Miss Barrett, 20; Garrett, 6; Basinger, 3; Battalora, 3; Mrs. Huckaby, 3.
Favorite Course: Medicine, 15; Gynecology, 11; O. B., 11; Psychiatry, 6; Laboratory Clinical Medicine, 4; Surgery, 4.
Favorite Amusement: Bridge, 8; Sleeping, 8; Bulling, 5; Golf, 4; Theater, 4; Tennis, 3; Hunting, 3; Petting, 3; Entertaining one man, 1.
Hardest Year: Junior, 30; Freshman, 17; Sophomore, 15; Senior, 4.
Favorite Hangout: Masera's, 12; Broadway Pharmacy, 8; Grunewald Lobby, 6; Katz, 4; Mecca, 3; Oasis, 3; Three Feathers, 2; Newcomb, 2; Audubon Park, 2; Cadillac, 2; Library, 2; Charity, 2.
Hardest Course: Neurology, 25; Anatomy, 15; Skin, 14; Hygiene, 7.
Easiest Course: Hygiene, 33; Jurisprudence, 11; Emergency Surgery, 10.
What Would You Do If You Ran the Medical School: Standardize "history taking," classification of cases, the use of digitalis, and the limits of Psychiatry. Put elevators in Hutchinson, a trolley between Hutchinson and Charity, soft cushions on the upper three rows of the amphitheater, and start classes at 9:30 a. m. Give Dr. Halsey eight drachms of digitalis; Dr. Simons 1,000 pills of ipecac; Dr. DuBuys a red mark; and apply the Binet-Simon test to Dr. Van Wart.
Do You Drink? Yes—45. No—22. Eleven were doubtful.
Do You Chew Tobacco? No—50. Yes—16. Twelve were doubtful.
Why Is 1923 the Greatest Class in the Medical School? Because quizzes have made us that way; the "Profs" can pronounce nearly all the names; more men who know how to make a good impression with little work; we lived through Psychiatry and—look at the others.
In What Line Do You Expect to Specialize? Doubtful, 16; Surgery, 11; O. B. and Gyn, 9; Medicine, 9; Gyn, 6; Ped, 3; Nose and Throat, 2; G. U., 2; None, 2; Psychiatry, 1.
Where Do You Expect to Intern? Charity, 30; Doubtful, 16; Touro, 7; T. C. I., 6; Dallas, Texas, 2; Cook County Hospital, 2; I. C., 1.
Have You a Degree? Yes—40. No—22. 16—?

"Day by Day"

A TRAGEDY IN ONE ACT

SCENE I

Place: Ward 43, Charity Hospital. Time: 8 a. m. (Morpheus reigns, as evidenced by variegated snores, emitted by colored female denizens).

8:15 a. m. Enter Miss Barrett. (Takes chart from wall and wakes patient).

8:30 a. m. Enter Goldie, Mary, Julian, Scott and Cook.

9 a. m. Enter Pruitt followed by Title, rubbing his eyes.

9:30 a. m. Enter Rudolph, Frizzell, Hodges and Morris.

Hodges: "Where's Dr. Guthrie? I have four cases to be checked."

9:45 a. m. Enter Washam, one elevator ahead of Dr. Guthrie.

(There is a mad rush to be checked. Miss Barrett wins by a nose.)

(Curtain)

SCENE II

Place: Miles' Amphitheater. Time: 11 a. m.

(Scene opens with Mrs. Huckaby, Sternback, Salazar and Juniors occupying the front row. Seniors arrive, climbing over Scar Tissue and P. G.'s)

Enter Horn, Stickley and Evans, passing Williams, seated on end. (Each slaps the back of his neck).

Williams (in broad Alabama brogue): "What the h—l you birds think this is?" (Throws lighted cigar at Stickley, which lands in Carter's hair).

Carter: "Who in ——— (Thundering crash from above. All eyes turned in time to see Jim Alison falling down steps.)

Palmer: "Oh meee-e!" (P. G. on second row gets excited and swallows toothpick. Uproar finally ceases. Goldie resumes letter writing).

Scott (to Lorio on right): "Tippity Witchet, me eye!"

Lorio: "How about Sea Mint?"

Enter Dr. Matas. (Momentary respectful silence broken by loud applause. (*The Chief is back from Europe*).

(Curtain)

SCENE III

Time: 3 p. m. Place: Chamber of Inquisition—Snappy quiz conducted by Dr. Bass.

3:02 p. m. Dr. Bass: "Well, now, Mr. Knolle, have you obtained any further data on your question?"

Knolle: "I have a monograph from the surgeon-general's library written in Latin, but I haven't heard from the Swedish bureau of research, Tice, Nelson or the Siamese set of scientific statistics."

Dr. Bass: "Mr. Blackshear, will you please read the history."

Blackshear (to himself): "Pretty soft." (Aloud): Name: Catcha Stein. Age: 23. White, male. Nationality: Denies it. Address: Pirat's Alley. Complaint: "Thirst." Past history: Genu Valgum, Furunculosis when child. Present illness: Began at age 17 while student at prep. school. No relief obtained by drinking an unknown quantity of water. Roommate suggested a bottle of beer. This relieved thirst for two days, but it came back in more severe form, requiring two bottles. He states that this kept up until several bottles daily had no effect, but gastric symptoms developed, so he started complementary treatment of Manhattan cocktails, taking one as often as indicated. This soon lost its

effect, and dry Martinis, slow gin rickys, and finally all brands of straight whiskey were added. For two years some relief was obtained. He suffered from intermittent attacks during the remainder of his academic years. In 1919, he entered Tulane Medical School. During this year his attacks again became frequent and have increased in frequency every year since and, except for rare elapses of two weeks when finances won't permit, he now has at least one attack a week, usually Saturday night or following an examination. The last attack was Mardi Gras—a very severe one which required three days of steady drinking to relieve. Since then he has been fairly free from symptoms, but thinks he is now in a pre-thirst state and is likely to have an acute flare-up any Saturday night.

"Physical Exam: Head: Exceedingly large and nearly normal in shape, and covered by hair which is supposed to be parted in the middle. Eyes: Pupils dilated Saturday nights, react to accommodation and sometimes to light. Nose: Typical. Abdomen: Liver: Palpable four fingers below costal margin. Extremities: Knee Jerks: All during sleep. Lab. Erythrocytes by the millions. Leucocytes:

"Diagnosis (Abram's method): Post-examinationitis and chronic Saturday nightitis."

Basinger: "Aneur — A-n-e-u-r — Aneur — Aneur—"

3:30 p. m. Dr. Bass: "Mr. Carter, do you think 8002 is a hyperleucocytosis?"

Carter: "Yes, Doctor."

Dr. Bass: "Where did you find that, Mr. Carter?"

Carter: "In your book, Doctor."

Dr. Bass: "Well, I know my book has some errors, but—Mr. Tankersley, what do you think about that?"

Tankersley (with a start): "Huh!—I mean 'yes, sir.' What was the question, Doctor?"

Dr. Bass (piercing glance in direction of Mr. Tankersley. Writes in little book for ten minutes): "Mr. Hambrick, what do you think about that?"

Hambrick: "Well, Doctor, I don't believe—
Simons says that 8002 is not a hyperleucocy-
tosis."

Dr. Bass: "Did you read that after you received the history?"

Bell rings.

(Curtain)

SCENE IV

Place: Hutchinson Memorial Amphitheatre. Time: 4:30 P. M. (Class Meeting.)

HARGROVE: "This meeting is called to set a date for the surgery exam. Are there any suggestions?"

VOICES: "Monday! Saturday, three weeks! Tuesday! Wednesday week! Sunday morning! Saturday night!"

HART (rising): "Mr. President, I move that the date for the senior dance be set for June 3, 1923."
(Loud guffaws.)

HARGROVE (raps table): "One at a time, please."

LORIA (rising): "Whereas, in order that, as a matter of fact, however, on account of, notwithstanding, it certainly is, as a matter of course, upon which the subject is nevertheless based, brought me finally, therefore, after much mental labor, by many complicated conjunctions, to a definite conclusion, which you might call, to be sure, a fixed idea. Wherefore, I thank you, however."

HARGROVE: "Gentlemen, that settles the question. The exam will be Saturday week."

(Curtain)

I.

One-half of three score years ago
Dr. Rudolph Matas sat,
With hypo needle beneath his hat,
At the ghostly hour, when lights are low.
Few men knew why he did this,
But he did prepare,
And he did ensnare
Filaria sanguinis hominis.

II.

As the midnight hours approach near,
In a later day and later year,
There slips into Dr. Guthrie's ward,
With oily motion of sliding lard
Preparing to do the self same stunt,
The embryo doctor Marcus Crew Hunt.
Armed with his stop watch and needle, too,
Here in the darkness, sits Marcus Crew,
A sly little devil, yet he did miss,
Filaria sanguinis hominis.

Junior Medical Class

OFFICERS

R. H. CLARK	<i>President</i>
H. C. RIKE	<i>Vice-President</i>
J. R. RICHARDSON	<i>Secretary-Treasurer</i>
MRS. I. E. S. JONES	<i>Assistant Editor Jambalaya</i>
W. R. WIRTH	<i>Hullabaloo Representative</i>
W. J. GRABER	<i>Historian</i>

Junior Medical Class History

FAIN would I call upon the Muses and make sacrifices unto the gods to endow me with the efficient fluency to pen the eulogies of the Class of '24. But of what use, for even the great Herodotus or Livy could hardly do justice to our worth or merit; and so, like Burns, "If my Muse, though homely in attire, may touch the heart," I will feel that I have not labored in vain in chronicling the annals of '24.

It would hardly be possible for me to tell this History without first going back to our beginning as freshmen three years ago. We started out one hundred and ten strong, and, true to Dr. Hardesty's prediction, at the end of our first year only eighty were left, and had it not been for a certain anatomist who, though small in stature, is mighty large in heart, the casualties would have been greater. We then entered into our next stage of development; wise sophomores bloomed forth in varied hue. How full of great things to be done, and how we did think to put a Matas, a Mayo or a Murphy in the shade. Tread lightly, gentle reader, on this part; for we are reconciled now to be just what we may. And yet the mill did grind some more. Hence our motto is "Many are called, but few are chosen."

Some may say it is the survival of the fittest, but we say it is the survival of the luckiest, for here we are in our junior year. Many strange faces were seen at the beginning of this year and they were received with a hearty welcome. With them our number has increased to ninety-six. This year we realize that medicine is, indeed, more than theory. Associated with hard work there are nevertheless many amusing happenings in the junior year. Who among us will ever forget Frank's little experience—"Thank you, Doctor?" We could relate many more, but space prevents. However, if luck is with us and we succeed in reaching that great historical day in June, 1924, we will, no matter how far from civilization, recall with pleasure—"See-See," "Thirty pounds per body weight," "You're all wrong, all wrong," "You owe me an hour," "Five per cent. for declaring a holiday," "I've been associated with the faculty," "Now, gentlemen, we were discussing the last time."

Junior Medical Class

JACK HARRISON AYERS, B.A., K A, Φ X
HARTWELL, LOUISIANA

Owls.
After twelve M.—it's Doctor Jack.

JAMES ALEXANDER AZAR, A.B., Φ II Σ
CROWLEY, LOUISIANA

It is easy to drift with the current and dream,
But only the game fish swim up stream.

JOHN MINTON BEALL
NEW ORLEANS, LOUISIANA

Honor Committee, '21-22.
Another Mississippian with a friendly disposition.
"Be prepared for the worst."

GARLAND GREENE BROWN, K A, N Σ N
GREENVILLE, NORTH CAROLINA

Owls; Olive and Blue.
This "Sailor Man" has a ninety-horsepower "Come Back."

DONOVAN C. BROWNE, A.B., A K K, Σ II
CONWAY, ARKANSAS

Brains, not size, make men.

RICHARD H. CLARK, II K A, K Ψ
JASPER, ARKANSAS

Square and Compass; President Class, '22-23.
"Where did you say you were from?"

HYMAN L. COHEN, B.S.
COAHOMA, MISSISSIPPI

Jambalaya Representative, '22.
"And the world looked upon him and smiled."

JOHN ALEXANDER COLEMAN, B.S., K A, N Σ N, Φ K Φ
PLANT CITY, FLORIDA

Owls.
"Betcha five I busted."

J. P. CULPEPPER, JR., B.S., X Z X
POPLARVILLE, MISSISSIPPI

No minute analysis is necessary to stamp this man a
gentleman.

GILRUTH DARRINGTON, Δ T Δ, Φ X
YAZOO CITY, MISSISSIPPI

Owls.
"When the world rocks, rock with it."

Junior Medical Class

PIERRE ARMAND DONALDSON, A K K
RESERVE, LOUISIANA

Life is short, full of tears and worry,
Smile away the tears and laugh at the worry.

STACY A. DUNCAN, B.A., X Z X
DUNN, NORTH CAROLINA

"E. Pluribus Unum"—Love her hard!

OTTO C. EGDORF, B.S., K A, Φ B Π
SEDALIA, MISSOURI

Square and Compass.
Stork Chief. Help the little ones out.

GEORGE D. FELDNER, Φ B Π
NEW ORLEANS, LOUISIANA

Square and Compass.
A good man is hard to find.

ANDRES R. FERRO
HAVANA, CUBA

Another good man.

WILLIAM WILSON FLOWERS, Φ B Π
DYERSBURG, TENNESSEE

Square and Compass.
The idol of summer school girls.

WILLIAM J. GRABER, A K K
BRENHAM, TEXAS

To be a friend to all and love the Sunkist products of
California.

THOMAS QUINCY HARBOUR, K Ψ
KEENER, ALABAMA

"The world is a wheel, so everything will come around
alright."

JESSE TERRY HARPER, K Ψ
MONROEVILLE, ALABAMA

Square and Compass.
"A woman is only a woman, but a good cigar is a smoke."

WALTER H. HEAD, B.S., Π K A, X Z X
BIRMINGHAM, ALABAMA

Not large in stature, but he will make his mark.

Junior Medical Class

WILLIAM C. HOLMES, B.S., $\Delta \Sigma \Phi$, $K \Psi$
FOLEY, ALABAMA

KENNETH L. HOOD, B.S., $N \Sigma N$
ELGIN, ILLINOIS

"If you want anything done right do it yourself."

WILLIAM A. HUTCHINSON, $K \Sigma$, ΦX
NASHVILLE, ARKANSAS

Owls.

"Wouldst wander down to yon shady nook with me?"

EARL HYMAN, B.S., $K N$, $\Phi \Delta E$
NEW ORLEANS, LOUISIANA

Honor Committee, '22.

A logical mind knows no error.

LILLIAN KASITZA, A.B., $A E I$
LOS ANGELES, CALIFORNIA

Be sure you are right, then go ahead.

JULIAN HOBSON LOMBARD, $N \Sigma N$
NEW ORLEANS, LOUISIANA

President Pre-Med, '19-20.

Bel, Duval and Lombard (inc.) It's George, Charlie and Julian when these doctors meet.

DANIEL ROY MCINTYRE, B.S., $X Z X$
JOHNS, MISSISSIPPI

"Why worry, but do it anyway."

SPENCER B. MCNAIR, $K \Psi$
M'COMB, MISSISSIPPI

Square and Compass; Vice-President Class, '22; Honor Committee, '23-24.

"Nothing like the dream of fair women."

MANLY MASON, B.S., $\Phi P \Sigma$
ATLANTIC, NORTH CAROLINA

"To never miss a show at the No-Name."

WALTER LOREN NEWBURN, $\Delta T \Delta$, $N \Sigma N$
JACKSONVILLE, TEXAS

Owls; Vice-President Class, '22.

"Here's to love and unity,
Dark corners and opportunity."

Junior Medical Class

RUSSEL CLARK PIGFORD, $\Sigma \Lambda E, \Phi X$
MERIDIAN, MISSISSIPPI

Owls.
"Damfino."

NATHAN HIRSCH POLMER, B.S., K N
NEW ORLEANS, LOUISIANA
Schield and Scimitar; Pan-Hellenic Council.

CHARLES GLENN POOLE, B.A., X Z X
CLAYTON, NORTH CAROLINA
"Love all, trust a few, do harm to none."

HEBER C. RIKE, A T $\Omega, X Z X$
DYERSBURG, TENNESSEE
Historian, '20-21; Vice-President, '22-23.
"Get 'em young, treat 'em rough, tell 'em nothing."

W. L. ROSEN, B.S.
NEW ORLEANS, LOUISIANA

WILLIAM JAMES ROSSER, $\Phi B \Pi$
GOODWATER, ALABAMA
"A good quiet boy—the girls like him."

WILLIAM KENT RUBLE, A.B., $\Sigma \Lambda E, \Phi X$
WAGONER, OKLAHOMA
Square and Compass.
"How about that Jolly Boy?"

NEWTON L. SEBASTIAN, $\Phi \Delta \Theta$
NORWOOD, LOUISIANA
Owls.
"A taste for wine, an eye for a maid,
Never too bold, never afraid."

EDWARD FRANKLIN SHAVER, A T $\Omega, K \Psi$
TAMPA, FLORIDA
"Marry the daughter of a millionaire and quit medicine."

H. M. SHUFORD, X Z X
NORTH CAROLINA
"A fair haired 'Tarheel,' but more than fair with the ladies."

Junior Medical Class

JAMES LENWARD SMITH, B.S., Σ II, A K K
COLUMBUS, GEORGIA

"He is persistent in his diagnosis, so says Dr. Bloom."

JOHN GARRISON SNELLING, JR., B.A., K A, N Σ N
NEW ORLEANS, LOUISIANA

Owls; Hullahaloo Representative, '20-21.

"I love many, I trust few,
I always paddle my own canoe."

COSMO JOSEPH TARDO, B.A.
NEW ORLEANS, LOUISIANA

TALBOT AUSTIN TUMBLESON, B.S., A X Φ , Φ X
NORFOLK, VIRGINIA

Owls; Square and Compass; Class President.
"A merry heart doeth good like medicine."

CARLOS URRUTIA, B.S.
NEW ORLEANS, LOUISIANA

FRANK E. WERKHEISER, X Z X
PHILADELPHIA, MISSISSIPPI

"Now, kiss me, Doctor, is what you hear when Frank
completes his work."

LEONARD LIVINGSTON WILSON, A.B., Φ P Σ
MOUNT OLIVE

"Not to miss a night court."

HARRY HALL WINTERS, A.B., Φ K A, A K K
NEW IBERIA, LOUISIANA

Owls.

"This rock shall fly from its firm stand as soon as I"—
Speaking of girls, not professors.

WILLARD RALPH WIRTH, B.S., Φ X, Φ K Σ
NEW ORLEANS, LOUISIANA

Willard has been very sad since the sinking of the
yacht, Albert.

MARION A. YOUNG, JR., K Ψ
ABBEVILLE, LOUISIANA

Or "Even Gray Cats Look Black in the Dark"

There was once a good SHEPARD who lived near a HARBOUR on the river JORDAN, whose daughter, SEBASTIAN, was desperately in love with a YOUNG man whose name was RICHARD McNAIR.

McNAIR, formerly the village blacksmith, should have been AZAR on account of his AYERS, but was now a COLEMAN on the good ship, PARADES. He was not WIRTH much, but he had a little MAUNEY which he got from COHEN on his CAR, "a MITCHAEEL."

As WINTERS icy grasp loosened and the BRUMFIELDS and sweet WILLIAMS blossomed, he TUCKER with him to the PARSONS. As the BEALLS were pealing they were joined midst spring FLOWERS, the HARPER playing the wedding march (reTARDO).

The brides HEAD was adorned charmingly in a BROWN HOOD.

The groom did then GRABER and EGDORF on their honeymoon to LOMBARDY by way of DONALDSONVILLE and BISCOE bay.

He proved to be a FERRO daddy, for one morning he ROSEN was told that there was a NEWBURN. This filled the old boy with joy, for this little SHAVER was RICHARDSON.

Ere many years had passed, the little boy was kidnapped by FUNG (the pirate) who thought his secret safe, but BIENVENU and told Mrs. JONES who told Miss KASITIZA who told Miss ROBERTSON who then told SLADCYK the great Sherlock HOLMES of WERKSHEISER, who swore he WOOD find her.

A long and tedious search was started, from coast to coast, from Rome's CAMPAGNA to the land of the MOERS, yea even to the heights of Mt. WILSON.

Sherlock with SNELLING his CHAMBERLAIN, together with DARRINGTON the TAYLOR, TUMBLESON the MASON, and RIKE the GLAZER formed the posse which was making this untiring search.

Declaring a HOLIDAY, after a swim in the POOL as clear as GLASS 'neath the shady BOWERS, the party entered JENSENS to dine on CULPEPPER sauce and DUFFY pudding. Then lo and behold! there sat the villian smoking a CAMPBELL cigarette.

Sherlock did PEARCE him with his eagle eye and demanded the child. Whereupon, FUNG cried out, "I can tell you nothing of the child, but DUNCAN," who didn't.

They then consulted SHUFORD the POLMER who said the child was hidden in LOUNT and FELDNER's dry goods store.

There they found the little child surrounded by a gang of cut-throats: STOOKEY, RATTNER, Kid REYNOLDS, Happy HOULAHAN, Ike NELKIN, Pug MCGARY, Battling LAWSON and Fidgety CLARK.

They recovered the child who said he would ROSSER go home than anywhere else he knew. So, after spending many RUBLES they returned the child safely home.

Loud cheers from the populace were heard as the once more united family received the blessings from good old Father PIGFORD and prepared to live happily forever after.

AZZARRA (meaning finis in Greek).

1920 - 1925

The Modern Doctor

SOPHOMORE

Julien Palmer 1923

BAILEY, CRAIG, CURTIS, DeCECCA, DeCEASARE, DEVRON
 EMORY, FLETCHER, GARDNER, GARNIER, GAY, GOLDSMITH
 GRAUBARTH, GUERRIERO, GUEYMARD, HILL, HUCKABY, HUNTER
 KARNOFSKY, LIENBY, LUCAS, MILLER, OWENS, RABB
 ROBINS, ROY, SAYRE, SHARP, SHEELY, SMITH, H. R.
 SMITH, J. F., STALLWORTH, STORCK, WARREN, WEBB, WHITE, WILLS

Sophomore Medical Class

OFFICERS

J. O. LISEBY	<i>President</i>
OSCAR J. EMERY	<i>Vice-President</i>
R. S. RAY	<i>Secretary-Treasurer</i>
BENNETT G. OWENS	<i>Historian</i>
DANIEL D. WARREN	<i>Jambalaya Representative</i>
HENRY LEOPOLD	<i>Hullabaloo Representative</i>

MEMBERS

EGBERT JAMES BAILEY	Orange, N. J.	ROBERT ELDRIDGE GAY, B.S.	Roanoke, Ala.
N Σ X		K Ψ	
JULIUS DEWEY BENSON	Blythesville	Square and Compass.	
JOSEPH FRANK BEYT	St. Martinville, La.	H. W. GOLDBERG	New York, N. Y.
Θ K B		Φ Σ Δ, Φ Δ E	
M. BLUM	New Haven, Conn.	BEN GOLDSMITH	Welsh, La.
Φ A K		Σ A M	
ROBERT EDWARD BRATTON	Round Rock, Tex.	JULIAN H. GRAUBARTH	Las Vegas, N. Mex.
A K K		Σ A M	
Chairman Honor Council (2, 3).		Square and Compass.	
ALEXANDER F. BROCK	Montgomery, Ala.	HENRY E. GUERRIERO	Monroe, La.
K Ψ		Φ P Σ	
J. S. BROWN, JR., B.S.	Hendersonville, N. C.	T. H. GUEYMARD	Carville, La.
A K K		Φ P Σ	
Honor Committee (2, 3).		DANIEL LASALLE HAGOOD	Brewton, Ala.
POWEL B. CAPPEL	Alexandria, La.	A K K	
K Ψ		J. G. HAMER	Austin, Tex.
Square and Compass.		X Z X	
H. K. CARRINGTON	Magnolia, Ark.	JOE J. HANUS	Ennis, Tex.
K Σ, Φ X		GASTON A. HEBERT	Hot Springs, Ark.
HERNDON H. CLARKE	Mobile, Ala.	K A, A K K	
X Z X		ROBERT C. HILL, Ph.G.	Bellamy, Ala.
N. B. COLOMBO	New Orleans, La.	Φ B II	
WILLIAM JESSE CRAIG	Landersville, Ala.	Square and Compass; Honor Committee (2).	
X Z X		DURWARD ALLISON HUCKABAY, Shreveport, La.	
HERMAN PERRY CURTIS	Robeline, La.	K Ψ	
K Ψ		MELVILLE W. HUNTER	New Orleans, La.
VICTOR C. DE CECCA	White Plains, N. J.	Φ B II	
J. F. DE CESARE, B.S.	Roselle Park, N. J.	HYMAN KARNOFSKY	New Orleans, La.
Ω T Φ		ODEY FRANCIS LANDRY, B.A.	Delcambre, La.
LEONARD E. DEVRON	New Orleans, La.	Φ B II	
K Ψ, Δ Σ Φ		SAUL FRANCIS LANDRY, B.A.	Morse, La.
PAUL S. DOUGHERTY, A.B.	Los Angeles, Cal.	A K K	
K A, Φ X		HENRY N. LEOPOLD	San Antonio, Tex.
JOHN F. DREW, A.B.	San Francisco, Cal.	Σ A M	
FREDERICK Y. DURRANCE, B.S.	Arcadia, Fla.	Hullabaloo Representative (2, 3).	
X Z X		JAMES OTIS LISEBY	Dothan, Ala.
MISS R. L. ESTERLING, B.S.	Jackson, Miss.	Θ X, K Ψ	
OSCAR JARRELL EMERY, B.A.	Denton, Tex.	Honor Committee (2); President of	
N Σ N		Class (2, 3).	
Vice-President Class (2, 3).		JOHN F. LUCAS	Moorhead, Miss.
V. W. FLETCHER	Greensborough, Fla.	Σ N, Φ X	
Φ P Σ		WILLIAM R. MALLAN	Washington, D. C.
SETH JORDAN FLOYD, B.S.	Phenix, Ala.	Δ T Δ, N Σ N	
K Ψ		MORELL W. MILLER, B.S.	Abbottstown, Pa.
Square and Compass.		Φ Δ Θ, A K K	
WILLIAM P. GARDNER, B.S.	Tupelo, Miss.	EDWIN ROGERS NODINE, A.B., New York, N. Y.	
Varsity Football (22); Glee Club (22, 23).		B Θ II	
WILLIAM VICTOR GARNIER	New Orleans, La.		
K Ψ			

THOMAS HILLMAN OLIPHANT . Jackson, Miss.
Δ T Δ, N Σ N

BENNETT G. OWENS, B.S. . . . Hurtsboro, Ala.
Δ T Ω, X Z X
Historian (2, 3).

ROBERT Y. RABB Marianna, Fla.
Σ N, Φ X
Owls.

MRS. FLORENA GATES RICH . Nashville, Tenn.
B.S., M.A.
Δ Δ Δ, Φ B K

RUEL R. ROBINS, B.S. Ozan, Ark.
Σ II, Φ X
Square and Compass.

W. L. ROSS St. John, Kan.
Φ X

R. SANFORD ROY, B.A. . . . Natchitoches, La.
K Σ, Φ X

Y. B. ALFONSO SALAZAR, San Jose, Costa Rica

THOMAS M. SAYRE Mangham, La.
Φ P Σ
Square and Compass.

HENRY SCHWARTZ Brenham, Tex.

JOSEPH L. SCIANNI New Orleans, La.

ROBERT F. SHARP Chunky, Miss.
N Σ N

W. P. SHEELY Gulfport, Miss.
Φ P Σ
Assistant Art Editor (2, 3).

ALPHONSO R. SIMS Richland, Ga.
X Z X

HENRY RALPH SMITH . . . Birmingham, Ala.
K Ψ

J. FRANK SMITH, A.B. Paris, Ark.
Φ X

M. M. SNELLING New Orleans, La.
K A, Φ X
O. O. S.

L. SPIEGEL New York, N. Y.

WILLIAM L. STALLWORTH, B.S., Orrville, Ala.
Θ X, K Ψ
Varsity Football (2); Varsity Track (3).

WILLIAM FORAN STOCK, B.S., Hartford, Conn.
K Ψ
University Band (2, 3).

AMBROSE HOWELL STORCK . New Orleans, La.
Φ Δ Θ, N Σ N
Vice-President Senior A. & S. Class

MISS S. B. SULHOFF, B.A. . New Orleans, La.

VINCENT J. THACKER, B.A. Mexico
A K K

CLIFFORD J. VEDRENNE . . New Orleans, La.

CARL M. VERMILLION Tescott, Kan.
K Σ, Φ B II

B. W. WARD New Orleans, La.
Φ B II

DANIEL DAVIS WARREN Houma, La.
Φ K Σ, Φ X
Square and Compass; Jambalaya Representative (2, 3).

CLARENCE H. WEBB Lucas, La.
B Φ II, N Σ N

Class Track (2); Class Wrestling (2);
Secretary-Treasurer (2); Y. M. C. A.
Cabinet (2, 3, 4); Y. M. C. A. Secretary
(3, 4).

WALDO S. WEHRLY, A.B. . . . Santa Ana, Cal.
N Σ N

HERMAN AUBREY WHITE . . Alexandria, La.
A.B., B.S.
K Ψ

SEWARD H. WILLS Stanhope, N. J.
N Σ N

Sophomore Medical Class History

The Class of 1925 has passed through the first stage in the strenuous process of becoming a medical person. Possibly it is egotism on our part, but we think that we made a very creditable showing last year—at least, until we began the study of Physiological Chemistry, the "Jonah" of the freshman "medic." This, indeed, proved a terrible stumbling block whereon many of our number tripped.

However, with the beginning of the second stage of our struggle, we found a goodly number of our band on hand eager for the fray. We regretted the loss of some of our number through transfers and other causes, but we received our share of transfers and our enrollment was only three short of last year. We have had a most successful year so far, having been the recipients of numerous bouquets from the faculty—and a few lemons. Thanks to the faculty for their constant repetition of some things which will be with us always—for example, the definition of a polyvalent serum.

Our year has been a most happy one, for it seems that at last we have begun the study of medicine. Our professors have been very nice and extremely patient with us, and we appreciate it. We realize what yet lies before us to be mastered, and we have hopes of leaving behind us this year a record of which we shall be proud.

ARCHINARD, BEVEN, CHAMBLESS, CHILDERS, CLEMENTS, CLYDE, COLGIN, COULTER
CRAWFORD, CURRIE, ECKFORD, EDGAR, FALLETTA, FLOYD, C. F., FORD, FUSELIER
GILL, GRAYSON, GUILLORY, HALE, HAVARD, HAWKINS, HAWKINS, JR., HODGES
HULL, JONES, KING, KNIGHT, LANASA, LANGSTON, MCCOMISKEY, MERCHANT
MIANGOLORRA, NEVILLE, PETERSON, RAY, ROOLING, SAIEWITZ, SCOFIELD, SIMS
SPENCER, SWANN, TABARY, TRUOX, URRUTIA, WALLIS, WALLS, WALTRIP
WARNER, WEINBERGER, WEINER, WIGHT, WOOLF, YOUNG, YOUNGER, ZAMORA

Freshman Medical Class

OFFICERS

R. J. GRAYSON	<i>President</i>
M. C. HAWKINS, JR.	<i>Vice-President</i>
MISS A. M. ZOELLER	<i>Secretary-Treasurer</i>
M. H. EL-DRINY	<i>Historian</i>
MISS S. SCHAEFER	<i>Jambalaya Representative</i>
P. YARBOROUGH	<i>Jambalaya Representative</i>

MEMBERS

JOHN JOSEPH ARCHINARD . New Orleans, La. K A, N Σ N	CLAUDE HEARD FORD Winton, La. Φ K Σ, Φ X White Elephants; Class Wrestling, '21.
HENERY JOSEPH BAYON . . . New Orleans, La. A K K	JOHN E. FRAZIER Trenton, Tenn. Δ K E, N Σ N
G. H. BEAVERS, JR. Benjamin, Tex. Σ A E, N Σ N	JULIUS D. FUSELIER Mamou, La. Φ B Φ
JOHN LANSING BEVEN . . . New Orleans, La. Honor Committee, '22-23; Cross-Country, '22.	NOLAN DAWSON GEDDIE . . . Canton, Tex.
J. DEWEY BILLEAUDEAUX . . . Eunice, La. Φ B Π	ERWIN LOWE GILL Monticello, Ark. Σ II
ISADORE BRICKMAN Chattanooga, Tenn.	RICHARD JOSEPH GRAYSON . . . Selma, Ala. K A, Φ X President Freshman Class, '22-23; Track Team, '22; Cross Country, '22.
JOHN K. BULLOCK, B.S. . . . Montgomery, Ala. Σ Φ E, K Ψ Honor Committee, '22-23.	E. J. GUILLORY Mamou, La. A K K
JACK LOYD CHAMBLISS . . . New Orleans, La. K A, A K K	DOUGLAS M. HALE Camilla, Tex. Φ B Π
LELAND A. CHILDERS, A.B. . . Santa Cruz, Cal. A K K Square and Compass.	CHARLES A. HAVARD Big Cane, La. Σ N, Φ X
RALPH JAMES CHRISTMAN . . . Crowley, La. A K K Glee Club, '22; Honor Committee, '22-23; Dormitory Governing Board.	ISAAC F. HAWKINS Bayou Chiest, La. Φ K Σ, Φ X
THOMAS EDWARDS CLEMENTS . . Oberlin, La. K Ψ	MARTIN C. HAWKINS, JR. . . Parkdale, Ark. A X A, Φ X Vice-President Freshman Class, '22-23; Track Team, '22; Tulane Band, '22-23.
WALLACE A. CLYDE, B.S. . . . Uniontown, Ala. K Σ, Φ X White Elephants.	DAVID J. HEIMAN New Orleans, La. K N
WILLIAM EDWARD COLGIN, JR. . . Waco, Tex. Σ X, N Σ N	SIDNEY R. HENRY, Ph.G. Marse
MARVEL LEAMAN CRAWFORD . . . Denver, Col. Glee Club, '22-23; Y. M. C. A. Cabinet.	PRESTON STREET HERRING Innis, La. A X A, A K K
M. O. CURRIE Moge, Miss. K Ψ	DOLON ERNEST HODGES . . . New Orleans, La. B Θ II, N Z N
JOHN F. ECKFORD, B.S. . . . Starkville, Miss. Δ T Δ, N Σ N	J. C. HULL San Antonio, Tex. Σ A E, Φ X
CLARENCE D. EDGAR, JR. . . . Frost Hill, La. A K K, Σ II	GUY RICHARD JONES Remy, La. Φ P Σ Glee Club, '22.
MOHAMED H. EL-DRINY Cairo, Egypt	RALPH E. KING Columbia, La. Σ N, A K K
L. DAVID FARRAGUT Pascagoula Σ II	JULIUS HURLEY KNIGHT . Birmingham, Ala. X Z X
VINCENT J. FELITTI, B.A. . . . New York, N. Y. A Φ M	JOSEPH A. LA NASA New Orleans, La.
CYRIL HERMAN FLOYD Lake Charles, Ala. K Ψ Square and Compass.	MANLY F. LANGSTON, A.B., Birmingham, Ala. Σ N, Φ X
PAUL HERMAN FLOYD Lake Charles, La. Track Team, '22; Cross-Country, '22; Football (Class), '22; A. A. U. Wrestling, '22.	WILLIAM WALTER LOCKE, B.S. . Orville, Ala.
	DOMINICK J. LONGO, B.S. . . New Orleans, La. Φ B Π
	AUTHUR J. MCCOMISKEY, New Orleans, La. Secretary-Treasurer A. & S., '22.

JOHN E. MAINES . . . Lake Butler, Fla.
A K K
ALBERT H. MANN . . . Texarkana, Ark.
Σ N, K Ψ
THOMAS WILLIS MARTIN, B.S., Belton, S. C.
K Ψ
CHARLES W. MATTINGLY, White Castle, La.
HARY McM. MERCHANT, B.S., Gainesville, Fla.
Σ N
CHARLES J. MIANGOLORRA, New Orleans, La.
S. A. A. U. 108-lbs. Wrestling Champion, '21.

CHARLES MILDOR, B.S. . . . New Orleans, La.
CLIFTON T. MORRIS, B.A. . . . Baton Rouge, La.
Δ T Δ, Φ X
WALTER L. MURRELL, B.A. . . . Colfas, La.
A K K
MRS. ARCHIBALD NELSON . . . Shreveport, La.
CECIL H. NEVILLE . . . Whitakers, N. C.
K Ψ
STUART E. NOLAN Mexico
CARROLL D. OVERTON, B.S. . . . Pine Bluff, Ark.
N Σ N

MARMADUKE S. PENDER . . . Sneads, Fla.
Σ A E, A K K
RICHARD JONES PETERSON . . . Greenwood, Miss.
WALTER W. POIMBOEUF . . . Leesville, La.
ROBERT B. RAY Kosciusko, Miss.
K Ψ
K. N. RAYER Kankakee, Ill.
Π K A, A K K
WILLIAM H. ROELING . . . New Orleans, La.
Φ B Π
SAM BLOOM SAIEWITZ, A.B. . . . Tallulah, La.
Σ A M, Φ Δ E
SUZAUNE SCHAEFER, B.S. . . . Evanston, Ill.
Jambalaya Representative, '22-23.
T. F. SCOFIELD Dade City, Fla.
Φ P Σ
C. K. SIMS Donaldsonville, La.
Π K A, N Σ N
Olive and Blue.
REYNOLDS D. SMITH, B.S. . . . Okolona, Miss.
K Σ, Φ X
LEON OPAL SPENCER Goshen, Ala.
Z X Z
ROBERT ELMER SUMMITT . . . Orlando, Fla.
CECIL C. SWANN Marion, Ala.
A K K, Σ N
SIDNEY LOUIS TABARY Slidel, La.
Φ B Π
FRANCIS J. TARANTINO, B.S., New Orleans, La.
ROBERT MERRIAN TRUEX . . . San Antonio, Tex.
Φ P Σ
HECTOR URRUTIA San Antonio, Tex.
THOMAS H. WALLIS Ocala, Fla.
K A, Φ X

EDWARD G. WALLS . . . New Orleans, La.
Δ Σ Φ, N Σ N
White Elephants; Class Historian; Hul-
labaloo Representative, '22-23.
OLIVER H. WALTRIP . . . Ft. Worth, Tex.
X Φ, Φ X
PAUL L. WARNER Nashville, Tenn.
Φ K Σ
GENE M. WARNER Ft. Smith, Ark.
K A, A K K
Hullabaloo Representative, '22.
HERBERT L. WEINBERGER, A.B., Laurel, Miss.
Σ A M
ELIAS WEINER New Orleans, La.
BENNETT A. WIGHT Hugo, Okla.
Δ T Δ, N Σ N
JAMES O. WESTBROOK . . . Buena Vista, Miss.
Φ P Σ
R. H. WILLIAMS Alachua, Fla.
K Σ, A K K
R. M. WILLOUGHBY . . . Lysite, Wyoming
Σ N, A K K
JOSEPH H. WOOLF Piedmont, Ala.
K Ψ
PETE YARBROUGH Auburn, Ala.
Σ A E, K Ψ
Jambalaya Representative, '22.
DAVID W. YOUNG . . . Fayetteville, Tenn.
Φ Δ Θ, N Σ N
JOHN B. YOUNGER Fisher, La.
Φ P Σ
Football, '21.
EDWIN R. ZAMORA . . . San Jose, Costa Rica

DENTAL

Senior Dental Class

OFFICERS

M. L. ROSENBAUM	<i>President</i>
J. H. BURTIS	<i>Vice-President</i>
MRS. MYRTLE PLASTER	<i>Secretary</i>
J. T. STINSON	<i>Historian</i>
F. M. TALBOT	<i>Assistant Editor Jambalaya</i>
J. G. BOURGEOIS	<i>Assistant Business Manager Jambalaya</i>

Senior Dental Class History

HIS being the fourth and last year, I feel that each one has an individual history which should be written and it is a personal regret that there is not enough space allotted for this purpose; consequently I must mention the class as a whole.

It was just after the war, in the fall of 1919, that we registered in the Tulane University School of Dentistry, some of us being ex-service men who had left college at the time of the declaration of war with Germany. Unlike most preceding classes, many of our members are college graduates and this fact has helped in raising the standard of our class. We remember very well that in our freshman year we had a most "glorious" struggle with the study of the gross structure of the human body and congratulate each other upon having been so successful in completing this strenuous course.

For the first year or two, our progress toward obtaining a degree was rather slow, it seemed, but now, as we gaze upon the past, it seems but yesterday that we registered as freshmen. From time to time our ranks have suffered casualties, but have been replenished by men and women transferring from other schools. There are, in our class, members from parts of the world far distant from here, and together we have struggled side by side as brothers. As historian, I wish to congratulate these classmates upon the success attained by adapting themselves to their new environments.

It scarcely seems that four years have elapsed since we entered school and it will be difficult for us to say good-bye to each other with a mere handshake for we have stood together as brothers. There will come a time when we will look back with love and fond recollections upon the trials and triumphs of our days spent in Tulane, and we will say, no doubt, that those were the most pleasant of our lives.

Graduation day approaches for many, and we hope for all of us, for we owe this great success to our loyal and worthy professors, who, through their intelligent and untiring instruction, have guided up to the goal we now approach; and may we reflect credit upon them by standing for everything that promotes the welfare of humanity and the advancement of our chosen profession.

To our Alma Mater, and to each other, we extend our true and sincere affection.

HISTORIAN.

CHARLES M. BANNISTER

NEW ORLEANS, LOUISIANA

Φ K Σ, Ψ Ω

Charles, the most "paged" man in the class, is also one to whom we take off our hats in recognition of his perseverance and ability to overcome obstacles. His personality and ability assure his success as a dental surgeon.

MILLARD LEE BLAND

NEW ORLEANS, LOUISIANA

Ψ Ω

Millard is the one member of our class who, we honestly believe, never has the blues. He enjoys life so much that we suspect him of being an optimist. The only thing that ever embarrassed him was to find his sock rolled down over his shoe while dancing with his girl. Here's luck to you, Millard, and we know you will have it.

JOHN GRANT BOURGEOIS

MORGAN CITY, LOUISIANA

Ψ Ω

Class Representative Jambalaya, '22-23.

"Sam" is a studious looking fellow, and when his name is mentioned among the fair sex, a flutter of excitement is noticed. He is very modest about being interviewed, so we can learn nothing of interest concerning his past. We are certain of his success—at least we know he will have one patient in Morgan City, won't you, Sam?

JOHN HORMAN BURTIS

DENISON, TEXAS

Ξ Ψ Φ

Vice-President Class, '22-23; Honor Committee, '21-22; Class Business Manager Jambalaya, '21-22.

"Brutas," the quiet little fellow from Texas (can you imagine anyone from Texas being quiet?—but he is, really), is another example of what the "Crescent City" will do for one. Upon leaving the ranch, he decided on a professional career, coming to Tulane—and New Orleans—the combination resulting in Brutas becoming a dentist of no small ability, and—well, we can't tell everything.

FRANCIS MICHAEL CONNELL

FARLEY, IOWA

Ξ Ψ Φ

"Mike" has been with us for two years and we all like him. He is capable, energetic and says that he is strong for Mr. Volstead. (?) He is a true friend and a good pal. May the future hold much for him.

ANITA LOUISE CROZAT

NEW ORLEANS, LOUISIANA

Tulane Women's Organization; Class Secretary, '19-20.

Four years ago, when our labors began, Miss Crozat was our only girl; she held this distinction for two years. Illness for her is an impossibility, and she can always be found where the work is hardest. Unselfishness is one of her most predominating qualities, and whenever we have needed a helping hand she has responded most willingly.

MIGUEL ANGEL CORREA, JR.

PORTO RICO

Ξ Ψ Φ

"Mike" is a gentleman and an all-round good fellow. He never says much, but means lots when he speaks. He insists that "where there's a will there's a way," and has almost convinced us that he is right; we hope that he is.

CLEMENT QUITMAN DURHAM

WINNFIELD, LOUISIANA

Ψ Ω

Square and Compass; A.B., La. College; Class President, '20-21; Class Representative Jambalaya, '19-20; Honor Committee, '20-21; Assistant Instructor Chemistry, '21-22-23.

"Bull," after having decided that an A.B. was not enough, came along with us in quest of a D.D.S., and he probably will be the first to find it. His every effort has been directed toward making the dental world a better place to live in, and if there were a few more of his kind it would be, no doubt. Lack of space prevents our saying anything about him, but you will hear from him in the near future.

VICTOR N. HALL

SHAMROCK, TEXAS

Square and Compass.

"Vic," the electrician, wandered into Tulane Dental School four years ago and has been wondering ever since if there was a chance for him to become "Vic the Dentist." Judging from his past, he will be there when the sheep is skinned. Honesty of purpose and action has been his record while with us, and we know there is a bright future in store for him.

EUGENE PERRIEN HOLLOMAN

NEW ORLEANS, LOUISIANA

Ψ Ω

Unfortunately for us, "Gene" has been with us only two years. He is a most affable sort of fellow and can do a day's work wearing smiles. Here's wishing you every success, Gene.

JAMES FRANK JOHNSTON, JR.

GALVESTON, TEXAS

Ψ Ω

Square and Compass; Class President, '18-19; Class Secretary, '19-20; Dorm. Committee, '19-20; Class Representative Jambalaya, '19-20.

Johnston, formerly the lad of yellow shirts—green tie fame, has long since discarded Texan dress for local attire, and by diligent study, has stepped into the front ranks of his class and will soon be a sure-enough, all-round dentist. If high grades count, Johnston should be famous some day, somewhere.

GEHANGIR DOSSABHOY KAPADIA

BOMBAY, INDIA

Assistant Bacteriology Laboratory, '20-21.

Gehangir, "The Sheik," knows how to use his time to the best advantage. We feel sure that India will be proud to greet him upon his return, and that the orient will have at least one good dentist.

GEORGE GERALD KAUFMAN
SAN ANTONIO, TEXAS

Kaufman is another one of those "quiet" boys from Texas, but having lived far from the influence of "BIG B," he has developed into one of those hard-working, steady fellows of whom you often hear, but seldom see, and, with the aid of his solid, firm, well fixed grasp, will be a success.

THOMAS J. KIVNEY, JR.
HARTFORD, CONNECTICUT

Ψ Ω

"Kiv," after serving two years at Georgetown, joined us as a junior. He is the type of fellow one likes to know, and he will go the limit for a friend. Prosthetics is his hobby and we expect to hear more from him along that line.

BARNEY KOGEN
CHICAGO, ILLINOIS

Barney could not decide where he would receive the coveted hide of the sheep, but realizing the value of a good education, he came to Tulane, and, to our pleasant surprise, has stuck it out with us. Having spent most of his time in the "Windy City," around such well-known places as Friar's Inn, Moulin Rouge, etc., he finds our town a bit slow; anyway he is "one of the boys" and carries our best wishes for his success.

DEWEY BRYAN LANTRIP
HOULKA, MISSISSIPPI

Σ Π, Ξ Ψ Φ

Captain Varsity Basketball, '23; Captain Scrub Basketball, '20; Interfraternity Basketball, Tennis, Baseball, '21-22-23; Class Editor Jambalaya, '22; Varsity Basketball, '21-22-23; Pan-Hellenic Council '23.

Poor "Trip"! How quickly the four years have slipped by and how sad it will be—farewell, ladies; goodbye, old pals; adieu, basketball and baseball, and hello, Houlika Miss! Why not start all over, Trip? you can't leave us now! He won't. You'll see Trip's shingle hanging around New Orleans before long.

PAUL HERBERT MALONEY, JR.
NEW ORLEANS, LOUISIANA

Varsity Football, '19-20-21-22; Captain Football Team, '22; Basketball, '20; Baseball, '19.

Paul, sometimes called "Ferocious," is a popular and well-liked member of our class who became "fixed" early in his junior year. Being full of vim, vigor and vitality, we know that he will be as successful in his career as he has been on the gridiron.

GEORGE DEWEY McANALLY

RICHMOND, VIRGINIA

"Mac" has been with us this year only. Upon being persuaded he finally buckled down to work and is going to be a regular dentist some of these days. His genial nature and gentlemanly bearing have won for him the friendship and esteem of the entire class. Our good wishes accompany him upon his return to Old Virginia.

LOUIS ROCKWOOD MELZE

TEXARKANA, TEXAS

Σ Π, Ψ Ω

Class Business Manager Jambalaya, '20-21; Pan-Hellenic Council, '21-22.

Another case of Texas being on the map, but being so close to another well-known state, he came to us entirely civilized. Melze has always been a credit to us, and when it comes to dentistry, he is the real thing. We are solid for you, old boy, and expect great things of you.

THEO T. MOORE

NEW ORLEANS, LOUISIANA

Clive and Blue; Tennis, '20-21.

Theo is the Bean Brummel of our class, always grabbing the good-looking vampire patients. Possessing high ideals and being an earnest worker, he will always be found at the top—and we have heard whispers to the effect that—it's funny how lucky some fellows are.

TOMIICHI NAKAHARA

JAPAN

"Nak" insists that he is not a Chinaman, and we know that he displayed rare judgment when he chose Tulane as a soft place to land when he blew in from the Orient. Although he has been with us for only a short while, he has demonstrated his superior natural ability as a technician, and success is his in Japan.

(MRS.) MYRTLE PROCTER PLASTER

HOUSTON, TEXAS

Class Secretary, '22-23.

Having seen, dear reader, samples of the masculine inhabitants of Texas, you now behold our only member of the fair sex of the Lone Star State. She is a friend worth having, and during her two years in Tulane, she has been an influence upon all about her. We are sure that her patients will be attracted to her, just as her classmates have been.

MEYER LEWIS ROSENBAUM

MERIDIAN, MISSISSIPPI

Ξ Ψ Φ

Square and Compass; Class Historian, '19-20; Vice-President Student Body, '21-22; Honor Committee, '20-21; Class President, '22-23.

Rosey is just the kind of man one would expect to be president or general manager of something. A man of high ideals, with experience, knowledge and personality that will carry him high in the profession. Since the day he wrote that Freshman Class history, he has been recognized "Ipso Facto" as the class humorist. We predict that he will make as much noise in the profession as he does with the drum in the Shrine band.

ANGEL ROURE

PORTO RICO

Class Secretary, '21-22.

Porto Rico has, in Roure, a worthy representative. It was not easy for him to attain the high standing that he now enjoys and credit is his for his conscientious and successful efforts. He bids fair to be numbered among those of dental fame in the future.

MADISON LAFAYETTE SMITH

CHATOM, ALABAMA

Σ Π, Ψ Ω

Square and Compass; Honor Committee, '20-21.

With such an illustrious combination for a name, one would expect wonders, and truly wonderful has been the advancement of M. L. since the day he arrived fresh from Chatom, Ala., wherever that is. The natives of that fair city won't recognize the distinguished young doctor when M. L. goes home and demonstrates all the modern methods of scientific dentistry. And how proud "She" will be, too.

JAMIE THOMPSON STINSON

JONESEBORO, LOUISIANA

Ξ Ψ Φ

Square and Compass; Class Historian, '21-22-23; Assistant Bacteriology Laboratory, '21-22.

Jamie hails from North Louisiana, where they grow 'em tall and handsome, and for the four years that we have known him, he has been the same big-hearted, joking Jamie. While taking care of two or three offices and keeping a Ford in running order, he has found time for work and play. Nothing is too hard for him to attempt, and once started, success is his.

ROBERT E. L. STUART

POPLARVILLE, MISSISSIPPI

Ξ Ψ Φ

Representative Year Book, '19-20; Class Secretary, '20-21; Class President, '21-22; Honor Committee, '21-22; President Dentistry Student Body, '22-23; Vice-President Student Council, '22-23.

"Chubby" is one member of our class who is often heard, but seldom seen; however, he delivers the goods, even if he does have several sidelines. We rather expected him to star as an athlete this past year, but Chubby said that he had rather be a real live dentist, and we expect to hear of his being president of the Mississippi State Board in a year or two.

FORNO M. TALBOT

BERNICE, LOUISIANA

Φ K Σ, Ψ Ω

Square and Compass; Olive and Blue; Class President, '19-20; Class Historian, '20-21; Pan-Hellenic Council, '21-22; Honor Committee, '21-22-23; Student Activities Committee, '20-21; Interfraternity Baseball, '22; Assistant Editor Jambalaya, '22-23.

"Red," no doubt, is one of the most popular men in school. A glance at his achievements and honors proves his standing in Tulane, and we are sorry that lack of space forbids us recording herein those attained at Newcomb.

A natural leader who leaves a record attained by only the few and envied by many. In the practice of Exodontia success awaits him, for he has "Some Pull."

THOMAS B. TAYLOR, JR.

BASTROP, TEXAS

Δ Σ Φ, Ψ Ω

Olive and Blue; Honor Committee, '21-22; Class Historian Freshman Class, '20-21; University of Texas, '16-19.

"T. B." hails from "Big 'B' on the Colorado," wherever that is, and his pride of that fact is exceeded only by his good looks. Being a natural mixer and a bit of a politician, T. B. has made a friend of everyone with whom he has come in contact; no doubt, he will have the big state of Texas "by the horns" within a few years.

BRYANT W. THOMPSON

EUDORA, ARKANSAS

Ξ Ψ Φ

"Dummy" is the representative of that illustrious state, Arkansas. Having decided that life on the farm was a bit strenuous, he decided that to become a dentist was the only way out. His generous disposition and perseverance have won the esteem of his classmates and we wish him luck when he returns to Eudora.

EDWIN EUGENE WHITE

PLAQUEMINE, LOUISIANA

Σ Π, Ψ Ω

Vice-President Class, '19-20; Assistant Business Manager Year Book, '19-20; Jambalaya, '20-21; Honor Committee, '21-22.

Ah! here's the "Little General," popularly known as "Preacher," the clever little diplomat from up-country. Another case of Goodbye, Boys!—but college days can't last forever, though the memory of Edwin's friendship will ever remain in those of present, as well as by-gone classes. In choosing his profession, dentistry, he chose well as exemplified by his work in classroom and clinic.

RUDOLPH LOUIS ZELENSKA, JR.

HOUMA, LOUISIANA

Ψ Ω

Honor Committee, '20-21; Assistant Editor Jambalaya, '20-21.

"Ru" is the man who put Houma on the map of Tulane Dental School, and when Annapolis lost him, Tulane made a big gain. His natural ability as a Prosthetist causes us to predict for him a successful future in that specialty.

FRANK JERRY BOURGEOIS

(not in panel)

WHITE CASTLE, LOUISIANA

"Little Nell" failed to honor us with a picture, so you will never know what you are missing unless you should some day make his acquaintance. He denies that he is the "Sheik of Algiers," so we will have to take his word. We wish you success, F. J.

Junior Dental Class

OFFICERS

W. C. DEROUEN	<i>President</i>
M. C. LOVE	<i>Vice-President</i>
CLYDE WILLIAMS	<i>Secretary-Treasurer</i>
JAMES ROBERTS	<i>Historian</i>
KEITH ACTON	<i>Assistant Editor Jambalaya</i>
L. BAILEY	<i>Assistant Business Manager Jambalaya</i>

Junior Dental Class History

IN giving the history of the Class of '24, the historian would, indeed, find it a pleasure to enumerate some of the wonderful accomplishments of each and every one of his class-mates, but as my space is limited, a short history must suffice.

We entered the dental school in 1920, forty-eight strong, but by persistent attacks of the many "Ologies" and "Technics," not neglecting to mention our course in Anatomy, our number has been reduced to thirty-four. These courses were presented to us by our ever patient professors of the uptown campus. We are grateful for the opportunity to express our gratitude to these professors for the skillful manner in which they conducted their respective subjects. The class this year appreciates the facilities of the clinic where we receive training and practical work. Our class boasts of having some real exodontists. One of our number tried to improve on the modern method of extracting teeth by removing two at once. We also have another who has distinguished himself as an exodontist by extracting the wrong teeth, claiming that this is the way to get more work.

There are so many other interesting things about the class of '24 that we need not relate here, for we have another chance to appear. We are very glad to have the honor and privilege of being students of old Tulane.

Junior Dental Class

JOSEPH KEITH ACTON, $\Xi \Psi \Phi$
SHREVEPORT, LOUISIANA

Assistant Editor Jambalaya, '23.
Beauty did not miss him. "The women won't let me alone."

LAZARD LOUIS BAILEY, $\Xi \Psi \Phi$
NEW ORLEANS, LOUISIANA

Assistant Business Manager Jambalaya, '23.
His mustache is his only asset.
"If it wasn't for examinations I might pass."

JOHN EMIL BATTLE
SANTIAGO, CUBA

Square and Compass.
His thoughts are clear, but his tongue is tied.
"My speed is my drawback."

ARMANDO COBO
KEY WEST, FLORIDA

Seeing operations never affect him. "I never Bust."

SODUS A. COLLINS, $\Psi \Omega$
WINNFIELD, LOUISIANA

Square and Compass; Secretary-Treasurer Class, '22;
Class Basketball, '21.
I may have been a farmer, but I ain't now.
"Oh, Dentistry, my trust is in thee."

WALTER CLARENCE DEROUEN, JR., $\Xi \Psi \Phi$
NEW ORLEANS, LOUISIANA

Honor Committee, '22; President Class, '23.
The Hercules of the Junior Class.
"I may be small, but my ideas are big."

RUDOLPH MARION DOZIER, $\Xi \Psi \Phi$
WALDRON, ARKANSAS

Class Basketball, '21; Arkansas Club.
Rudolph—but Dozier spoils the combination.

BEN HARRIS GUNTER, $\Psi \Omega$
BLUE MOUNTAIN, MISSISSIPPI

Honor Committee, '22; Assistant Editor Jambalaya, '21.
His gift of speech predominates.
"Let me tell you a new one."

JAMES P. HOLLERS, $\Psi \Omega$
DALLAS, TEXAS

A man with the wrong name. "I crave silence."

JAMES FRANK KILPATRICK, $\Xi \Psi \Phi$, $B \Phi \Sigma$
NEW ORLEANS, LOUISIANA

Square and Compass.
I'm good looking, take it from me.
"Temperance always."

Junior Dental Class

METZ C. LOVE, Ξ Ψ Φ
DE RIDDEO, LOUISIANA

Vice-President Class, '23.

The man with the right name.
"Blondes and Brunettes all look alike to me."

HUBERT H. MARTIN, Ψ Ω, Π K Φ
OZARK, ALABAMA

It takes a tall, handsome man to give them a treat.
"I don't see why beds can't be used in lecture rooms."

SEDGIE LAMAR NEWSOM, Ψ Ω, Σ Π
COLUMBIA, MISSISSIPPI

He's a good boy, but a country boy.
"I do the carving for Garcia."

ELLIOT S. PHILLIPS
NEW ORLEANS, LOUISIANA

I treat them rough, but they still come.
"Extension for decay."

VERGIL H. REITZELL
RIVERTON, LOUISIANA

Class Basketball, '21; Glee Club, '22.

The song bird of the class.
"I would make a hit in vaudeville."

JAMES G. ROBERTS, Ξ Ψ Φ
FULLERTON, LOUISIANA

Class Basketball, '21-'22; Class Historian, '23.

A fugitive from Fullerton's fair sex.
"To take other fellows' girls."

THOMAS JEFFERSON RUSHING, Ψ Ω
MOUNT MEIGS, ALABAMA

The man with the fast heart and slow actions.

FRED P. SETZLER, Ξ Ψ Φ, Σ N
CROSSETT, ARKANSAS

Basketball, '21.

Accident insurance not needed—he wears a belt and suspenders.

"Be it ever so humble there is no shape like your own."

PENDLETON J. SLAUGHTER, Ξ Ψ Φ
TUSCALOOSA, ALABAMA

Honor Committee, '21; Class President, '22.

Little but loud. "I never worry about appointments."

CLYDE WILLIAMS, Ξ Ψ Φ, O T Δ
DUITMAN, GEORGIA

Square and Compass; Tract, '21; Class Treasurer, '23.

Oo! la! la! Raw Oysters and Canal Street.

"I am some exodontist. One extraction and it the wrong one."

ACTON, AKERS, BROCK, CONGILIO, COUVILION
FANT, FLOYD, C., GALLERANO, GUY
KOONCE, MILLER, MONGET, PERKINS, PHILLIPS
POPKIN, REITZELL, TALBOT, WALL
WHITE, WILEY, WINDHAM, YATES, ZUCERNIKOFF

Sophomore Dental Class

OFFICERS

RALPH STEWART AKERS	<i>President</i>
HOBSON D. BROCK	<i>Vice-President</i>
GUY A. YATTS	<i>Secretary-Treasurer</i>
CRAWFORD ANDES McMURRAY	<i>Historian</i>
GEORGE SAMUEL ACTON	<i>Class Jambalaya Manager</i>

MEMBERS

GEORGE SAMUEL ACTON Shreveport, La. Ξ Ψ Φ, K Ψ Class Jambalaya Manager, '23.	PHILIP B. KOONCE Beaumont, Tex. Φ K Σ, Ψ Ω Varsity Football, '18.
RALPH STEWART AKERS Fairmont, W. Va. Ξ Ψ Φ Class President, '23.	D. M. LONG Arkansas Π K Λ, Ψ Ω
WILLIAM J. APPLE, JR. Chicots, Texas Σ Φ E, Ψ Ω Tulane Band, '22-23.	SILAS G. MADDON Ackinnan, Miss.
WILLIAM G. BANKS Baton Rouge, La.	CHARLES T. MCCARTHY Ennis, Tex. Ξ Ψ Φ
ROBERT B. BENTON Baton Rouge, La. Σ N	HAROLD A. MELANCON Gibson, La.
HOBSON DARNEY BROCK McComb, Miss. Square and Compass; Vice-President, '23.	WALTER THOMAS MILLER . Greenfield, Tenn. Ξ Ψ Φ
PRESTON FRANKLIN BROCK Lexie, Miss. Ξ Ψ Φ Square and Compass.	HENRY S. MONGET Baton Rouge, La. Σ N Varsity Football, '22.
ROCCO JOSEPH CONGLIO New Orleans, La.	HOMER S. NEAL New Orleans, La.
MARSDEN C. COUVILLON Marksville, La. Ξ Ψ Φ	EUGENE NEWTON Fayette, Ala. Square and Compass.
FOSTER CLARK FANT Coahoma, Miss. Ξ Ψ Φ Class Jambalaya Editor, '23.	FRANK W. PHILLIPS Lewiston, Idaho Φ Δ Θ, Ψ Ω Varsity Football, '22; Varsity Track, '21.
CECIL FLOYD Phenix, Ala. Ξ Ψ Φ Square and Compass.	HUGO J. POPKIN Franklin, La.
FRED M. FRIDGE New Orleans, La. Ξ Ψ Φ	LOYD EDWIN RICH Poplarville, Miss. Ξ Ψ Φ Class President, '22.
PASQUALE GALLERANO San Antonio, Tex.	JOHN W. RUSSELL Tampa, Fla. Θ X, Ψ Ω
A. C. GAULON New Orleans, La.	KILLIE MORRIS SANFORD New Orleans, La.
RICHARD L. GRIMMER New Orleans, La. Laboratory Assistant Bacteriology.	SHELLEY MORGAN TALBOT Jonesboro, La. Ψ Ω
THOMAS JESSE GUY Macon, Miss. Ξ Ψ Φ Square and Compass.	CHARLES D. VICTERY Livingston, Tex. Ψ Ω
JAMES M. HOUSTON Meridian, Miss. Ψ Ω, Σ II	WILLIAM DAVIS WALL Zachary, La. Σ N, Ψ Ω
PERCY C. HUDSON Kosciusko, Miss. Ξ Ψ Φ	TOM WHITE Fockesburk, Ark.
H. P. HUFHAM Fitzpatrick, Ala. Ξ Ψ Φ	RALPH E. WILEY Crane, Mo. Σ N
R. WYNN IRVINE New Orleans, La.	J. LEE WINDHAM Merryville, La. Square and Compass.
JOHN HENRY JOHNSON, JR., Brookhaven, Miss.	GUY W. YATES Philadelphia, Miss. Ξ Ψ Φ Secretary and Treasurer Class, '23.
M. L. KIDD Childersburg, Ala. Ξ Ψ Φ	Miss R. ZUCERNIKOFF Bangkok, Siam Class Historian, '22.

BETHEA, FERGUSON, IRVIN
KUEBLER, LANGRIDGE, LEA
MAGEE, MAJCR, ODOM
REED, WHEAT, YOUNG

Freshman Dental Class

OFFICERS

T. C. W. MAGEE	<i>President</i>
L. P. BUIKSTRA	<i>Vice-President</i>
R. S. MAJOR	<i>Secretary-Treasurer</i>
J. S. IRWIN	<i>Historian</i>
J. M. WHEAT	<i>Jambalaya Representative</i>
MISS MELBA CARTER	<i>Class Sponsor</i>

MEMBERS

C. F. BAUTOVICH New Orleans, La.	R. E. LEA Leesville, La.
GUY D. BETHEA Columbia, Miss.	Ψ Ω Glee Club.
Σ Π Honor Committee, '22-23.	T. C. W. MAGEE Franklinton, La.
J. BODAN New Orleans, La.	Ξ Ψ Φ Class President.
LOYD P. BUIKSTRA Ionia, Kan.	R. S. MAJOR Hattiesburg, Miss.
Ψ Ω Vice-President Class '22-23.	Σ Π, Ψ Ω Secretary-Treasurer Class, '22-23.
JESS G. FERGUSON, JR. Marshall, Ark.	J. MACLEAN Thomasville, Ga.
JAMES S. IRWIN, JR. Russellville, Ala.	A. J. ODOM Port Arthur, Tex.
Ψ Ω, Σ N Class Historian.	ARISTIDE PICARD Maurice, La.
H. T. KIGHTON York, Ala.	G. C. REED Jacksonville, Fla.
Ξ Ψ Φ Honor Committee.	LAURIN L. WAINWRIGHT Bernice, La.
JOE RUSSELL KUEBLER Rockland, Tex.	Ψ Ω
Ψ Ω Honor Committee.	J. M. WHEAT San Antonio, Tex.
M. W. LANDRIDGE Port Arthur, Tex.	K Σ Jambalaya Representative, '22-23.
	H. T. YOUNG St. Rose, La.
	Ξ Ψ Φ

Freshman Dental Class History

On September 22, 1922, the Class of '26 started on its uphill and arduous career. The goal of the first lap in this four-year climb was a pass in Anatomy. However, we realized that there were other classes than Anatomy when Prof. Meade tried to persuade us that a pig knew as much about cube root as we did about the internal anatomy of a tapeworm.

Our class is smaller than any Freshman Dental Class Tulane has had in the past two or three years. In the beginning we numbered twenty-two, but since then we have lost several of our men for various reasons. Although small, we admit that we are the best, for what we lack in quantity we make up in quality.

Our past history is necessarily brief, but as time passes the Class of '26 will grow in deeds and discoveries. In spite of discouraging events which have occurred in the various classes, we look forward to the bright future that is before us. For the sake of progress and through loyalty to our professors we expect to upset all statistics in our diligent and ceaseless search after knowledge. We feel that we are destined to make history for our University, as well as for ourselves, but it is not in the province of this historian to prophesy, so I shall let the future unfold itself as we continue on our way rejoicing that we are the Freshman Dental Class of Old Tulane.

Roentograms of the Senior Dents

Bannister doesn't get so many phone calls lately—wonder what's happened?

Boob Bland is suffering from another acute attack of "Boobitis."

"Little Nell" Bourgeois had a cinch in getting off his gold crowns—he has a large following among the midnight blondes.

Sam Bourgeois may never drop anything, but he can certainly imitate a duck.

Buddy Burtis smiles often now, thanks to Dr. Ducasse.

After hearing one of Anita's extractions, we are glad that she is to be an Orthodontist.

Mike Connell is half married—he has his consent.

Since Correa has some new teeth, he wins the ladies by merely smiling.

Bull Durham doesn't have so many dates since the parlor sofa burned last Tuesday.

Judging by the questions Hall asks, one would think that Dentistry was a branch of electrical farming.

Holloman is living at the Grunewald—in the lobby.

Johnston came back to school after Christmas determined to leave the girls alone, but they won't let him.

We have just learned that Dick Kaufman's real name is George.

Kivney doesn't like Gym dances, they're too tame.

It's too bad that Kogen can't smile any more—he has a sore ear.

How late did Lantrip stay in the clinic one Saturday, and why?

Maloney thinks his clinic card is a meal ticket—maybe that's why he's saving it.

It seems that Moore would quit flirting since he has pledged his freedom.

We would like to know just how Kapadia passed Bacteriology and Pathology.

McAnally—synonym for "Dumbell of Pathology."

We wonder how Nakahara got by the emmigration officials.

If Plaster ever passed a quiz, it must have been the day we were all absent.

Here's hoping that Roure is made Cyclops, when he returns to Porto Rico.

If Stuart would spend less time borrowing things and read Melze's quiz papers more, he might amount to something.

T. B. Taylor hasn't been disturbed by any midnight phone calls lately.

Red Talbot may have lost the popularity contest, but he's still King.

Stinson shellaced his "Lizzie" and turned it in for technique before discovering that he had wrapped the wrong package.

We are glad that Rosenbaum doesn't play a horn in the Shrine band—he might begin tooting it around school.

It is generally understood that Melze is to conduct a special course in Pathology this summer for the benefit of a few downfallen seniors.

Preacher White will feel lonesome without something to politic about.

Everyone wonders how Zelenka obtained the nice little scar on his head.

M. L. Smith is getting quite brave—he stays around when car conductors are present.

We are sorry that we are graduating.

Senior Pharmacy Class

OFFICERS

J. G. SCOTT	<i>President</i>
J. L. CARPENTER, JR.	<i>Vice-President</i>
J. R. YOUNG	<i>Secretary-Treasurer</i>
J. B. SCHMIDT	<i>Historian</i>
H. H. WELDY	<i>Jambalaya Representative</i>

Senior Pharmacy Class History

THEN the slowly passing days of our summer vacation came to a close and the calendar registered the 21st of September, familiar faces were again seen in the School of Pharmacy. All but three responded to the roll call. The class was honored by the addition of three new students from other schools.

It was a grand old feeling to be together once more, for when the class completed their junior work and departed for their respective homes, who would have thought that this year would find the same old classmates working side by side?

We hear that the "three" who failed to return are in schools near their homes. To these we extend our sincere wishes for a successful year and a prosperous future. When the year comes to a close, the Class of '23 will depart once more, never to return as a class again. When we say good-bye to old Tulane, it will be in "body," but not in "mind and spirit." Tulane, we owe you everything and will always respond when you call.

HISTORIAN.

GUY HAWKINS ALFORD
COLUMBIA, LOUISIANA

B Φ Σ

Shield and Simitar.

He was born hungry—"When do we eat?"

OSCAR BAUGHMAN, JR.
FARNEVILLE, LOUISIANA

B Φ Σ

Shield and Simitar.

Here is a lad from upstate—very studious, and he has a good word for everybody.

DAVID J. CALLAHAN
VICKSBURG, MISSISSIPPI

Σ A E

J. L. CARPENTER, JR.
KENTWOOD, LOUISIANA

B Φ Σ

Vice-President Class, '21-22-23.

J. L., as the class knows him, is small in stature, but strong in mind. You would think it impossible for one of his frame to accomplish so much. He spent most of his two years in Baton Rouge winning a wife, and still intends to be a pharmacist.

CLINTON A. DAVIS
LAUREL, MISSISSIPPI

B Φ Σ

Even the "Skinny" spent all of his week-ends in Laurel. He has made good grades and stands in well with the "Profs."

CLYDE F. DAVIS
BATON ROUGE, LOUISIANA

B Φ Σ

O. T. A.; Class Treasurer, '22-23.

Very young, but old enough to be a Daddy to the fairer sex.

MISS STELLA DEBOUCHEL

NEW ORLEANS, LOUISIANA

Secretary of Class, '21-22.

One of the two flowers of the class—we don't think Stella will practice pharmacy long.

JAMES F. DODSON

CROWVILLE, LOUISIANA

B Φ Σ

Although he has been with us one year, it didn't take long for us to find out how anxious he was to complete his course and be a successful pharmacist.

ENOCH T. DUNN

CLINTON, LOUISIANA

B Φ Σ

Missed his calling—which is journalism. His imagination soars above the clouds.

JOSEPH FUENTES Y OBREGON

LUZ CATALERO

An amiable gentleman, liked by his fellowmen; he came here for a purpose and succeeded.

EMANUEL C. HARPER

CROWVILLE, LOUISIANA

B Φ Σ

Emanuel says some day he will have a chain of stores. We wish him luck—if dreams will get 'em we will all have 'em.

JOSEPH FELIX HEBERT

BREAUX BRIDGE, LOUISIANA

Square and Compass.

Young and unsophisticated—we are returning him to Breaux Bridge in all his innocence, which the city did not mar.

GEORGE HERMAN JARRELL

CROWVILLE, LOUISIANA

B Φ Σ

Assistant Business Manager Jambalaya, '21-22.
Do what's compulsory; what's not, do not.

DOUGLAS KENT

FLUKER, LOUISIANA

K Α

From "Bloody Tongipohoa," but not hostile by any means—just wants a little love and affection.

JOSEPH RAY MAIFIELD

COLLINS, MISSISSIPPI

B Φ Σ

Shield and Simitar.

"The king of Siam" made himself famous with his cornet. Social affairs take most of Ray's time, but he's always there with his work.

OTT G. MILAM

DODSON, LOUISIANA

B Φ Σ

Another Newcomb victim—but Ott doesn't mind.

ORBIE INGRAM PARKER

PINE BLUFF, ARKANSAS

B Φ Σ

Orbie hails from Arkansas. He is a good student and liked by all.

MISS LIBBY ROBINOWITZ

HOUSTON, TEXAS

Treasurer Class, '21-22.

Those who fail to meet her miss a treat, for she is a regular information bureau for the class; besides this, she carries the power of vamping that no other can exceed.

JOE BOND SCHMIDT
MORGAN CITY, LOUISIANA

Φ K Σ

Class Historian; Scrub Football, '21.
Joe frequents the cafes often, but is always ready
with his work. How do you do it, Joe?

JAMES GORDON SCOTT
DUNDEE, MISSISSIPPI

B Φ Σ, A Σ E

President of Class, '22-23.

The life of the party—to be in his company is as
enjoyable as being present at any of the comic shows,
so the Newcombites say, and it must be because he is
a cave man.

LEE B. STALL
GIBSLAND, LOUISIANA

B Φ Σ

The "Chickens" fly about him so thick he has to
knock 'em off with a stick.

GEORGE CLAY TUNSTALL
TENSAW, ALABAMA

B Φ Σ

Class President, '20-21; Varsity Football, '22-23.
"The Sheik of Tulane" is great of voice and always
heard. Among our class politicians, he ranks first.

HOMER H. WELDY
M'LAIN, MISSISSIPPI

B Φ Σ

Jambalaya Representative, '22-23; Student Body
President and Secretary-Treasurer of Student Council,
'22-23.

Homer says, "Why worry about such a thing as
work?"

H. SIMS WILLIAMS
NEW ORLEANS, LOUISIANA

B Φ Σ

The ideal pharmacist of the class; we know he will
rise.

JAMIE R. YOUNG
WINONA, MISSISSIPPI

B Φ Σ

Secretary and Treasurer of Pharmacy Student Body,
'22-23; Secretary of Class, '22-23.

As honest as Lincoln and as persistent as a book
agent—see what he did Christmas.

EMANUEL ZIVITZ
ENSLEY, ALABAMA

Σ A M

Glee Club, '21-22; Business Manager, '22; Band, '22;
Tulane-Newcomb Opera, '21.

The Ladies' "Midnight Serenader" that hailed from
Alabama, and we give thanks, Alabama will take it
back.

LEON C. SCHOENIG
VICTORIA, TEXAS

Φ Δ X

Junior Pharmacy Class

OFFICERS

G. R. LEA	<i>President</i>
T. B. DURHAM	<i>Vice-President</i>
J. T. BALTAR, JR.	<i>Secretary-Treasurer</i>
A. E. BOLES	<i>Historian</i>
R. B. FINLAYSON	<i>Jambalaya Representative</i>

Junior Pharmacy Class History

IN writing a history of a class, care must be taken to avoid an excess of praise, especially if the author be a member of the class. Hence, I must confine myself to the truth, casting aside the unparalleled compliments given our class by those who are qualified to judge.

We, the Junior Pharmacy Class, have assembled from the greatest states in the Union, and also from Arkansas, to prepare ourselves in the marvelous art of pill-rolling. Well may we call it an art for it has been considered as such from the time of Tiglath-Pileser. Had a stranger come within our gates and, led on by curiosity, entered our laboratory, he would have been amazed at the wonderful work which, I might say, we were accomplishing. No doubt, from the delightful aroma which issued forth, he would have been reminded of the beautiful verse:

"There is in Nature hidden,
Far from the human eye,
The mystic cause of aromas,
'Twill never be known ere we die."

It is alluring, but far more so to the artist who can so deftly wield a pestle and spatula, and bring about such wonderful results. But to my subject again.

After becoming acquainted with each other, we organized, electing Mr. G. R. Lea as the presiding officer, thereby making him useful. For the honorable post of vice-president we elected a gentleman with the cognomen of T. B. Durham, Jr. I say gentleman, for he is such, both at large and at leisure. Finding the need of a secretary to keep the records, we imposed on J. F. Baltar that duty, because he could take notes faster than the rest of us and, as he had never been in prison, we also gave him charge of our funds. The most honorable Mr. R. B. Finlayson was given the post of class representative for the book you are reading. I think you will agree in his success when you see our pictures and finally I, poor luckless chap, was given the task of writing their histories, and not being a modern Gibbon, will leave much to your imagination.

We worked faithfully, and our professors were continually telling us to get more books as we were going too fast for them. Until Xmas holidays everything went on smoothly, but strange to say when the day came for dismissing for the vacation, only one person was there, our splendid Dr. Brown. Just like him, faithful to the last. But revived by the vacation we began hard work once more and have continued to do so faithfully the remainder of the school year.

We have many interesting characters in our class. One of us is going to be a lawyer, one a physiological chemist, one a sugar chemist, one a physician, one a soldier, and three pharmacists. I wonder how many of these will follow out his ideal. As for the rest, they say they are willing to be a secretary of state, governor, or president (if they can play golf) should duty call them to that field.

We cordially invite any young man or woman to become one of us next year when we are in our new home, and we will gladly initiate him or her into the art, so ancient, of manufacturing, preserving and dispensing drugs.

HISTORIAN.

Junior Pharmacy Class

J. ARMAND BADIA
CAMAJUANI ST. CLARA, CUBA

LOUIS H. BANDY
LACKESBURG, ARKANSAS

JOSEPH T. BALTAR, JR., B Φ Σ
NEW ORLEANS, LOUISIANA
Square and Compass; Secretary-Treasurer, '22-23.

ARTHUR E. BOLES, B Φ Σ
MIAMI, FLORIDA
Historian, '22-23.

JOHN A. CAMPBELL, B Φ Σ
FLORA, MISSISSIPPI

FRED L. COOPER, B Φ Σ
SHAMROCK, LOUISIANA

THOMAS F. CURTIS, Σ N
HELENA, ARKANSAS

THOMAS B. DURHAM, JR., B Φ Σ
VERDA, LOUISIANA
Square and Compass; Vice-President Class, '22-23.

ALBERT E. EMBREE
SLAUGHTER, LOUISIANA

CLARENCE R. FARMER, B Φ Σ
PEARL RIVER, LOUISIANA

ROBERT B. FINLAYSON, Σ A E
ST. LOUIS, MISSOURI
Jambalaya Representative, '22-23.

Junior Pharmacy Class

AILEIGH H. GOODRICH, B Φ Σ
BATON ROUGE, LOUISIANA

J. H. HAAS
OPELOUSAS, LOUISIANA

ROBERT G. JARRELL, B Φ Σ
CROWVILLE, LOUISIANA

ALFREDO RODOLFO JIMENEZ
SAN JOSE, COSTA RICA

GEORGE R. LEA, B Φ Σ
NEW ORLEANS, LOUISIANA
President of Class, '22-23.

HENRY CARL LIND, Δ Σ Φ
NEW ORLEANS, LOUISIANA
Varsity Basketball and Track, '22.

GLENN E. MILES, Σ Π
SLIDELL, LOUISIANA

WILLIAM S. O'SHEE, B Φ Σ, Δ K E
ALEXANDER, LOUISIANA

PETER A. PARRINO
CHENEYVILLE, LOUISIANA

CARL LELAND SIMMONS, Φ K Σ, B Φ Σ
VINTON, LOUISIANA

JOSEPHINE HUTCHINSON BUILDING

First home of Tulane University.
Converted from
the University of Louisiana to
Tulane University in 1883.

BOOK III

College of Arts and Sciences
College of Engineering
College of Law
College of Commerce

ARTS & SCIENCE

SCIENTIFIC
AND LITERARY

College of Arts and Sciences

STUDENT BODY OFFICERS

WILLIAM C. FRUE *President*
DANIEL D. WARREN *Vice-President*
BEN GOLDSMITH *Secretary-Treasurer*

SENIOR CLASS OFFICERS

WALTER M. BARNETT, JR. *President*
AMBROSE STORCK *Vice-President*
SIMON K. MARX *Secretary-Treasurer*
CORNELIUS STEINBERG *Historian*
LEON S. CAHN *JAMBALAYA Representative*

JUNIOR CLASS OFFICERS

WILLIAM H. ROELING *President*
JACK L. BEVEN *Vice-President*
ARTHUR J. MCCOMISKEY *Secretary-Treasurer*
CARROL D. OVERTON *JAMBALAYA Representative*

SOPHOMORE CLASS OFFICERS

HENRY A. THOMAS *President*
WARREN HIRSCH *Vice-President*
WALTER O. MOSS *Secretary*
DAVID COHN *JAMBALAYA Representative*

FRESHMAN CLASS OFFICERS

GORDON HEFFRON *President*
FRANK WOODS *Vice-President*
SOMMERS BENEDICT *Secretary*
ST. CLAIR ADAMS *JAMBALAYA Representative*

Senior Class

COLLEGE OF ARTS AND SCIENCES

CHARLES BAYNE AIKENS

NEW ORLEANS, LOUISIANA

Tug-o'-War (1); Wrestling Team (3).

Follows in his father's footsteps. He is a big expense to the University, however, as he wears out all the punching-bags in the gym.

WALTER MICHAEL BARNETT, JR.

NEW ORLEANS, LOUISIANA

Z B T, K Δ Φ

Pelican Quill; Class President (1, 4); Vice-President (2); Secretary (3); Winner Carnot Debate Medal (1); Varsity Debater (1, 2, 3); Glendy-Burke Literary Society (1, 2), Speaker (2); Oratorical and Debating Council (2, 3, 4), Chairman (3); Tulane Club (1, 2, 3, 4), President (3); Editor Tulane Handbook (3); Hullabaloo Staff (1, 2, 3, 4), Managing Editor (3), Editor-in-Chief (4); Assistant Editor Jambalaya (4); Founder Tulane Senate (4); Manager Varsity Wrestling Team (3), Captain (4); Interfraternity Council (3, 4); Forum (3, 4); Dramatic Society (4).

His greatest ambition is that some day he will be able to take up a whole page in the Jambalaya by himself.

JOSEPH ANTHONY SAMBOLA BARRY

NEW ORLEANS, LOUISIANA

Holds the peculiar distinction of having read every book the professors assigned.

LEON SOLIS CAHN

NEW ORLEANS, LOUISIANA

Z B T

Tulane Club (1, 2, 3, 4); Glendy-Burke (1, 2), Varsity Debating Alternate (2); Interclass Debating (2); Oratorical and Debating Council (3, 4), Secretary-Treasurer (4); Class Jambalaya Representative (4); Scrub Football (4); Tulane Band (4); Hullabaloo Staff (4); Dramatic Society (4), Business Manager (4); Forum (4); Varsity Debater (4).

This young lawyer is as bright as his hair, but he would swap all his profound learning for a promotion from the scrub eleven to the Varsity.

EDWARD RANDOLPH CARTER

COVINGTON, KENTUCKY

Δ T Δ

Class Tug-o'-War (1, 2); Class Football (2); Class Track (2); Class Secretary (1); Class President (2); Olive and Blue; Sphinx.

Having given his youth to the affairs of state, he spends his last years in rest and retirement.

THOMAS FREEMAN COPE

NEW ORLEANS, LOUISIANA

Captain Class Wrestling Team (2); Tulane Wrestling Team (2).

Is undecided whether to emulate Einstein or to strive for the crown now held by "Strangler" Lewis.

Senior Class

COLLEGE OF ARTS AND SCIENCES

GEOFFREY EVERETT CUNNINGHAM

LITTLE ROCK, ARKANSAS

Tulane Band (2, 3); Class Historian (3); Chairman
Dormitory Governing Board (4).

A hard worker, one of the few real students in the
class.

LEONHARD ERNEST DEVRON

NEW ORLEANS, LOUISIANA

$\Delta \Sigma \Phi$

Would probably learn more if he paid less atten-
tion to the ladies.

VANCE WELLS FLETCHER

GREENSBORO, FLORIDA

When he starts carving he will make many a good
butcher jealous.

WILLIAM CALHOUN FRUE

NEW ORLEANS, LOUISIANA

$\Delta T \Delta$

Jamhalaya Representative (1); Class Secretary-
Treasurer (2); Varsity Crew (2, 3), Manager (3);
Olive and Blue; Sphinx; Class President (3); Student
Body President (4); Pan-Hellenic Council (2, 3, 4).

Our ward boss. The mantle cast down upon him
sits nobly on his shoulders.

WILLIAM PRESTON GARDNER

TUPELO, MISSISSIPPI

$\Phi K \Sigma$

Glee Club (3, 4); Varsity Football (4).

Our contribution to the Green Wave. We wish some
more like him would come from "Ole Miss."

BEN GOLDSMITH

WELSH, LOUISIANA

$\Sigma A M$

Secretary Arts and Sciences Student Body (4); Scrub
Football (4).

Another handsome football player, the pride of the
scrub team. Should have a green jersey next year.

Senior Class

COLLEGE OF ARTS AND SCIENCES

ROBERT CARE HILL
BELL AMY, ALABAMA

The class has never been able to find out who gave "Daddy" his grey hair. He'll make a fine doctor if he stays out of politics.

HYMAN KARNOFSKY
NEW ORLEANS, LOUISIANA

Has the kind of handwriting that looks well on a doctor's prescription. Intends to go in for drawing as a side line.

ROBERT EMMET KERRIGAN
HAMMOND, LOUISIANA

Φ Δ Θ

The Beau Brummel of the class. He entered law so he could stay in school longer.

SIMON KRONACHER MARX
NEW ORLEANS, LOUISIANA

Σ Α Μ

Class wrestling (1, 2); Tulane Club (1, 2, 3, 4); Treasurer Shield and Scimitar (4); Class Secretary-Treasurer (4).

Is majoring in history. He tells us that he parts his hair in the middle so he won't look so tall, but we know that it is really for the ladies' benefit.

JOSEPH ANDREW MEYERS, JR.
NEW ORLEANS, LOUISIANA

O T A

Scrub Football (4).

It's not his fault. He's a law student.

THOMAS HILLMAN OLIPHANT
JACKSON, MISSISSIPPI

Δ T Δ

Tulane Band (4).

Toots a mean bass horn. He hopes to graduate with the present Freshman Class.

Senior Class

COLLEGE OF ARTS AND SCIENCES

DOUGLAS KOY PORTEOUS

NEW ORLEANS, LOUISIANA

Φ Δ Θ

L. S. U. (1, 2, 3); Scrub Football (4); Scrub Basketball (4); Crew (4); Varsity Football Squad (5).

Is trying hard to live down his earlier years at L. S. U. His ambition is to put over a drop-kick from midfield.

THOMAS MORROW SAYRE

MANGHAM, LOUISIANA

Square and Compass.

What would Kappa Kappa Mu be without him? He swears to take the L. S. U. Tiger single-handed next year.

WALLACE POLK SHEELY

GULFPORT, MISSISSIPPI

Jambalaya Artist (4).

Would like to take us all apart under a microscope. He will be a famous teacher of anatomy some day.

CORNELIUS STREIFFER STEINBERG

TAMPA, FLORIDA

Class Historian (4).

Here is our dean philosophic, who, skilled in the lore of the ancients,

Learned in curious tongues, hopes soon to become a professor.

AMBROSE HOWELL STORCK

NEW ORLEANS, LOUISIANA

Φ Δ Θ

Vice-President Class (4); Class Historian (1); Secretary-Treasurer Class (3).

Another promising young politician. His good looks should win the ladies' votes.

Senior Class

COLLEGE OF ARTS AND SCIENCES

CARLOS URRUTIA

SAN ANTONIO, TEXAS

Some hot tamale! When he goes home he will have all the senioritas for patients.

DANIEL DAVID WARREN

HOUMA, LOUISIANA

Φ K Σ

Square and Compass; Jambalaya Representative (1, 2, 4); Vice-President Student Body (4); Glee Club (3).

The champion ladies' man. Gets his face slapped and everything.

CLARENCE HUNGERFORD WEBB

LUCAS, LOUISIANA

B Θ II

Class Wrestling (1, 2); Class Track (2); Class Secretary-Treasurer (2); Dormitory Governing Board (2); Y. M. C. A. Cabinet (2, 3, 4); Secretary (3, 4).

A rare specimen. The only Beta in captivity that isn't a tea hound.

DAVID RAY WOMACK

DALLAS, TEXAS

Σ A E

They intended only to spend one year at Tulane. But they must have liked it since they're still with us.

W. B. WOMACK

DALLAS, TEXAS

Σ A E

Ditto as above

HENRY EDWARD GUERRIO

MONROE, LOUISIANA

Last, but not least, he was lost, but found himself.

Junior Arts and Sciences Class

JOHN JOSEPH ARCHINARD, JR., K A
NEW ORLEANS, LOUISIANA

Class Football (2); Class Track (2).

DONOVAN ROBINSON ARMSTRONG, Σ A E
WELSH, LOUISIANA

Secretary-Treasurer Class (2); White Elephants.

GEORGE SHERMAN AVERY, K Σ
BENTON HARBOR, MICHIGAN

JOHN LANSING BEVEN
NEW ORLEANS, LOUISIANA

S. A. A. U. Wrestling, Boxing, and Track; Interclass
Wrestling (1); Varsity Cross-Country Team (2); Class
Vice-President (3).

WALTER CHRISTIAN BOSCH
NEW ORLEANS, LOUISIANA

Secretary Shield and Scimitar (3); American Chemical
Society (2, 3).

WALLACE ALEXANDER CLYDE, K Σ
UNIONTOWN, ALABAMA

White Elephants; O. O. S.

WILLIAM HENRY FAGERSTROM
MOBILE, ALABAMA

CYRIL FRANKLIN FLOYD
PHOENIX CITY, ALABAMA

Square and Compass; Class Football (2).

PAUL HERMAN FLOYD
LAKE CHARLES, LOUISIANA

Tug-o-War (1, 2); Class Track (1, 2); Class Wrestling
(1, 2); Varsity Track (1, 2); Varsity Cross-Country Team
(2).

ERWIN LOWE GILL, Σ II
MONTICELLO, ARKANSAS

Junior Arts and Sciences Class

RICHARD JOSEPH GRAYSON, K A
SELMA, ALABAMA

WILLIAM MUMFORD HAILE, Σ II
NEW ROADS, LOUISIANA

GUY RICHARD JONES
REMY, LOUISIANA
Glee Club (2).

RALPH E. KING, Σ II
COLUMBIA, LOUISIANA

JOSEPH ALOYSIUS LA NASA
NEW ORLEANS, LOUISIANA

ARTHUR JAMES McCOMISKEY
NEW ORLEANS, LOUISIANA
Class Secretary-Treasurer (3).

GEORGE PRATT MARTIN, Σ X, Π A Φ
NEW ORLEANS, LOUISIANA

Class Football, Baseball; Varsity Basketball (1, 2, 3);
Class Vice-President (1); Class President (2); Olive and
Blue; White Elephants.

CHARLES JOSEPH MIANGOLARRA
NEW ORLEANS, LOUISIANA

Class Wrestling (1); S. A. A. U. Wrestling Champion-
ship (2); School Championship (2).

RICHARD JONES PETERSON
GREENWOOD, MISSISSIPPI

CLARENCE PIERSON, JR., Σ A E
ALEXANDRIA, LOUISIANA

Junior Arts and Sciences Class

FRED HOWARD ROEHL, K A
NEW ORLEANS, LOUISIANA
Varsity Football (3).

WILLIAM HENRY ROELING
NEW ORLEANS, LOUISIANA
Class President (3).

SAM SAIEWITZ, Σ A M
TALLULLAH, LOUISIANA
Ph.G.; Jambalaya Staff (2).

GARVIN SHANDS SAUNDERS, A T Ω
NEW ORLEANS, LOUISIANA
Tug-'o-War; Class Baseball (1, 2); Olive and Blue;
White Elephants.

CHRISTIAN KLINE SIMMS, Π K A
DONALDSONVILLE, LOUISIANA
Olive and Blue.

REYNOLDS DARDEN SMITH
OKOLONA, MISSISSIPPI

SIDNEY LOUIS TABARY
SLIDELL, LOUISIANA

EDWARD GARLAND WALLS, Δ Σ Φ
NEW ORLEANS, LOUISIANA
White Elephants; Hullabaloo (2, 3); Class Historian (2);
Jambalaya Staff (2); Class Basketball (2).

ELIAS WEINER
NEW ORLEANS, LOUISIANA

EDWIN RAFAEL ZAMORA
SAN JOSE, COSTA RICA

Sophomore Arts and Sciences Class

LORINCY J. ADAMS . . . Morgan City, La.
CHARLES E. ALLEN . . . Arabo, La.
SETH LOUIS BALDWIN . . . New Orleans, La.
Σ X

RALPH NEAL BALTZER . . . Clarksdale, Miss.
B Θ II

Glee Club (1, 2); Glendy Burke Literary and Debating Society (1); Circulation Manager Cafe Brule (2).

HENDERSON BARKLEY . . . New Orleans, La.
K A

JOSEPH M. BARRIER . . . Port Arthur, Tex.
JOHN BEER . . . New Orleans, La.
JOSEPH W. BERWICK, JR. . . Eunice, La.
B Θ II

ELMER HARRIS BOALS . . . New Orleans, La.
FELIX BOIZELLE . . . New Orleans, La.
HYDER F. BREWSTER . . . Ruston, La.
MORGAN BRIAN . . . New Orleans, La.
II K A

CUTHBERT J. BROWN . . . New Orleans, La.
HUGH L. BROWN . . . New Orleans, La.
JOHN BRUNO . . . New Orleans, La.
RALPH R. BYERS . . . Evansville, Ind.
ERNEST CELLI . . . New Orleans, La.
ROBERT HERMAN CHERRY . Garden City, La.
Σ N

WILLIAM B. CLARK . . . Blountstown, Fla.

DAVID COHN . . . New Orleans, La.
Σ A M

ANDREW J. ECK . . . New Orleans, La.
CHARLES L. DUFOUR . . . New Orleans, La.
HARRY N. FERGUSON . . . Alexandria, La.
NEWTON M. FISK . . . New Orleans, La.
HERMAN WEIL FRANK . . . Gadsden, Ala.
ANTHONY J. FRISCO . . . New Orleans, La.
HARRY P. GAMBLE, JR. . . New Orleans, La.
Δ T Δ

JOHN W. GLADSON . . . Ringgold, La.
JOHN B. GOOCH . . . New Orleans, La.
EDWARD M. GORDON, JR. . . Westwego, La.
CLAUD B. GULLAT, JR. . . Phoenix, Ala.
WARREN A. HIRSCH . . . New Orleans, La.
Δ Σ Φ

LLOYD CHARLES HOFFMAN . New Orleans, La.
CLARK HOFFPAUER . . . Crowley, La.
K A

LOREN W. HOUCHENS . . . Fort Worth, Tex.
LEMLY L. HUBENER . . . New Orleans, La.
KYLE HILL . . . Temple, Tex.
JESS HEAP HULL . . . Ardmore, Okla.
WILLIAM T. JERVEY . . . Mobile, Ala.
Σ A E

LEONAL L. KAHN . . . Ryne, La.
CHARLES E. KENNEDY . . . Bernice, La.
LLOYD J. KUHN . . . New Orleans, La.

ADAMS, BALDWIN, BALTZER, BARKLEY, BEER, BERWICK, C. BROWN
H. BROWN, CELLI, CHERRY, FISK, FRANK, GAMBLE
GLADSON, HOCHFELDER, HOFFPAUER, HUBENER, JERVEY, KENNEDY
LEEPER, LESLIE, LUCAS, LYMAN, MAGRUDER, MIRAMON
MOSS, OWEN, PITTS, RANEY, SCOTT, SMITH
STEPHENSON, TALLEY, THOMAS, WHITE, WILLIAMS, WITTENBERG, WRIGHT

Sophomore Arts and Sciences Class

JAMES A. LEEPER . . . Lenon City, Tenn.
LAWRENCE LITTLE . . . Calvin, La.
FRED LESLIE . . . Lake City, Fla.
HARRY J. LUCAS . . . Orange, Tex.

Z B T

JOSEPH W. LYMAN . . . Eunice, La.
B O H

CHARLES W. McVEY . . . New Orleans, La.
MICHAEL MACHECA . . . New Orleans, La.
JAMES P. MAGRUDER . . . New Orleans, La.
JOSEPH MEYER . . . New Orleans, La.
GEORGE CHARLES MIRAMON, New Orleans, La.
WALTER OLIN MOSS . . . Lake Charles, La.

K Σ

White Elephants; Secretary Class (2);
Scrub Football (1, 2); Interclass Foot-
ball (1, 2).

EDWIN L. OWEN . . . Alexandria, La.
FRANK P. PERRETT . . . Jeanerette, La.
CHESTER A. PEYRONIN . . . New Orleans, La.
JOHN LAWRENCE PITTS, JR. . . Alexandria, La.

K Σ

FRANK A. PRATHER . . . Beeville, Tex.
ROBERT G. POLACK . . . New Orleans, La.
JAMES M. PRITCHARD . . . Chapel Hill, N. C.
JERVEY T. RANEY . . . Zwolle, La.
JOSEPH W. REDDOCH . . . Hope Hull, La.
WILLIAM J. REIN . . . New Orleans, La.

HENRY M. ROBINSON . . . New Orleans, La.
ROBERT M. ROBINSON . . . Gloster, Miss.
LEONARD H. ROES . . . Morgan City, La.

Σ A M

PHILIP JOHN SALEEBY . . . New Orleans, La.
JOSEPH T. SCOTT, JR. . . New Orleans, La.
LEONARD J. SEITZINGER . . . New Orleans, La.
CHARLES M. SMITH . . . Paris, Ark.
AUGUSTINE M. SMITH . . . New Orleans, La.
CLARENCE H. SNELLING . . . New Orleans, La.

K A

RICHARD T. STEPHENSON . . . Washington, La.
Glendy-Burke Censor; Dramatic Society.

JAMES P. TALLEY . . . Chattanooga, Tenn.

K Σ

HENRY A. THOMAS . . . New Orleans, La.
JACOB G. TRAZIVUK . . . New Orleans, La.
RICHARD WAGNER . . . New Orleans, La.
ROBERT McL. WHITE . . . Alexandria, La.

K A

JOHN J. WILLIAMS . . . New Orleans, La.
LOUIS E. WILLIFORD . . . Houston, Tex.

K Σ

White Elephants; Class Football (1, 2);
Class Baseball (1).

JAMES WITTENBERG . . . New Orleans, La.

Z B T

EDWIN G. WRIGHT . . . Monroe, La.

Σ A E

ADAMS, AYO, BAGINSKY, BARNETT, BECHTEL, BENEDICT, BENSON
ELUE, BOATNER, BOLTON, BORN, BOUVIER, BOYD, BRANCH
BREAUX, BROOKS, BROWN, BURKE, CABRERA, CAHN, CALLENDER
COX, CUEVAS, DAWSON, DOSWELL, FRUE, GENSLE, GRACE
GRIRLING, GRUNDFEST, GUERRIERO, HAMMOND, HEARD, HEBERT, HEFFRON
HEITER, HENNICAN, HURT, KALIF, KELL, KEYS, KILMAN

Freshman Arts and Sciences Class

ST. CLAIR ADAMS New Orleans, La.

$\Delta K E$

Jambalaya Representative (1).

THOMAS BENTON AYO Raceland, La.

HERMAN M. BAGINSKY . . New Orleans, La.

NORMAN BARNETT New Orleans, La.

$K N$

J. H. BASSO New Orleans, La.

GEORGE BECHTEL New Orleans, La.

$\Sigma \Pi$

WILLIAM S. BENEDICT . . New Orleans, La.

ΣN

Class Tug-'o-War (1); Secretary Class
(1); Class Basketball (1).

LAWRENCE K. BENSON . . . Hammond, La.

$O T A$

DANIEL C. BLUE De Ridder, La.

$\Phi K \Sigma$

DORA L. BOATNER Carruthersville, Mo.

CHARLES N. BOGART . . . Forrest City, Ark.

GEORGE W. BOLTON . . . New Orleans, La.

$\Phi K \Sigma$

CHARLES A. BORN, JR. . . Pensacola, Fla.

$\Sigma A E$

Tug-'o-War.

BILLIE BOUVIER New Orleans, La.

ELIAS BOWSKY New Orleans, La.

JAMES M. BOYD New Orleans, La.

$\Phi \Delta \Theta$

White Elephants.

WILLIAM G. BRANCH . . . Cheneyville, La.

RAY P. BREAUX Carencro, La.

G. H. BROOKS, JR. Crowley, La.

PHILIP BROWN New Orleans, La.

$\Delta K E$

Class Football (1).

CHARLES E. BURGIS . . . New Orleans, La.

MARY ANN BURKE . . . New Orleans, La.

H. G. BUSH New Orleans, La.

JOSEPH R. CABRERA, JR. . New Orleans, La.

$\Delta \Sigma \Phi$

Freshman Football; White Elephants.

EDMOND N. CAHN New Orleans, La.

$Z B T$

Varsity Debater.

W. M. CALLENDER . . . Haynesville, La.

$A T \Omega$

CONRAD G. COLLINS . . . New Orleans, La.

G. F. COLOMB New Orleans, La.

C. K. COX Camilla, La.

WALTER O. CUEVAS . . . Pass Christian, Miss.

J. M. DANNEKER New Orleans, La.

TUCKER E. DAWSON Cary, Miss.

$A \Sigma E$

Freshman Football.

GRAY DOSWELL New Orleans, La.

$A T \Omega$

Glee Club.

W. L. DUREN New Orleans, La.

STEPHEN E. ELLENDER . . . Bourg, La.

R. A. FLANDERS, JR. . . . New Orleans, La.

PRIESTLY FLOURNOY . . . New Orleans, La.

$B \Theta \Pi$

MARY CHARLOTTE FOSTER . New Orleans, La.

Ph.G.; Ph.C.; Professional and Scientific
Woman's Organization.

ALEXANDER C. FRUE . . . New Orleans, La.

$\Delta T \Delta$

MILLARD A. GENSLER . . . New Orleans, La.

$K A$

L. C. GISCLARD Donaldsonville, La.

R. G. W. GRIRLING . . . Holmesville, Miss.

KNIGHT, LANDRY, LAZARD, G. LEVY, J. LEVY, L. LEVY, LEWIS
MCCAIN, MCKNEELY, MATTHEWS, MENARD, MENEFEE, MILLER, PAILET
PANTALL, POTTS, POYTHRESS, RAU, RICHARD, RIZZO, ROBERTS
ROGERS, SCHILLING, SINGREEN, E. SMITH, J. SMITH, THATCHER, TREPAGNER
VAN HORN, VAUGHT, WALLER, WALSDORF, WATKINS, WATTERS, WEIL
WHITE, WHITNEY, WILLIAMS, WINSBERG, WOLFE, WOOD, YANCEY

Freshman Art and Sciences Class

AUGUSTIN V. GOMEZ . . . San Antonio, Tex.
DANIEL H. GRACE . . . New Orleans, La.

$\Phi \Delta \Theta$

JACK GRUNDFEST . . . Cary, Miss.
JOSEPH L. GUERRIERO . . . Monroe, La.
H. O. HAMMOND . . . Americus, Ga.

$B \Theta \Pi$

Thirteen Club; Freshman Football;
Glee Club.

LOYD J. HANCKES . . . New Orleans, La.
ROBERT L. HARGROVE . . . Wichita Falls, Tex.
HENRY L. HAYDEL . . . New Orleans, La.
WILBUR W. HEARD . . . New Orleans, La.

$\Delta K E$

Class Treasurer (1); Thirteen Club.

WILLIAM J. HEBERT . . . Lafayette, La.
W. GORDON HEFFRON . . . New Orleans, La.

ΣN

President Class; Cross-Country Team;
Class Wrestling.

WILLIAM L. HEITER . . . Mobile, Ala.

$\Sigma A E$

Thirteen Club.

C. ELLIS HENNICAN . . . New Orleans, La.

$B \Theta \Pi$

Thirteen Club; Glee Club; Freshman
Football.

CHARLES S. L. HURT . . . New Orleans, La.
Glendy Burke Literary and Debating
Society.

GEORGE KALIF . . . McComb, Miss.
Shield and Scimitar.

D. M. KELL . . . Tallullah, La.

$B \Theta \Pi$

CLORIS A. KENNEDY . . . Rayne, La.
MICKEY KEYS . . . Cleveland, Ohio

JOSEPH R. KILMAN . . . Dallas, Tex.

$\Sigma A E$

Glee Club; Freshman Football.

J. C. KIRKWOOD . . . Laurel, Miss.
Shield and Scimitar.

WILLIAM M. KLEINSCHMIDT, New Orleans, La.

MAX KNIGHT . . . Merryville, La.

JACOB S. LANDRY . . . New Orleans, La.

ΣN

Class Wrestling.

CALME L. LAZARD . . . New Orleans, La.

GUS LEVY . . . New Orleans, La.
Shield and Scimitar.

JULIUS L. LEVY . . . New Orleans, La.
Shield and Scimitar.

LEONARD B. LEVY . . . New Orleans, La.

$Z B T$

A. D. LEWIS, JR. . . . Alexandria, La.

J. E. LINDNER . . . New Orleans, La.

C. E. McARTHUR . . . Walton, Kan.

JAMES I. MCCAIN . . . New Orleans, La.

THOMAS B. McKNEELY . . . Hammond, La.

$\Sigma A E$

T. C. McVEA . . . Covington, La.

JOHN R. MATTHEWS . . . New Orleans, La.

$K A$

LOUIS V. MENARD, JR. . . New Orleans, La.

$\Delta \Sigma \Phi$

White Elephants; Freshman Tug-'o-War.

J. M. MENESEE . . . Homer, La.

$A T \Omega$

White Elephants.

C. C. MILLER . . . Sunset, La.

ROBERT E. MILLS . . . Groveton, Tex.

CHARLES J. MIRAMON . . . New Orleans, La.

LOUIS A. MONTE . . . New Orleans, La.

MAURICE E. O'NEIL . . . Morgan City, La.

Freshman Art and Sciences Class

LESTER PAILET New Orleans, La.

K N

Freshman Football.

F. B. PANTALL Hammond, La.

F. A. PLANCHE Covington, La.

WILL H. POTTS Natchitoches, La.

K Σ

W. E. POYTHRESS Roanoke, La.

NORMAN RAU New Orleans, La.

Φ K Σ

EUGENE G. RICHARD Covington, La.

Δ K E

FRANK P. RIZZO Monroe, La.

D. C. ROBERTS New Orleans, La.

JAMES B. ROBERTS De Ridder, La.

Φ K Σ

Glendy Burke.

W. H. ROGERS St. Francisville, La.

A. C. SACCO Houston, Tex.

Tug-'o-War.

CLYDE W. SCHILLING Gretna, La.

STEPHEN A. SCHMEDTJE New Orleans, La.

J. E. SINGREEN New Orleans, La.

E. C. SMITH Waldo, Ark.

J. MELLVILLE SMITH New Orleans, La.

Π K A

W. S. STOVALL Dodson, La.

TOM B. THATCHER New Orleans, La.

WILLIAM J. TREPAGNIER New Orleans, La.

JUNIUS TRIST New Orleans, La.

WATSON VAN BENTHUYSEN, New Orleans, La.

Δ K E

Tulane Band.

HERBERT VAN HORN New Orleans, La.

Δ K E

Thirteen Club; Crew Squad; Wrestling
Champion; A. A. U. Wrestling Cham-
pion.

WILLIAM L. VAUGHT Winnsboro, La.

Σ Π

Glendy Burke.

LEROY T. WALLER, JR. Haynesville, La.

A T Ω

Freshman Football.

HAROLD N. WALSDORF New Orleans, La.

ROBERT D. WATKINS Minden, La.

K Σ

White Elephants.

THEODORE A. WATTERS Belcher, La.

Π K A

Band.

IRVING K. WEIL New Orleans, La.

Z B T

W. Q. WELLS Port Arthur, Tex.

ROBERT B. WHITE Cadiz, Ky.

Φ Δ Θ

Glendy Burke Literary Society.

R. M. WHITNEY St. Joseph, La.

ALAN S. WILLIAMS New Orleans, La.

WINFRED J. WINSBERG Thibodaux, La.

K N

Tug-'o-War; Class Wrestling.

R. R. WOLFE New Orleans, La.

FRANK B. WOODS New Orleans, La.

Δ K E

Freshman Football; Thirteen Club;
Vice-President Class (1).

N. MORGAN WOODS, JR. New Orleans, La.

VICTOR A. WRIGHT Miami, Fla.

Tug-'o-War.

BENJAMIN W. YANCEY New Orleans, La.

ENGINEERING

• BRIDGING • THE • MISSISSIPPI • RIVER • AT • ST LOUIS, MO. •

SCHOOL OF TECHNOLOGY

College of Engineering

STUDENT BODY OFFICERS

HAROLD E. MEADE	<i>President</i>
DAVID LOMBARD	<i>Vice-President</i>
REUBEN L. HOCH	<i>Secretary-Treasurer</i>
CALVIN C. GLASS	<i>JAMBALAYA Representative</i>

SENIOR CLASS

CHARLES A. SCHILLIN	<i>President</i>
WILLIAM BARRETT	<i>Vice-President</i>
CALVIN C. GLASS	<i>Secretary-Treasurer</i>
HENRY SAUCIER	<i>JAMBALAYA Representative</i>

JUNIOR CLASS

W. STONE LEAKE	<i>President</i>
EDWIN W. VENNARD	<i>Vice-President</i>
RICHARD M. McCONNELL	<i>Secretary-Treasurer</i>
DOROTHY MARTINEZ	<i>JAMBALAYA Representative</i>

SOPHOMORE CLASS

EDWARD M. GODAT	<i>President</i>
ALBERT WYLER	<i>Vice-President</i>
L. B. CLARK	<i>Secretary-Treasurer</i>
CHARLES WIRTH	<i>JAMBALAYA Representative</i>

FRESHMAN CLASS

L. C. H. McLEAN	<i>President</i>
J. STAFFORD	<i>Vice-President</i>
H. PERRILLIAT	<i>Secretary</i>
J. D. KLORER	<i>JAMBALAYA Representative</i>

Senior Engineering Class

WALTER JAMES AMOSS

NEW ORLEANS, LOUISIANA

K Λ , Λ Φ M

Commissary Summer Survey Camp (2); Sphinx; Tulane Engineering Society; Class President (2); Pan-Hellenic Council; Scrubs (1, 2, 3).

Here's Jimmy, beloved of all C. E.'s,
His name, like him, leads all of these;
Although he upset the Editor's dope,
The highest success to him—is our hope.

ADA ISABELLE ARNOLD

NEW ORLEANS, LOUISIANA

President Professional and Scientific Women's Organization; Secretary Architectural Society.

Here's a flower blushing unseen,
In this garden of Engineering greens.

KENNETH McGRATH BAILEY

FARDOCHE, LOUISIANA

Σ N, Λ Φ M

Olive and Blue; Engineering Society; Quarter Master Summer Survey Camp (2).

"Country Ken" is this lad's name,
He's tall and winsome all the same;
We understand this course is quite preliminary
To becoming dean of Newcomb in 1927.

HENRY DRANE BARNES

NEW ORLEANS, LOUISIANA

Φ K Σ , Λ Φ M

Vice-President Class (2); Varsity Track (1, 2); Class Tug-o'-War (2); Class Baseball Manager (2); Chief Engineer Summer Survey Camp (3); Engineering Society.

Sleepy's a guy whose only game
Is to rival Rip Van Winkle's name.

WILLIAM MORRIS BARRET

SHREVEPORT, LOUISIANA

Σ Λ E

Tennis Team (3); Class Vice-President (4); Tennis Manager (4); Engineering Society.

There's our Prince Charming, Mr. Barret, too.
"See you at the Varsity" is the one thing he knew.
The ladies think he has such divine hair,
But we know that shoe polish puts that shine there.

LEE GARISON BIRD

NEW ORLEANS, LOUISIANA

Class Wrestling (1, 2); Wrestling Team (1); Engineering Society; Y. M. C. A. Cabinet (3, 4).

Skipper Bird of the Garrison Lee
Had a little trouble—his eyes wouldn't gee,
He went into dry dock a while for repair
And when he came out his sight was all there.

Senior Engineering Class

CHARLES E. BRAKENRIDGE
HAMMOND, LOUISIANA

Engineering Society; Square and Compass.
Faith, here's a man of great renown,
He quotes the Bible from Genesis down.

JAMES HOWARD COLLINS
NEW ORLEANS, LOUISIANA

Engineering Society.
Jimmie Collins, that terrible man,
His fame has spread all over the land,
He got a letter the other day
To replace "Atlas" while he's away.

JEFFREY HERBERT COLLINS
NEW ORLEANS, LOUISIANA

Δ Σ Φ
Jeff's a boy with a great big chest,
It sticks out so far he breaks all his vests.

PAUL SIDNEY DELAUP
NEW ORLEANS, LOUISIANA

Engineering Society.
A radio bug who's always late,
A bear with the girls—his fate.

FRANK WRIGHT EBAUGH
WINSTON-SALEM, NORTH CAROLINA

Glee Club (4); Y. M. C. A. Cabinet (2, 3, 4); Engineering Society; Class Secretary-Treasurer (1); Tulane Promotion Force; Dormitory Governing Board (4); Scrub Football (4); Junior Prom Committee (3). Here's the second of the Ebaugh Clan—
Can ask more questions than a questionnaire can.

JAMES WOODS ELIZARDI
NEW ORLEANS, LOUISIANA

Π Κ Α, Α Φ Μ
Olive and Blue; Sphinx Club; Basketball Manager (4); Pan-Hellenic Council (2, 3); Tulane Senate; Engineering Society.
Since Capacity depends on height
This boy "Eli" should be all right.

Senior Engineering Class

NEWELL CHANDLER ERWIN
CHARLOTTE, TEXAS

Σ II

Engineering Society.

Erwin's only distraction is that bit of attraction
He takes to the football games,
It's not nice to talk, but then this is no bark
And we wish we were he all the same.

HAROLD LANGDON GAIDRY
HOUMA, LOUISIANA

Square and Compass; President Tulane Engineering Society; Class Vice-President (3); Y. M. C. A. Cabinet; Class Tug-o'-War (2); Class Football (2); Class Baseball, Basketball (1, 2).

He's president of the Society of Engineers,
That bunch of guys who are so queer.

EDMUND GIRAULT
MEXICO CITY, MEXICO

Engineering Society.
He's the 'an of the 'ic and 'an,
And above all, he's a movie fan.

MANUEL GIRAULT
MEXICO CITY, MEXICO

Treasurer Engineering Society.

There's a certain word of Mexican tang,
That makes him try to lick the whole gang.

CALVIN CLARENCE GLASS
NEW ORLEANS, LOUISIANA

Class Football (1); Class Track (2); Scrub Football (2); Class Historian (1, 2); Varsity Track (2).
Our friend, Bud Glass, the ladies' man,
From his picture you'd think he was an old tin can;
But he runs the Green Lizard and Bud's Place, too,
You must admit he's a tom cat, too.

LOUIS KAUFMAN GOOD
NEW ORLEANS, LOUISIANA

Σ A M

Tulane Engineering Society; Pan-Hellenic Council.

Here's Louie who always stands the gaff
And takes it good naturedly with a laff.
The C. E.'s would not know what to do
If he left school before he's through.

Senior Engineering Class

DANIEL HALLARON, JR.
NEW ORLEANS, LOUISIANA

Engineering Society.

There's Dumb Dan before us now,
He and "Red" can surely raise a row;
He's a man of literary fame,
But an Engineer "When the woods came to Dunsinane."

REUBEN LOUIS HOCK
GRETN, LOUISIANA

Class Tug-o'-War (2); Class Wrestling (2); Secretary-Treasurer Student Body (4); Engineering Society.

Greets the sun at early dawn,
Catches the ferry every morn.

WALTER HOLLOWAY
OCEAN SPRINGS, MISSISSIPPI

Engineering Society.

In the case of Springs, we'll leave it to you,
As to what in the world he'll ever do.
He's travelled a half a million miles
And all he can show for it is a great big smile.

CARY JEFFRES
NEW ORLEANS, LOUISIANA

Engineering Society.

Class interlocutor—his great fame,
Has put father Meade to shame.

CLAUDE JOHN KELLY
NEW ORLEANS, LOUISIANA

Engineering Society.

Lightnin' Red from the eighth ward,
Politics is his one strong card.

JAMES LAWSON KEMPER
NEW ORLEANS, LOUISIANA

Δ K E, Α Φ Μ

Scrubs (2, 3); Varsity Squad (4); Sphinx; Engineering Society.
Jimmie's our only Varsity man,
And a rare good scrapper of the debutante clan;
He made the All-American of this society,
His only disgrace is, he's a C. E.

Senior Engineering Class

ROBERT JAMES KUHN
NEW ORLEANS, LOUISIANA

Engineering Society.

He's another aspirant for Red's hand,
But he'll get the Old Brown Derby, says Dan.

BERNARD MAURICE LEVY
PATTERSON, LOUISIANA

Engineering Society.

Our little tin soldier—so they say,
We think he drills just for the pay.

MARCEL LIVAUDAIS
NEW ORLEANS, LOUISIANA

K Σ

Of him we don't know what to say,
So all we'll say is he'll make his way.

DAVID FUQUA LOMBARD
NEW ORLEANS, LOUISIANA

Vice-President Tech Student Body (4).

"Cheese" Lombard of Audubon fame,
His motto, and he makes it quite plain,
"Something for nothing," you hardly can blame
The boy, it's all in the game.

WILLIAM THOMPSON McCAY
NEW ORLEANS, LOUISIANA
Δ K E, Λ Φ M

In years to come he'll often hear
Oh, mister, did any hair grow here.

GORDON JOSEPH McLEAN
NEW ORLEANS, LOUISIANA
Δ K E

Here's a real reversal of form,
Mac started off quite slow;
It took him three years to warm up,
But this year oh! bo! he did go!

Senior Engineering Class

DAVE BYRON MARCUS
NEW ORLEANS, LOUISIANA

Lefty Marcus from the old town
We've often heard, you can't keep a good man down.

HAROLD EDWARD MEADE
LAKE CHARLES, LOUISIANA

President Student Council (4); President Class (3);
President Tech Student Body (4); Engineering Society.
Old Man Meade from Kalkyshew,
Was president of the Junior Class and the Student
Council, too;
He's a friend, indeed, to every maid,
He may be old but he's got young ways.

WILLIAM LLOYD RAU
NEW ORLEANS, LOUISIANA
Φ K Σ, Α Φ Μ

Pan-Hellenic Council; Engineering Society.
A close friend of Red's says
That "He's the answer to a Maiden's prayer."
If this is really the case
We'll have to admit that he's a bear.

HARLOW THOMAS RICHARDSON
NEW ORLEANS, LOUISIANA

Grandpa Richardson, most dignified of us all,
Who believes that work should be placed within call.

GEORGE PETER ROBBINS, JR.
GARYVILLE, LOUISIANA

Π K Α

Engineering Society; Y. M. C. A. Cabinet; Square and
Compass.
Robbins, another report man of fame,
Twelve pages is nothing, for they're all the same,
With colors and hues his curves are bedewed,
If you read one quite thru you're sure to get stewed.

JOSEPH HENRY SAUCIER, JR.
NEW ORLEANS, LOUISIANA

Engineering Society; Jambalaya Representative (4).
Here's the guy who is to blame
If some one's defamed your name.

Senior Engineering Class

CHARLES SCHILLIN
NEW ORLEANS, LOUISIANA

President Class (4); Engineering Society.

Old Duke Schillin, president of our class,
And a real pilot with plenty of brass;
When he's nobby he looks first rate,
He'll surely make some girl an ideal mate.

EDWARD OSBORNE SCHULTZ
NEW ORLEANS, LOUISIANA

Engineering Society.

He travels from West End all the way.
He may be a chemist—some day.

FREDERICK RUDOLF SCHUTT
NEW ORLEANS, LOUISIANA

$\Delta \Sigma \Phi$

No one can really understand
Why Schutt can't be early like the rest of us can;
In the four years that he's been here
He was late every day—each year.

ALBERT WACHENHEIM, JR.
NEW ORLEANS, LOUISIANA

Z B T, K Δ Φ

Varsity Basketball (2, 3, 4); Captain (3); Engineering Society; Pan-Hellenic Council (2, 3, 4); Quarter Master Summer Survey Camp (2); Class Track (1); Student Senate (4).

Wachy's a ball tosser above all,
He tosses his marks high and doesn't let them fall.

ROBERT SAWTELLE WYNN
SHREVEPORT, LOUISIANA

$\Sigma \Pi$

Heavyweight Wrestling Championship (1, 2, 3); Class Events (1, 2); Varsity Baseball (1); Scrub Football (1, 2, 3); A. A. U. Wrestling Champion (2, 3); Tulane Boxing Champion (2).

Here's a man with a great big build,
I'd hate to pay when he eats his fill.

Junior Engineering Class

PAUL L. ANDRY, JR., Δ K E, Δ Φ M
NEW ORLEANS, LOUISIANA

Class Track (1, 2); Class Basketball (2); Scrub Basketball (2) Engineering Society.

GUY REECE BOYD
GRETNA, LOUISIANA

Class Track (1); Class Football (1).

MAX COHEN
NEW ORLEANS, LOUISIANA

LEONARD SAUL DAHLMAN, Z B T
NEW ORLEANS, LOUISIANA

Varsity Basketball (1, 2); Class Football (1, 2); Class Basketball (1, 2); Class Tug-o-War (1, 2).

ARTHUR MIDDLETON HILL
HAMMOND, LOUISIANA

Tulane Engineering Society.

GEORGE ANTHONY HILLERY
NEW ORLEANS, LOUISIANA

Class Tug-o-War (1, 2); Class Wrestling (1, 2); Class Football (1, 2); Wrestling Champion (1, 2); S. A. A. U. Champion (2); Tulane Engineering Society.

A. ADLER HIRSCH
NEW ORLEANS, LOUISIANA

Engineering Society.

LEON LASSEN
NEW ORLEANS, LOUISIANA
"Handsome Lassen, the Russian Sheik,
But my! he's such a Bolshevik."

WILLIAM LAW, B Θ Π, Δ Φ M
MANSFIELD, LOUISIANA

Engineering Society; Cafe' Brulo.

WILLIAM STONE LEAKE, Δ T Ω, Δ Φ M, Π Δ Φ
BEAUMONT, TEXAS

Varsity Track (1); Class Football (1, 2); Pan-Hellenic Council; Class President (3); Engineering Society; "T" Club.

RICHARD BLAND MCCONNELL, Δ K E, Δ Φ M
NEW ORLEANS, LOUISIANA

Class Vice-President (1); Class Hullabaloo Representative (2); Class Secretary; Interclass Tug-o-War (1); Interclass Wrestling (1, 2); Interclass Football (1, 2); Interclass Basketball (2); Interclass Track (1); Interclass Debating (2); Captain Varsity Wrestling (2); Thirteen Club; Engineering Society.

SIMON BERKSON MANSBERG, Σ Δ M
NEW ORLEANS, LOUISIANA

Varsity Boxing (1, 2); Architectural Society; Engineering Society; Staff Cartoonist, Jambalaya (2, 3).

Junior Engineering Class

NATHANIEL LEVIN MARKS, JR.
NEW ORLEANS, LOUISIANA

Engineering Society; Class Track (1, 2); Junior Prom. Committee (3); Assistant Manager (3); Manager (4); Varsity Football Team; Student Body Representative on Tulane Athletic Council.

"He directs the football team's affairs,
Has girls in quartettes and in pairs."

LAWRENCE FORSTALL MARTIN
NEW ORLEANS, LOUISIANA

Engineering Society; Varsity Debating (1, 3), Alternate (2); Oratorical Council (2, 3); Carnot Medal (2); Glendy Burke (1, 2, 3); Secretary (2).

DOROTHY BERTHA MARTINEZ
NEW ORLEANS, LOUISIANA

CLAYTON LUDLOW NAIRNE, ΣX
NEW ORLEANS, LOUISIANA

Olive and Blue; Sphinx Club; Engineering Society; Class Basketball and Baseball.

CLAIBORNE PERRILLIAT, ΣX , A Φ M
NEW ORLEANS, LOUISIANA

Class Tug-'o-War (1, 2); Class Wrestling (1); Thirteen Club; Class Secretary (1); Class Vice-President (2); Engineering Society.

ASHLEY HURT ROBINSON
NEW ORLEANS, LOUISIANA

EMERSON A. ROGAN, O T A
NEW ORLEANS, LOUISIANA

Class Track (1); Jambalaya (2); Engineering Society.

WALTER JAMES ROTHSCHILD
NEW ORLEANS, LOUISIANA

JOHN HENRY SHARP
NEW ORLEANS, LOUISIANA

Scrub Football (1, 2); Tulane Engineering Society.

EDWIN W. VENNARD, K A, A Φ M
NEW ORLEANS, LOUISIANA

Engineering Society; Glee Club; Vice-President Class (3).

Specials

ARTHUR JOSEPH NAQUIN, JR.
ALEXANDRIA, LOUISIANA

Square and Compass; University Band (2); Tug-'o-War (2); Engineering Society (3, 4); Y. M. C. A. Cabinet (4).

CHARLES CARROL WIGGIN, JR., K Σ
NEW ORLEANS, LOUISIANA

Assistant Baseball Manager (3), Manager (4); Engineering Society.

BARROW, BERNSTEIN, BESSELMAN, BRANDON, CHAMBERLAIN
CRACROFT, DEGARMO, DEPASS, GODAT, KLEINPETER
KLUCHIN, KRAMER, LAMPRECHT, LEONARD, MAGRUDER
NORWOOD, SIMPSON, WALKER, WOGAN

Sophomore Engineering Class

DAVID SEARCY BARROW . . . New Orleans, La.

$\Delta \Sigma \Phi$

Assistant Editor Jambalaya (1, 2);
Scrub Football (1, 2); Architectural So-
ciety.

PERCY L. BERNSTEIN . . . Gulfport, Miss.

$\Sigma \Delta \Pi$

Shield and Scimitar.

WILLIAM H. BESSELMAN . New Orleans, La.
Rowing Crew (1); Varsity Football (2).

F. R. BOLTON . . . Alexandria, La.

HENRY W. BRAXTON . . . Pinckneyville, Miss.

DONALD L. CHAMBERLAIN . New Orleans, La.

$K \Sigma$

L. B. CLARK . . . New Orleans, La.

JAMES M. CRACROFT . . . Alexandria, La.

GEORGE J. DE GARMO, JR. Coconut Grove, Fla.
Scrub Football; Cross Country Team.

WILLIAM K. DE PASS, JR. . New Orleans, La.

$B \Theta \Pi$

Thirteen Club.

EDWIN E. ELAM . . . New Orleans, La.

DOUGLAS V. FRERET . . . New Orleans, La.

$\Pi K \Lambda$

EDWARD M. GODAT . . . New Orleans, La.

$\Phi K \Sigma$

Class President (1, 2); White Elephants.

B. X. GREMILLION . . . Alexandria, La.

GREGORY R. GRENTZ . . . McDonoughville, La.

J. E. HART . . . New Orleans, La.

VIC F. HARTEL . . . New Orleans, La.

S. D. JASTREMSKI . . . Houma, La.

J. O. KASTLER . . . New Orleans, La.

E. LAWES KLEINPETER . . New Orleans, La.

$K \Lambda$

White Elephants.

JOSEPH S. KLUCHIN . . . New Orleans, La.

THEODORE F. KRAMER . . New Orleans, La.

$K \Lambda$

A. L. LABBE . . . New Orleans, La.

GEORGE F. LAMPRECHT . . . Cleveland, Ohio

$\Phi \Delta \Theta$

Varsity Football (2).

F. A. LANDRIEU . . . New Orleans, La.

WILLIAM H. LEONARD . . . Duluth, Minn.

Interclass Wrestling (1, 2).

H. S. LEVY . . . Monroe, La.

LEO L. LOWENTRITT . . . Winnsboro, La.

TIM L. McNAMARA . . . New Orleans, La.

EDWARD J. McSHANE . . New Orleans, La.

Jambalaya Representative (1); Winner
Alpha Phi Mu Prize (1).

WILLIAM T. MAGRUDER . . New Orleans, La.

WILLIAM O. MASCARO . . New Orleans, La.

Track Team (1); Cross-Country Team (1).

D. W. MOORE . . . New Orleans, La.

E. EARL NORWOOD . . . Simmesport, La.

Tulane Architectural Society.

JOS. F. NUNEMACHER . . . New Orleans, La.

Interclass Debating (1).

GERALD PERKINS . . . New Orleans, La.

PHILIP PHILLIPS . . . New Orleans, La.

Interclass Wrestling (1, 2).

EVERETT G. ROESELLE . . New Orleans, La.

LEWIS M. SHELTON . . . New Orleans, La.

WENDELL H. SIMPSON . . New Orleans, La.

$\Phi \Delta \Theta$

CHAS. MAGILL SMITH . . New Orleans, La.

$\Phi \Delta \Theta$

Tulane Architectural Society.

DAVID STAYER . . . New Orleans, La.

JOSEPH F. THOMPSON . . New Orleans, La.

JOHN M. WALKER . . . New Orleans, La.

$K \Sigma$

CHARLES WIRTH . . . New Orleans, La.

$\Phi K \Sigma$

Class Treasurer (1); Jambalaya Repre-
sentative (2).

EDOUARD WOGAN . . . New Orleans, La.

$K \Lambda$

BEN K. WYATT . . . New Orleans, La.

$\Phi K \Sigma$

Scrub Football (1, 2, 3); Class Foot-
ball (1, 2); Tulane Architectural So-
ciety; Class Track (1).

ALBERT G. WYLER . . . New Orleans, La.

Vice-President Class (1); Captain Class
Wrestling Team (1); Class Track (1);
Tug-o-War (2).

ANDRY, BESSELMAN, BROUGH, BUCHANAN, CAMPBELL, CARRE, CAVEN, CHARLTON
 CREIGHTON, CRUMP, DIBOLL, DYKERS, EASTHAM, EBAUGH, EHLERT
 ESHLEMAN, FIELD, FORMAN, GASTON, GEHR, GRIFFIN, HALLER
 HAY, HOFFMAN, HORTMAN, KAUFMAN, KLEINPETER, KLOER, LASHLEY
 LINFIELD, McLEAN, MACMURDO, MIAZZA, MOORE, MURREL, O'NEIL
 OSER, PERRILLIAT, ROSSON, SARGENT, SEGALL, SEILEY, STAFFORD
 TAYLOR, TOWN, VILLERE, WILLIAMS, WILSON, M. WRIGHT, W. WRIGHT, ZEIGLER

Freshman Engineering Class

E. B. AIME, JR. New Orleans, La.
GERALD L. ANDRUS Crowley, La.

Σ II

Tulane Band; Interclass Wrestling.

CHARLES G. ANDRY New Orleans, La.
 Δ K E

O. V. BALDWIN New Orleans, La.
SALVADOR DI BENIDETTO New Orleans, La.
A. J. BESSELMAN New Orleans, La.
T. S. BOOKSH Plaquemine, La.
CHARLES M. BROUGH Vicksburg, Miss.
H. T. BUCHANAN New Orleans, La.
K A

D. J. CAMPBELL Algiers, La.
PHILIP H. CAMPBELL New Orleans, La.

II K A

White Elephants.

W. W. CARRE, JR. New Orleans, La.
W. R. CASSARD New Orleans, La.
C. A. CAVEN Okolo, Miss.
C. M. CHALARON New Orleans, La.
E. W. CHARLTON, JR. New Orleans, La.
CHARLES N. CLARKE New Orleans, La.
Freshman Football.

P. F. COUDRAIN New Orleans, La.
W. H. CREIGHTON, JR. New Orleans, La.
R. G. CRUMP, JR. New Orleans, La.
LUCIEN DEVAL New Orleans, La.
C. C. DIBOLL, JR. New Orleans, La.
 Σ A E

JOS. J. DONLON New Orleans, La.
President Chess and Checker Club.

R. J. DREUDING New Orleans, La.

C. M. DUVIC New Orleans, La.
T. M. DYKERS New Orleans, La.

Σ A E

J. D. EASTHAM New Orleans, La.
IRVING A. EBAUGH Winston-Salem, N. C.
Y. M. C. A. Cabinet; Interclass Tug-'o-
War; Wrestling; Glee Club.

J. N. EDWARDS New Orleans, La.
C. D. EHLERT Waterproof, La.
S. St. J. ESHLEMAN, JR. New Orleans, La.
 Σ X

S. S. FIELDS New Orleans, La.
ALFRED H. FORMAN Vinton, La.
 Σ A E, Σ Δ

N. G. GASTON New Orleans, La.
R. B. GAUDIN New Orleans, La.
MIRE C. GEHR Alexandria, La.
Z B T

H. GERSTNER New Orleans, La.
H. T. GRIFFEN Shreveport, La.
H. GUTIERREZ Merida, Mexico
F. E. HAIGHT Ponchatoula, La.
HAROLD HALLER New Orleans, La.
 Φ K Σ

EDWARD D. HARGIS, JR. Romeville, La.
MOISE HARRIS St. Francisville, La.
WILLIAM W. HAY New Orleans, La.

II K A

Interclass Wrestling.

GEORGE M. HOFFMAN New Orleans, La.
A. L. HORTMAN New Orleans, La.
EDMUNO F. HUGHES New Orleans, La.
F. E. JOHNSON New Orleans, La.

Freshman Engineering Class

HARRY S. KAUFMAN, JR. . . New Orleans, La.
Z B T

E. CORNELIUS KLEINPETER . . . Gretna, La.

JOHN D. KLORER . . . New Orleans, La.
 $\Delta \Sigma \Phi$

White Elephants; Secretary-Treasurer
Chess Club; Band.

JOHN D. LAMBERT . . . New Orleans, La.

LATHAM J. LASHLEY . . . New Orleans, La.
 $\Delta T \Delta$

Thirteen Club; Freshman Football;
Class Basketball.

BERNARD LEMANN . . . New Orleans, La.

MILTON L. LEVY . . . New Orleans, La.
Z B T

Freshman Football.

ROBERT P. LINFIELD . . . Gulfport, Miss.

$\Pi K \Lambda$

C. H. MCGUIRE . . . New Orleans, La.

LEAL C. H. MCLEAN . . . New Orleans, La.
 $\Delta K E$

Thirteen Club; President Class; Fresh-
man Football.

CHARLES J. MACMURDO . . New Orleans, La.

$\Pi K \Lambda$

GEORGE E. MAY . . . New Orleans, La.

P. G. MERRITT, JR. . . New Orleans, La.

HENRY S. MEYER . . . Zwolle, La.

E. H. MIAZZA . . . New Orleans, La.

K. H. MILLER . . . New Orleans, La.

LAWRENCE D. MOORE . . New Orleans, La.
 $\Sigma \Pi$

Freshman Football.

RICHARD C. MURREL . . . Bayou Goula, La.

$B \Theta \Pi$

H. P. O'NEIL . . . Franklin, La.

W. K. OSER . . . New Orleans, La.

HOWARD A. K. PERRILLIAT . New Orleans, La.
 ΣX

Thirteen Club; Secretary Class.

A. B. PIERSON . . . Ponchatoula, La.

E. R. ROBBINS . . . New Orleans, La.

H. J. ROSSON . . . New Orleans, La.

RODNEY ROUGELOT . . . New Orleans, La.

H. B. SARGENT . . . Vicksburg, Miss.

EDWARD L. SCHAFER, JR. . New Orleans, La.

BEN Z. SEGALL . . . New Orleans, La.

J. H. SEILEY . . . Mamou, La.

N. D. SIMON . . . New Orleans, La.

J. F. STAFFORD . . . New Orleans, La.

H. C. SWAN . . . New Orleans, La.

P. E. TAYLOR . . . Franklin, La.
 $\Delta \Sigma \Phi$

E. M. TOBY, JR. . . New Orleans, La.

ANDREW H. TOWN . . . Lafayette, La.

ERNEST C. VILLERE . . . New Orleans, La.
 $B \Theta \Pi$

Tug-'o-War.

L. T. VIVIEN . . . New Orleans, La.

A. A. VOSS . . . New Orleans, La.

ALLEN R. WAGNER . . . New Orleans, La.

S. J. WALLBILICH . . . New Orleans, La.

H. V. WEHRMAN . . . New Orleans, La.

HERSHAL V. WILLIAMS . . New Orleans, La.

T. F. WILSON . . . New Orleans, La.

MALCOM B. WRIGHT . . . Hammond, La.

W. J. WRIGHT . . . New Orleans, La.

FERD. F. ZIEGLER . . . New Orleans, La.

College of Law

STUDENT BODY OFFICERS

HARVEY H. HEBERT *President*
CLEMENT MOSS *Vice-President*
LUCILLE WISCHAM *Secretary-Treasurer*

SENIOR CLASS OFFICERS

CLANCY A. LATHAM *President*
EDWARD REED *Vice-President*
A. A. DELAHOUSSEY *Secretary*

JUNIOR CLASS OFFICERS

JOHN L. MADDEN *President*
HAROLD RAYL *Vice-President*
CLAIRE L. SAVOY *Secretary-Treasurer*
ANNA C. MCCAY *JAMBALAYA Representative*

FRESHMAN CLASS OFFICERS

S. S. KIBLINGER *President*
EDWARD DAVIDSON *Vice-President*
JOSEPH DAYRIES *Secretary*
WALDO DUGAS *JAMBALAYA Representative*

Senior Law Class

GEORGE RICHARD BLUM
DONALDSONVILLE, LOUISIANA

Α Σ Ε

Glendy Burke; Moot Court (2, 3),
Political bootlegger, strange term
Yet overnight I
Dream men famous and
Awaking—sell my dream—
Alas, I find
Kingdoms are not made overnight.

WALTON PORTER BONDIES
DALLAS, TEXAS

Σ Π

Lawyer or poet? a long unanswered question,
Probably neither—in spite of his hair—
Perhaps cowboy—
Apple sauce and oleo-stearine.

BENJAMIN TEMPLE BROWN
NEW ORLEANS, LOUISIANA

Δ Κ Ε, Κ Δ Φ

Varsity Football (1, 2, 3, 4, 5); Varsity Track Team
(2, 3, 4, 5); Manager (4); President Class (1); Sphinx
Club.

Speed marvel and idol of debutantes,
Runner of broken fields,
Smasher of calic's hearts,
Habitat? La Louisianne and other
Similar haunts.

HUGH GORDON BRUNSON
EUNICE, LOUISIANA

Varsity Orator (2); Vice-President Forum (3); Jam-
balaya Representative (2, 3),
He—Venus, with Willie Brinc's capacity for running,
An orator, and Willie-like,
Long roads of politics I'll hike,
Dotting them with victims of my strategy and cunning.

JOHN OLIN CHAMBERLAIN
NEW ORLEANS, LOUISIANA

Β Θ Π

Pelican Quill; Glee Club, President (3), Vice-Presi-
dent (4); Editor-in-Chief Cafe Brulo (3, 4); Interfra-
ternity Council (4); Student Senate (4); Moot Court
(3, 4).

Adventurer in many fields forbade
Of entrance by the powers that be,
Who say the mind is evil, yea, and bad,
Of course these powers reek purity.

Senior Law Class

ARTHUR ALEXANDER DELAHOUSAYE

FRANKLIN, LOUISIANA

B Θ II

Tug-o'-War (1); Freshman Cheer Leader (1); Vice-President Class (2); Secretary-Treasurer Class (4); Varsity Crew (3); Glendy Burke (1, 2, 3); Interfraternity Council (3, 4); Secretary (3); Oratorical and Debating Council (3); Moot Court (2, 3).

French, for magpie—

A bird with beak forever in some
Business other than his own,
With knit brows we sigh,
Wondering wearily how come—
And also why.

PERRY SEELIG FELDMAN

NEW ORLEANS, LOUISIANA

K N

A staunch young Bolshevik am I,
I'm anti-everything, and why?
I'm owned and operated by a Ring,
"To hell with liberty, the vote's the thing."

HARVEY HEPLER HEBERT

NEW ORLEANS, LOUISIANA

Δ Σ Φ, Φ Δ Φ

Olive and Blue; Vice-President Class (1); Secretary-Treasurer Class (2); President Law Student Body (4); Forum, Secretary-Treasurer (2); President (3); Varsity Debater (2, 3); Pan-Hellenic Council (2, 3); Oratorical and Debating Council (2, 3, 4); Student Senate (4); Student Council (4).

Pooh-bah!

Suave, politic, adaptable.
Holder of many offices, including
Taster to the King.
I am down-trodden truth and yet
Success.

JOHN ERNEST JOHNSON

HARRISONBURG, LOUISIANA

Λ Σ Ε

Square and Compass; Jambalaya, Assistant (3), Business Manager (4); Glendy Burke.
Patient and stolid I trudge through daily grind
Of work or play,
Wherefore my fault—why blame my creaking mind?
It's gone away.

CLANCY ABERNATHAY LATHAM

NEW ORLEANS, LOUISIANA

Λ Σ Ε

Square and Compass; President Class (4).

Silent benedict—

Thy power o'er the multitude,
But proves again
The golden value of quietude.

Senior Law Class

VERNIS MORGAN
SHREVEPORT, LOUISIANA

President Class (3); Square and Compass.
"Anti-Klux or pro-Klux?" ask Dummy's right hand,
"Ray for Skip! What's on your hip? I am the Koo
Koo Klan!"

SIDNEY LOUIS REYNAUD
LUTCHER, LOUISIANA

Ah! Ha! The Fox
Now doth appear
And doing so
Now exits.

LOUIS LEUCHT ROSEN
NEW ORLEANS, LOUISIANA

Interclass activities (1, 2); Secretary Arts and
Sciences Student Body (4).
Objections—privileges of proving the Supreme Court
wrong
All conceived centuries ago against my coming,
Well, then, I'm here—I disagree—
Do you mean to tell me?—etc., etc.

WILLIAM HARRY TALBOT
RUSTON, LOUISIANA
Σ N, K Δ Φ, Φ Δ Φ

Olive and Blue; Varsity Football (1, 3, 4); Varsity
Track (3); Moot Court; Secretary Law Student Body
(1).
A male of staggering proportions with an ancient
female's name—
Proponent of pet-parties, friend of bootleggers, he's
in Newcomb's hall of fame.

SAMUEL JAMES TENNANT, JR.
NEW ORLEANS, LOUISIANA
Α Σ Ε

Track (1, 2); Assistant Sporting Editor Hullabaloo
(3, 4); Oratorical and Debating Council; "T" Club;
Glendy Burke (1, 2, 3, 4); Interclass Activities (1, 2);
Secretary-Treasurer Class (2); Moot Court (2, 3, 4);
Promotion Force (3).
A horse, a horse, my kingdom for a horse!

Junior Law Class

NEIL AUGUST ARMSTRONG, JR.
MERMAUX, LOUISIANA

Glendy Burke Literary and Debating Society (3); Sergeant-at-Arms (3); Moot Court (3); Dramatic Society (3). Apollo's ghost. Our only hope for the best looking man distinction.

LLOYD JOSEPH COBB
NEW ORLEANS, LOUISIANA

Varsity Orator (2); Varsity Debating Alternate (2); Varsity Debater (3); S. A. A. U. Wrestling Champion (2); Tulane Wrestling Champion (2); Glendy Burke (1, 2, 3); Oratorical and Debating Council (3); Moot Court (2, 3); Tulane Club (3); Dramatic Society (3). Ambition's own son. Long live his high grades and collars.

JAMES CONDON
WINNSBORO, LOUISIANA

Straight from the country, but a true student and good friend to all.

CARL ABRAM FISHER, K N
NEW ORLEANS, LOUISIANA

Interclass Wrestling (1, 2); Moot Court (2). The man of many cars. He must have backed "Comic Song" to the limit.

JOHN LYNTON MADDEN, A T Ω, Φ Δ Φ
HOMER, LOUISIANA

A.B., 1922; Pelican Quill; Sphinx Club; Olive and Blue; Glee Club; Square and Compass; Y. M. C. A. Cabinet (2, 3); Secretary Class (3); President Class (5); Forum.

The nightingale of the law school and also the honorable (despite all objections and irregularities) president of the class.

ANNA CONNER McCAY
NEW ORLEANS, LOUISIANA

Class Historian (2); Jambalaya Representative (3). A sad case—mind at Tulane—heart at L. S. U.

CHARLES HESTER MORTON, II K A
BERNICE, LOUISIANA

White Elephants; Olive and Blue; Jambalaya Staff (2); Pan-Hellenic Council (2, 3).

The man without a country—he hails from Bernice.

HAROLD MOSES, Σ A M
NEW ORLEANS, LOUISIANA

Pelican Quill; Glendy Burke Literary and Debating Society (1, 2, 3, 4); Oratorical and Debating Council Representative (2); Speaker (3); Varsity Debating Alternate (2); Interclass Debating (3); Varsity Debater (3); Oratorical and Debating Council (2, 3, 4); Secretary-Treasurer (2, 3); Chairman (4); Secretary-Treasurer Class (3); Assistant Editor Jambalaya (3); Editor Uptown Campus (4); Editor-in-Chief Jambalaya (4); Editor Tulane Handbook (4); Hullabaloo Staff (3, 4); Secretary Tulane Promotion Force (3); Student Activities (2); Moot Court (3); Chess Club (1, 4); Tulane Club (1, 2, 3, 4); Pan-Hellenic Council (3, 4); Reporter (4); Dramatic Society (4); Student Senate (4).

MR. JAMBALAYA, himself. Nuf sed.

LESLIE MOSES, Σ A M
NEW ORLEANS, LOUISIANA

Glendy Burke Literary and Debating Society (1, 2, 3); Oratorical and Debating Council Representative (2, 3); Oratorical and Debating Council (2, 3); Wrestling (1, 2); Tulane Club (1, 2, 3); Moot Court (2, 3); Dramatic Club (3).

The Bantam Rooster of the class.

Junior Law Class

CLEMENT MURPHY MOSS, K Σ, Φ Δ Φ

LAKE CHARLES, LOUISIANA

A.B., V. M. I., 1921; Vice-President Law Student Body (3); Moot Court (2, 3); Vice Speaker Glendy Burke Literary Society (3); Hullahaloo Staff (2, 3), Managing Editor (3); Treasurer Interfraternity Council (3); Pelican Quill.

Motto: "There is rest for the weary." Rip Van Winkle's only competitor.

NATHANIEL POPE PHILLIPS, K Λ, Φ Δ Φ

TORRAS, LOUISIANA

B.S., L. S. U., 1921.

The man with two Alma Maters. He will attend Newcomb next year and be cheer leader.

HAROLD JAMES RAYL, Λ Σ Ε

NEW ORLEANS, LOUISIANA

Glendy Burke (2, 3), Speaker (3); Vice-President Class (3); Student Senate (3).

Truth is stranger than fiction—but fiction is more interesting than class lectures. See 26 Short Stories, 38 and 119 T. P. 12.

CLAIRE ERNEST LOEB SAVOY

NEW ORLEANS, LOUISIANA

Secretary-Treasurer Class (3); Jambalaya Representative (2).

A flapper type with a suffragette's ideals—incongruous to the last detail.

DANIEL STEUER

NEW ORLEANS, LOUISIANA

No—this isn't Judge Theard—only his understudy.

HARRY FARRAR STYLES, Β Θ Π, K Δ Φ

NEW ORLEANS, LOUISIANA

B.A., 1922; Sphinx; Student Senate (4).

Admirer of the style of Harriet Beecher Stowe. His favorite story—"Uncle Tom's Cabin."

WALTER CARNOT VETSCH

FORT NECESSITY, LOUISIANA

Square and Compass.

After his education we fear an untimely death. He will go back home to practice law.

RICHARD BRINKER WILLIAMS

COLFAX, LOUISIANA

Another conscript from L. S. U. The class takes a day off when he starts to draw out a case.

ALEXANDER MINOR WILSON

HAMMOND, LOUISIANA

Square and Compass; Moot Court.

The assistant professor of every subject. He never minds helping to teach the class.

ABE MELVILLE WOLFSON, K Ν

NEW ORLEANS, LOUISIANA

Shield and Scimitar; Moot Court; Band.

The William Jennings Bryan of the class. He has announced his candidacy for next year.

BARNETT, BROWN, CAHN, CLAY, CURRIER
DAVIDSON, DAYRIES, DUGAS, HEBERT, IRION
JONES, KERRIGAN, KIBLINGER, LAUTENSCHLAEGER, LONG
MEYERS, OECHSNER, STUBBS, WAMSLEY, WISCHAN

Freshman Law Class

WALTER M. BARNETT, JR. . . New Orleans, La.
Z B T, K Δ Φ
Senior Literary; Moot Court.

ALFRED W. BROWN . . . New Orleans, La.
Δ K E

LEON SOLIS CAHN . . . New Orleans, La.
Z B T
Senior Literary; Moot Court.

GORDON EDWARD CLAY . . New Orleans, La.
B Θ Π
Class Basketball (2); Scrub Football (2).

CHARLES FORD CURRIER . . . Shreveport, La.
K Δ, Φ Δ Φ
Moot Court.

EDWARD APPS DAVIDSON . . New Orleans, La.
B Θ Π, Φ Δ Φ
Thirteen Club; Olive and Blue; Lightweight Boxing Champion (2); Class Vice-President (3); Secretary Class (1); President Class (2); Interclass Activities.

JOSEPH A. DAYRIES, JR. . . New Orleans, La.
Δ K E, Δ Φ M
Jambalaya Representative (1); Historian (1); Thirteen Club; Cheer Leader (2).

WALDO HOWARD DUGAS . . . Lafayette, La.
Δ K E
Glendy Burke (1); Jambalaya Representative (1).

EDWIN M. FRASER . . . Many, La.

FELIX EDWARD HEBERT . . New Orleans, La.
Δ Σ Φ, Π Δ Φ
Class President (1, 2); Sporting Editor Hullahaloo (1, 2, 3); Sporting Editor Jambalaya (2); Varsity Debater (1, 2); White Elephants; Oratorical and Debating Council; Promotion Force (1); Interfraternity Council (2, 3), Reporter (2), Secretary (3); Secretary-Treasurer Law Student Body (2); Assistant Football Manager (3); Forum Literary Society (1, 2, 3); Dramatic Club.

JAMES VALENTINE EAGAN IRION . . Emad, La.
Δ Σ E, Σ Δ
Moot Court; Glendy Burke Literary and Debating Society; President Dramatic Club; Varsity Debating Alternate; Hullahaloo Staff (1).

JOSEPH MERRICK JONES . . New Orleans, La.
Δ K E, Σ Δ, Φ Δ Φ
Thirteen Club; Interclass Football (1, 2); Scrubs (1, 2, 3); Moot Court; Glendy-Burke; Pan-Hellenic Council.

ROBERT EMMET KERRIGAN . . Hammond, La.
Φ Δ Θ, Φ Δ Φ

SAM S. KIBLINGER . . . New Orleans, La.
Φ Δ Θ
President Class (1).

LESTER LAUTENSCHLEAEGER . New Orleans, La.
Δ K E
Secretary Class (1); Thirteen Club; Scrub Football (1); Varsity Football (2); Interclass Activities.

GARRY D. LONG . . . Neosha, Mo.
Π K Δ

JOSEPH A. MEYERS, JR. . . New Orleans, La.
O T Δ
Scrub Football (1); Glendy Burke (1).

FREDERICK C. OECHSNER . . New Orleans, La.
B Θ Π
Thirteen Club; Class Track (1, 2); Glendy Burke Debating Society (2); Olive and Blue; Glee Club Publicity Manager (2), President (3).

JOSEPH J. RUFFO . . . New Orleans, La.
Square and Compass.

FRANK PALMER STUBBS, JR. . . Monroe, La.
Δ K E, Φ Δ Φ
Pelican Quill; Glendy Burke (1).

WILLIAM H. WAMSLEY, JR. . Coshatta, La.
O T Δ
Square and Compass.

LUCILLE H. A. WISCHAN . New Orleans, La.
Secretary-Treasurer Law Student Body; Women's Professional and Scientific Organization.

Fourth Hearing Of Moses Murder Case Ends In Mistrial—Will Be Tried Fifth Time At Next Term

Moses, charged with murder, was tried today in criminal court for the third time. Judge Timm, who has heard a great deal of his life for the alleged shooting of John Guiley in a Wall Street restaurant. Two years ago he was tried on a charge of murder, the jury was discharged, it was shown to the jury that the evidence was not sufficient to convict. He was again tried before the criminal court and on the third day of the trial the jury again acquitted. Yesterday the jury was out but after an hour and more in with a mistrial report, the jury went to the judge's chamber. That he will come before the criminal court on charge of murder was made known shortly after the trial yesterday. Moses, was present at the trial with his mother, never leaving her side for a moment. A general acquiescence of innocent spectators was seen during the trial which went on for two days. The Moses trial is notorious because it has put the entire court in a lull. The next trial, appears to be on the first floor, which will be the fifth time that court has held the testimony on which the acquittal was reached the day before. A charge of second degree murder.

Madden to Get Two Years More on Friar Rock

New York, Oct. 23.—J. H. Madden, joint owner of Friar Rock, one of many fast race horses, arrived today on the suggestion of Supreme Court Justice Thompson, who was trying Madden's suit for an accounting and dissolution of partnership, to continue their joint ownership. Madden, a veteran de-luder after having suffered by both sides that Madden had been damaged in the extent of almost a full season because he had after reprieved from the terms of the partnership agreement and kept the stallion at his California ranch. He declared it would be difficult to catch the exact amount of damages, however, and suggested that Madden have Friar Rock at his Hamilton Farm, Hamilton, N.Y. After that the stallion shall stay there. After that the stallion shall stay there. After that the stallion shall stay there.

Is this why John and Leslie take Law?

Seen around the Law School Sometimes

Famous Sayings

There will be no more roll call in the junior and senior classes for the rest of the year.

Query?
I dunno.
I haven't that case.
Dean, may I ask a question?
Well, what about it?
Not prepared.
Have you your cases?
Mr. ——— will not meet his class today.
Take the next case.
What's the difference between this case and the last?
Then why were they both put in the book?
Have you that case briefed?
Don't you see———
Er-er-er-
For other cases on the point see———
Oh, I read the dissenting opinion.
Did he succeed?
That's all for today.

COMMERCE

BUSINESS ADMINISTRATION

College of Commerce

STUDENT BODY

JOHN F. McCLOSKEY *President*
LYNN COLOMB *Vice-President*
LOUIS GARRARD *Secretary-Treasurer*

SENIOR CLASS

PARKS B. PEDRICKS *President*
ALBERT SILVERMAN *JAMBALAYA Representative*

JUNIOR CLASS

CHESTER CARRE *President*
T. D. MINGLEDDORF *Vice-President*
E. C. HANSON *Secretary-Treasurer*
FLORENCE FOWLER *JAMBALAYA Representative*

SOPHOMORE CLASS

DOUGLAS O'KELLEY *President*
JUNIOR HENICAN *Vice-President*
HOOPER CARTER *Secretary-Treasurer*
HUGH KOHLMAYER *JAMBALAYA Representative*

FRESHMAN CLASS

W. A. SIMPSON, JR. *President*
R. S. WATSON *Vice-President*
ISABELLE CAPDEVILLE *Secretary-Treasurer*
G. F. WALNE *JAMBALAYA Representative*

Senior Commerce Class

PARKS B. PEDRICK

NEW ORLEANS, LOUISIANA

Glendy-Burke Literary Society (2, 3, 4); Vice Speaker (2); Jambalaya Representative (3); President Class (4).

ALBERT WEYL SILVERMAN

FRANKLIN, LOUISIANA

Tulane Club; Glendy-Burke (3); Class Track (2); Class Baseball (2); Assistant Business Manager Jambalaya (4); Jambalaya Representative (4).

Owing to the fact that this college started quite recently, the graduating class this year is quite small. Last year none were graduated, so that this year is a big improvement. From now on, though, it is probable that increasing numbers will distinguish themselves in the business world as graduates of this college.

Neither of the two 1923 graduates, strange to say, began their college career in this college, but both entered in their sophomore year. This did not deter them, though, and it is expected that more distinctions will be brought to the College of Commerce when these young business men step into the commercial world.

Special Commerce Students

LOWERY V. COLVIN
DUBACH, LOUISIANA

JOHN FRANCIS McCLOSKEY
JOHNSTOWN, PENNSYLVANIA

O T A

Secretary Student Body (1); President Student Body (3); Student Council (3); Auditor and Secretary Jambalaya (2).

JOHN L. NICHOLAS
CHICAGO, ILLINOIS

JESSE N. PERRETT
NEW ORLEANS, LOUISIANA

IRBY J. RICHARD
BRISTOL, VIRGINIA

Δ K E

WINFRED L. ROOS
COUSHATTA, LOUISIANA

W. J. D. SHARBROUGH
NEW ORLEANS, LOUISIANA

Δ K E

Junior Commerce Class

CHESTER MOREY CARRE, A T Ω
NEW ORLEANS, LOUISIANA

Assistant Business Manager Cafe Brule (2); President Class (3); Y. M. C. A. (2, 3).

A garrulous man Chester is not,
But when he speaks it means a lot.

ROBERT LYNN COLOMB, II K A
NEW ORLEANS, LOUISIANA

White Elephants; Olive and Blue; Vice-President Commerce Student Body (3).

Our Handsome Man from the Golden West.
As a deb's delight he ranks the best.

GUS ADOLPH ELGUTTER
NEW ORLEANS, LOUISIANA

Square and Compass.

In the statistical world Gus will make his mark
'Cause in that subject he's a shark.

FLORENCE BRAUGHN FOWLER
NEW ORLEANS, LOUISIANA

Architectural Society Secretary (1); Scientific and Professional Women's Club (1, 2, 3). Vice-President (3); Jambalaya Representative (3).

Here's to Florence, tried and true,
We all love her—sure we do.

EDWARD CLYDE HANSON
CARROLLTON, ALABAMA

Hullabaloo Representative (2); Secretary-Treasurer Class (3); Work Room Committee (2).

He asks many questions, and good ones, too.
But he's good in anything he tries to do.

PAUL J. HOLSEN
ALLENDALE, ILLINOIS

To know him is to know a man
That will do the best that e'er he can.

PERCY BARNEY HOPKINS, K A
MARION, LOUISIANA

A stellar student from North Louisiana,
A popular man with a most engaging manner.

WILLARD RAPPLEYE LAWES, II K A
NEW ORLEANS, LOUISIANA

Jambalaya Representative (2); Class Historian (2).
Rappleye's the boy that everyone knows,
Friends galore wherever he goes.

FRANK JOSEPH MATTHEW, JR., Σ A E
NEW ORLEANS, LOUISIANA

Majors at Newcomb, Minors at Tulane.
One of the best fellows that to Tulane ever came.

THOMAS DANIEL MINGLEDORFF
SAVANNAH, GEORGIA

Vice-President Class (3).

A quiet chap of mien serene,
Going his busy way he's never seen.

ARCHIE LEONARD ROBINETTE, O T A
NEW VERDA, LOUISIANA

Square and Compass; Engineering Society; Glendy Burke.
He followed in the footsteps of some who'd gone before,
He used to be an engineer, but he isn't any more.

ROBERT L. SIMPSON, Φ Δ Θ
NEW ORLEANS, LOUISIANA

He's a sport, a good one at that,
In most any game he'll "stand pat."

BARNES, BECNEL, BRAUMILLER, CHANCELLOR, DAVENPORT
DUPONT, GARRARD, HAAS, HARTWELL, HENICAN
HODGES, KEMPER, KIDD, KOHLMAYER
KULLMAN, MADISON, MARKS, MURRAY, NULL
O'KELLEY, OWEN, PERKINS, PIERCE, RIVES

Sophomore Commerce Class

WALTER J. BARNES . . . New Orleans, La.
Π K Α
Tug-'o-War (2).

ROLAND J. BECNEL . . . St. Gabriel, La.

GEORGE K. BRADFORD . . . Rayne, La.

JACK BRAUMILLER . . . Texarkana, Tex.
Φ K Σ
Shield and Scimitar.

HOOPER CARTER . . . New Orleans, La.
Α T Ω

President Class (1); Vice-President
Class (2); Secretary-Treasurer Class
(3); Thirteen Club; Olive and Blue.

ROBERT B. CATO . . . Einona, Miss.

ROBERT P. CHANCELLOR . . . New Orleans, La.
Σ Π

JOE A. DAVENPORT, JR. . . Mer Rouge, La.

JOSEPH C. DUPONT . . . Houma, La.

Δ K E
Football Squad (3); Tulane Crew (2);
Captain (3); Thirteen Club; President
Tulane Club (3); President Class (1).

LOUIS F. GARRARD, JR. . . New Orleans, La.

Σ A E
Secretary-Treasurer Commerce Student
Body (2); Hullabaloo Staff (2); Pan-
Hellenic Council (1, 2).

JOHN W. GLADSON . . . Ringgold, La.

NATHAN L. HAAS . . . New Orleans, La.

Z B T

WILLIAM C. HARTWELL . . . New Orleans, La.

Δ Σ Φ
White Elephants.

JOSEPH P. HENICAN, JR. . . New Orleans, La.

B Θ Π

Thirteen Club; Tug-'o-War (1); Class
Basketball (1); Class Baseball (1);
Class Vice-President (2); Varsity foot-
ball (2); Varsity Basketball (2).

FLOYD R. HODGES, JR. . . Shreveport, La.

Α T Ω

Secretary-Treasurer Class (1); Jamba-
laya Representative Class (1).

WALLACE C. KEMPER . . . New Orleans, La.

K A

White Elephants; Olive and Blue;
Hullabaloo (1).

JOSEPH W. KIDD . . . Columbia, La.

HUGH B. KOHLMAYER . . . New Orleans, La.

Z B T

Jambalaya Representative (3); Secre-
tary Tulane Club (3).

WILFRED M. KULLMAN . . . Natchez, Miss.

Σ A M

HERBERT S. LEA . . . New Orleans, La.

Class Wrestling (2); Tug-'o-War; A. A.
U. Wrestling (1, 2).

SAMUEL C. LUTHER . . . Birmingham, Ala.

HILLMAN W. MADISON . . . Bastrop, La.

Σ X

SIDNEY L. MARKS . . . New Orleans, La.

Z B T

Interclass Wrestling (1, 2); Class Bas-
ketball (1); Track (1).

DANIEL K. MURRAY, JR. . . New Orleans, La.

K Σ, Π A Φ

Tennis Champion (2); Scrub Football
(1, 2); White Elephants; Tennis Man-
ager (3); Varsity Squad (3).

CLAYTON P. NELSON . . . Vinton, La.

CHARLES E. NULL . . . New Orleans, La.

Square and Compass.

DOUGLAS E. O'KELLEY . . . New Orleans, La.

Δ T Δ

Class Treasurer (1); Class Secretary (2);
Class President (3); Class Activities (1,
2); Scrubs (2, 3); Assistant Track Man-
ager (3).

ALLISON OWEN, JR. . . New Orleans, La.

K A

White Elephants; Architectural Society (1).

JOHN B. PERKINS . . . Brookhaven, Miss.

Σ X

W. DEAN PIERCE . . . Union Springs, Ala.

O T A

HARRY D. POURCIAU . . . New Roads, La.

O T A

FELIX M. RIVES . . . Shreveport, La.

K A

ISRAEL WEINSTEIN . . . New Orleans, La.

BESSELMAN, CAPDEVILLE, COHN, G. DAVIDSON, M. DAVIDSON, DINKELSPIL
FARR, FIELD, HANSON, HARTELL, HEYMAN
HOGUE, JOUBERT, KILLEEN, McDONALD, MASON
MOONEY, PITARD, POWERS, REISS, SALASSI
SIMPSON, SIRERA, STRAUSS, VENNARD, WALNE, WELSH

Freshman Commerce Class

ROBERT R. BESSELMAN . . . New Orleans, La.
Δ T Δ

White Elephants; Class Wrestling (1).

THOMAS J. BURKE, JR. . . . New Orleans, La.

ISABELLE M. CAPDEVILLE . New Orleans, La.
Secretary Class (1).

NELSON CHURCH New Orleans, La.

BENNIE COHN Alexandria, La.
Band.

GEORGE A. DAVIDSON . . . New Orleans, La.
B Θ Π

MORRIS C. DAVIDSON Houston, Tex.
Σ A M

EDWARD A. DINKELSPIL . New Orleans, La.

LEWIS L. FARR Natchez, Miss.
Shield and Scimitar.

H. MOYLAN FIELDS New Orleans, La.
K A

Varsity Crew; Interclass Wrestling;
Glee Club; Tug-'o-War.

MERLIN N. HANSON Mobile, Ala.
O T A

White Elephants.

CARL O. HARTWELL New Orleans, La.
Δ Σ Φ

J. WALTER HEYMAN New Orleans, La.
Z B T

TERRY M. HOGUE Birmingham, Ala.
Π K A

White Elephants; Cross-Country Team.

LEON JOUBERT New Orleans, La.
B Θ Π

Class Football (1).

THOMAS E. KULLEN New Orleans, La.
K Σ

Thirteen Club; Freshman Football.

JAMES K. MACDONALD . . . Ladsden, Ala.
Σ A E

ERNEST B. MASON Winnsboro, La.
Σ Π

Tug-'o-War.

URBAN D. MOONEY, JR. . . New Orleans, La.
Π K A

GUSTAVE J. PITARD, JR. . . New Orleans, La.
Π K A

White Elephants.

J. McVAY POWERS New Orleans, La.
Φ K Σ

Thirteen Club; Freshman Football.

JAMES J. REISS New Orleans, La.
B Θ Π

GUY A. ROBICHEAUX . . . Napoleonville, La.

GERARD O. SALASSI Slidell, La.

WILMER A. SIMPSON, JR. . New Orleans, La.
President Class (1); Square and Compass.

LOUIS F. SIERERA New Orleans, La.

LAURA LUELLA SMITH . . . Marshall, Tex.

LEANDER C. STEDMAN . . . Versailles, Tex.

H. ALVIN STRAUSS New Orleans, La.
Shield and Scimitar; Treasurer Class (1).

LAWRENCE A. VENNARD . . New Orleans, La.

GEORGE T. WALNE, JR. . . . New Orleans, La.
O T A

Shield and Scimitar; Jambalaya
Representative.

RICHARD S. WATSON New Orleans, La.
O T A

Vice-President Class.

JOHN E. WELSH Vinton, La.
Φ K Σ

White Elephants.

JACK WIGGIN, JR. Houston, Tex.
K A

Interclass Football (1).

The Knights of the
White Camelias, the Louisiana branch
of the Ku Klux Klan, in
existence 1865.

BOOK IV
Fraternities

Fraternities

ACADEMIC

TULANE

Phi Kappa Sigma	Kappa Sigma	Delta Sigma Phi
Pi Kappa Alpha	Delta Tau Delta	Sigma Pi
Kappa Alpha	Phi Delta Theta	Sigma Alpha Mu
Sigma Chi	Sigma Alpha Epsilon	Kappa Nu
Alpha Tau Omega	Delta Kappa Epsilon	Omicron Tau Alpha
Sigma Nu	Beta Theta Pi	Lambda Sigma Epsilon
	Zeta Beta Tau	

NEWCOMB

Pi Beta Phi	Phi Mu
Alpha Omicron Pi	Alpha Delta Pi
Chi Omega	Kappa Alpha Theta
Kappa Kappa Gamma	Alpha Epsilon Phi

PROFESSIONAL

Phi Delta Phi	Phi Beta Pi	Alpha Epsilon Iota
Phi Chi	Kappa Psi	Psi Omega
Alpha Kappa Kappa	Nu Sigma Nu	Xi Psi Phi
Chi Zeta Chi	Phi Rho Sigma	Beta Phi Sigma

HONORARY

Phi Beta Kappa	Alpha Omega Alpha	Pelican Quill
Kappa Delta Phi	Stars and Bars	Pi Alpha Phi
	Alpha Sigma Sigma	

SPECIAL

Owls	Square and Compass
Sphinx	Sigma Delta
	White Elephants

ALISON, AMOSS, BARNETT, BROWN, CARTER
CHAMBERLAIN, DELAHOUSAYE, ELIZARDI, FRUE, HAILLE
HARGROVE, E. HEBERT, H. HEBERT, JONES, KERRIGAN
LEAKE, MARTIN, MILLER, MORTON, MOSES
MOSS, PERRILLIAT, RAU, WACHENHEIM, WYNN

The Tulane Council of Fraternities

THE Interfraternity Council of Tulane University is the outgrowth of the old Pan-Hellenic Societies and is a result of the desire on the part of the fraternities and university authorities for a medium through which the various chapters in the university might come into close contact for the discussion of all matters conducive to the best interest of the fraternities and the university. It is composed of two men from each national fraternity represented at Tulane, and a chairman, the last named being a member of the faculty. Its main objects are to fix rules and regulations relative to fraternity activities and conduct, to prompt interfraternity activities and contests, and to foster a better student spirit in the university.

OFFICERS

PROF. HAL W. MOSELEY	<i>Chairman</i>
F. EDWARD HEBERT	<i>Secretary</i>
CLEMENT M. MOSS	<i>Treasurer</i>
HAROLD MOSES	<i>Reporter</i>

MEMBERS

Alpha Tau Omega—

W. STONE LEAKE
HENRY STOUTZ

Delta Kappa Epsilon—

BENJAMIN BROWN
JOSEPH JONES

Delta Tau Delta—

WILLIAM FRUE
EDGAR R. CARTER

Beta Theta Pi—

ARTHUR A. DELAHOUSAYE
OLIN CHAMBERLAIN

Delta Sigma Phi—

F. EDWARD HEBERT
HARVEY H. HEBERT

Kappa Alpha—

JAMES AMOSS
HENDERSON BARCLAY

Kappa Nu—

MAX ROSCHEFSKY
NATHAN POLMER

Kappa Sigma—

CLEMENT MOSS
CHARLES WIGGIN

Phi Delta Theta—

MORRELL MILLER
ROBERT KERRIGAN

Pi Kappa Alpha—

JAMES ELIZARDI
CHARLES MORTON

Sigma Alpha Mu—

HAROLD MOSES
DAVE MARCUS

Phi Kappa Sigma—

LLOYD RAU
PHILIP KOONCE

Sigma Alpha Epsilon—

JAMES ALISON
DON ARMSTRONG

Sigma Chi—

CLAIBORNE PERRILLIAT
PRATT MARTIN

Sigma Nu—

MARION HARGROVE
JOHN LUCAS

Sigma Pi—

ROBERT WYNN
WILLIAM HAILE

Zeta Beta Tau—

ALBERT WACHENHEIM, JR.
WALTER M. BARNETT, JR.

ADAMS, BANNISTER, BARNES, BOLTON, BRAUMILLER
DOUGLAS, FORD, GARDNER, GODAT, HALLER
HAWKINS, KOONCE, PERKINS, POWERS
L. RAU, N. RAU, ROBERTS, SCHMIDT, SIMMONS
STAFFORD, TALBOT, WARREN, WELSH, WIRTH

Phi Kappa Sigma

Founded 1850

MU CHAPTER

Established 1858

SENIORS

H. D. BARNES
CHAS. BANISTER
H. DOUGLAS

W. P. GARDNER
L. RAU

J. B. SCHMIDT
F. M. TALBOT
D. D. WARREN

JUNIORS

C. H. FORD
I. F. HAWKINS

P. L. WARNER
W. R. WIRTH

B. W. WYATT

SOPHOMORES

L. J. ADAMS
F. R. BOLTON

J. BRAUMILLER
ED GODAT
P. B. KOONCE

E. A. PERKINS
C. WIRTH

FRESHMEN

G. W. BOLTON
H. HALLER
McV POWERS
NORMAN RAU

B. ROBERTS
C. L. SIMMONS
J. STAFFORD
J. E. WELSH

BARNES, CAMPBELL, CLARK, COLOMB, ELIZARDI
FARLEY, HAY, HEAD, HOGUE
LAWES, LINFIELD, LOCKE, LONG
MACMURDO, MOONEY, MORTON, PITARD
ROBBINS, SIMMS, SMITH, WATERS, WINTERS

Pi Kappa Alpha

Founded 1868

ETA CHAPTER

Established 1878

IN FACULTY

O. CASSEGRAIN

JAMES ROBERTS

C. S. WILLIAMSON, JR.

SENIORS

J. W. ELIZARDI

D. J. FARLEY

G. P. ROBBINS

JUNIORS

C. H. CAMPBELL

C. H. MORTON

L. COLOMB

C. K. SIMMS

W. H. HEAD

H. A. WARD

L. R. LAWES

H. WINTERS

SOPHOMORES

WALTER BARNES

M. DEWEY

D. M. LONG

MORGAN BRYAN

D. FRERET

U. MOONEY

FRESHMEN

P. CAMPBELL

R. P. LINFIELD

G. J. PITARD

R. H. CLARK

W. W. LOCKE

K. M. RAYNER

W. HAY

GARRY LONG

M. J. SMITH

H. M. HOGUE

C. F. MCMURDO

J. A. WATTERS

AMOSS, ARCHINARD, AYERS, BARKLEY, BROWN, BUCHANAN
CHAMBERS, COLEMAN, CURRIER, EGDORF, FIELD, GENNSLER
GRAYSON, HOFFPAUER, HOPKINS, KEMPER, KENT, KLEINPETER
KRAMER, MATTHEWS, O'NEIL, A. OWEN, E. OWEN, PHILLIPS
RIVES, ROEHL, RUDOLPH, SNELLING, SCOTT, TANKERSLEY
E. VENNARD, L. VENNARD, WALLIS, WHITE, WOGAN, WOLFE

Kappa Alpha

Founded 1866

PSI CHAPTER

Established 1882

IN FACULTY

H. E. BUCHANAN
CHARLES P. FENNER

J. W. HOPKINS
C. C. LUZENBERG

ROBERT SHARP
JAMES WINSTON

SENIORS

WALTER J. AMOSS

C. C. RUDOLPH

F. M. TANKERSLEY

JUNIORS

J. H. AYERS
GARLAND G. BROWN
JOHN COLEMAN

P. B. HOPKINS
AUSTIN JOYNER
WALLACE KEMPER
T. F. KRAEMER

ALLISON OWEN
N. P. PHILLIPS
FELIX M. RIVES
HOWARD ROEHL

JOSEPH T. SCOTT
JOHN SNELLING
E. B. VENNARD

SOPHOMORES

HENDERSON BARCLAY
P. S. DAUGHERTY
C. C. EGDORF
H. M. FIELDS

H. B. GRANBERRY
G. A. HERBERT
CLARK HOFFPAUER
DOUGLAS KENT

L. KLEINPETER
EDWIN OWEN
CLARENCE SNELLING
M. M. SNELLING

LAWRENCE VENNARD
MCLIN WHITE
E. J. WOGAN

FRESHMEN

JOHN ARCHINARD
H. T. BUCHANAN
JACK CHAMBERS

FORD COURIER
MILLARD GENSLER
RICHARD GRAYSON

C. B. MCGUIRE
JOHN MATTHEWS

H. P. O'NEIL
T. W. WALLIS
EUGENE WARNER

JACK WIGGIN
ROBERT WOLFE
JACK YARBROUGH

BALDWIN, COLGIN, ESHLEMAN, LITTLE
LOCKARD, MADISON, MARTIN, NAIRNE
PERKINS, C. PERRILLIAT, H. PERRILLIAT, TYRONNE

Sigma Chi

Founded 1856

ALPHA OMICRON PI CHAPTER

Established 1886

IN FACULTY

J. W. CARROLL
DR. E. D. FENNER

DR. P. A. McILHENNEY
DR. A. COOK
DR. E. P. FICKLEN
DR. L. B. CRAWFORD

DR. S. LOGAN
DR. V. C. SMITH

SENIORS

JAMES LOCKARD

A. H. LITTLE

CURTIS TYRON

JUNIORS

WALLACE DRENNAN

C. L. NAIRNE
WEBB MADISON
G. P. MARTIN

C. PERRILLIAT

SOPHOMORES

SETH L. BALDWIN

JOHN PERKINS

FRESHMEN

REUBEN BUSH

H. PERRILLIAT
WILLIAM COLGIN
S. S. ESHLEMAN

LEE STEDMAN

CALLENDER, CARRE, CREIGHTON, DOSWELL
EHLERT, HODGES, LEAKE
MADDEN, MENEFEE, OWENS
PALMER, RIKE, ROGERS
SAUNDERS, SHAVER, WALLER, WHITNEY

Alpha Tau Omega

Founded 1865

BETA UPSILON CHAPTER

Established 1887

IN FACULTY

NATHAN C. CURTIS

LAWRENCE DEBUYS
C. L. ESHELMAN
ALLAN C. EUSTIS

RANDOLPH LYONS

SENIOR

JULIAN PALMER

JUNIORS

CHESTER CARRE
HOOPER C. CARTER
W. STONE LEAKE

J. LYNTON MADDEN
REILLEY
HEBER C. RIXE

GARVIN SAUNDERS
EDWARD SHAVER
TAYLOR

SOPHOMORES

GRAY DOWELL
PERCY FORD

B. G. OWENS
FLOYD HODGES

ALEX RAINOLD
R. WHITNEY

FRESHMEN

W. CALLENDER
W. CREIGHTON

C. D. EHLERT
M. MENEFFEE

W. H. RODGERS
LEROY WALLER

BAILEY, BENEDICT, BLACKSHEAR, CARTER, CHARLTON
CHERRY, COOK, CURTIS, EVANS, HARGROVE
HAVARD, HEFFRON, HORNE, IRWIN, LANDRY
LAUGHTON, LUCAS, MERCHANT, MONGET, RABB
SCOTT, SWAN, TALBOT, WALL, WILEY

Sigma Nu

Founded 1867

BETA PHI CHAPTER

Established 1888

IN FACULTY

J. M. McBRIDE

C. E. DUNBAR

E. E. ALLGEYER

SENIORS

WILLIAM H. COOK

CLARENCE S. CARTER

GILL W. BLACKSHEAR

J. R. HORNE

W. H. TALBOT

WILLIAM M. SCOTT

J. RUFUS EVANS, JR.

M. D. HARGROVE

KENNETH M. BAILEY

JUNIORS

ROBERT H. BRUMFIELD

JAMES M. HOULEHAN

C. A. HAVARD

THOMAS CURTIS

DOC JORDAN

SOPHOMORES

R. B. LENTON

R. H. CHERRY

JOHN F. LUCAS

ROBERT Y. RABB

W. D. WALL

H. S. MONGET

JACOB S. LANDRY

RALPH E. WILEY

FRESHMEN

JAMES IRWIN

H. M. MERCHANT

"SNOW" LANGSTON

CURTIS PETTIJEAN

W. S. BENEDICT

GORDON HEFFRON

R. MANN

C. C. SWANN

EDDIE CHARLETON

M. WILLIBY

AVERY, BIZZELL, CAVIN, CHAMBERLAIN, CLYDE
DAVENPORT, HUTCHINSON, KILLEEN, KIRKSEY
LIVAUDAIS, C. MOSS, W. MOSS, MURRAY, PITTS
POTTS, C. SMITH, R. SMITH, STICKLEY
TALLEY, WALKER, WATKINS, WHEAT, WIGGINS

Kappa Sigma

Founded 1867

SIGMA CHAPTER

Established 1889

IN FACULTY

MELVIN JOHNSON WHITE WILLIAM P. BROWN

SENIORS

M. E. BIZZELL W. D. STICKLEY
M. LIVAUDAIS C. T. SMITH
C. C. WIGGIN, JR.

JUNIORS

G. S. AVERY, JR. J. A. DAVENPORT, JR. W. A. HUTCHINSON
C. M. MOSS T. A. KIRKSEY H. W. PEARCE

SOPHOMORES

H. K. CARRINGTON D. CHAMBERLAIN WALTER MOSS
D. K. MURRAY J. L. PITTS, JR. SANFORD ROY
J. P. TALLEY J. M. WALKER, JR. L. E. WILLIFORD

FRESHMEN

CHARLES CAVIN W. A. CLYDE THOMAS KILLEEN
W. H. POTTS R. D. SMITH R. WATKINS
JACK WHEAT

A. BESSELMAN, R. BESSELMAN, CARTER, DARRINGTON
DEVEREAUX, ECKFORD, FITZGERALD, A. FRUE
W. FRUE, GAMBLE, KNOLLE
LASHLEY, LEWIS, NEWBORN, O'KELLY
OLIPHANT, WIGHT, WILLIAMS, WILSON

Delta Tau Delta

Founded 1856

BETA XI CHAPTER

Established 1889

IN FACULTY

DR. J. P. O'KELLEY

CHAILLE JAMISON
PIERCE BUTLER

C. F. TAEUSCH

SENIORS

E. R. CARTER
W. C. FRUE

W. M. DEVEREUX
GUY KNOLLE
T. H. OLIPHANT

W. L. FITZGERALD
CLYDE LEWIS

JUNIORS

G. DARRINGTON

J. F. ECKFORD
WALTER NEWBURN
BENNET A. WIGHT

DOUGLAS O'KELLEY

SOPHOMORES

HARRY P. GAMBLE

JOHN WILLIAMS

FRESHMEN

A. BESSELMAN
LATHAM LASHLEY

R. BESSELMAN
CLIFTON MORRIS

A. C. FRUE
THOMAS WILSON

BOYD, CARRE, GRACE, KERRIGAN
LAMPRECHT, MILLER, PANTALL, PHILLIPS
PORTEOUS, R. SIMPSON, W. SIMPSON, SMITH
STORCK, WHITE, WRIGHT, YOUNG

Phi Delta Theta

Founded 1848

LOUISIANA ALPHA CHAPTER

Established 1889

IN FACULTY

P. BORGSTROM
DR. C. W. DUVAL

DR. PEDRO MILLER
DR. H. B. GESSNER
HAMILTON P. JONES
DR. J. B. GUTHRIE

DR. H. E. MILLER
DR. M. M. SOUCHON

SENIORS

R. E. KERRIGAN
C. C. LUZENBERG

AMBROSE H. STORCK
D. K. PORTEOUS

JUNIORS

A. M. PARSON
S. H. SHEPARD

N. L. SEBASTIAN
MARION SMITH

HOWARD SIMPSON
ROBERT SIMPSON

SOPHOMORES

G. F. LAMPRECHT
M. W. MILLER

MAGILL SMITH
FRANK PHILLIPS

FRESHMEN

MELVIN BOYD
FRED PANTALL

W. W. CARRE
MALCOM WRIGHT
DAVID YOUNG

DANIEL GRACE
R. B. WHITE

ALISON, ARMSTRONG, BARRETT, BORN, CALLAHAN
DIEOLL, DYKERS, FINLAYSON, FORMAN, GARRARD
HESTER, HULL, JERVEY, KILLMAN, LEWIS
MACDONALD, MATTHEWS, OLSEY, PIERSON, PIGFORD
RUBLE, SARGEANT, D. WOMACK, W. WOMACK, WRIGHT

Sigma Alpha Epsilon

Founded 1859

LOUISIANA TAU UPSILON CHAPTER

Established 1897

IN FACULTY

FELIX BRUNO
C. G. COLE

DONALD DERICKSON
JOHN DICKS
JAMES A. LYONS

G. K. PRATT, JR.
JOHN PRATT

SENIORS

JAMES F. ALISON
WILLIAM BARRET

D. J. CALLAHAN
A. M. TAYLOR

D. R. WOMACK
W. B. WOMACK

JUNIORS

D. ARMSTRONG
EUGENE DIBOLL

LOUIS GARRARD
WEBB JORDAN
CLARENCE PIERSON
R. PIGFORD

J. R. RICHARDSON
KENT RUBLE

SOPHOMORES

WILLIAM JERVEY

K. McDONALD

E. G. WRIGHT

FRESHMEN

CHARLES BORN
C. C. DIBOLL
T. DYKERS
R. FINLAYSON
H. FORMAN

L. HEYER
J. C. HÜLL
JOE KILMAN
ALBERT LEWIS

F. MATTHEWS
T. McNEELY
WALTER OSER
H. SARGENT
O. YARBROUGH

ADAMS, C. ANDRY, P. ANDRY, BASINGER, A. BROWN
B. BROWN, P. BROWN, DAYRIES, DUGAS, DUPONT
HEARD, HODGES, JONES, KEMPER, LAUTENSCHLAEGER, McCAY
McCONNELL, L. McLEAN, G. McLEAN, O'SHEE, E. RICHARD
I. RICHARD, SCHARBOROUGH, STUBBS, VAN HORN, WOOD

Delta Kappa Epsilon

Founded 1884

TAU LAMBDA CHAPTER

Established 1899

SENIORS

BENJAMIN BROWN
R. BASINGER

SHIRLEY HODGES
JAMES KEMPER

THOMPSON McCAY
GORDON McLEAN

JUNIORS

PAUL ANDRY

R. McCONNELL

WILLIAM O'SHEE

SOPHOMORES

CHARLES ANDRY
ALFRED BROWN
BEN DAYRIES

J. C. DUPONT
JOSEPH JONES
L. LAUTENSCHLAEGER

EUGENE RICHARD
W. VAN BENTHUYSEN
DEVAN SHARBOROUGH

FRESHMEN

ST. CLAIR ADAMS
PHILIP BROWN
WALDO DUGAS

WILBUR HEARD
LEAL McLEAN
I. RICHARD

FRANK STUBBS
H. VAN HORN
FRANK WOODS

BALTZER, BERWICK, BRAUGH, BROOKS, CHAMBERLAIN, CLAY
COLOMB, E. DAVIDSON, G. DAVIDSON, DELAHOUSSEY, DEPASS
HAMMOND, E. HENICAN, J. HENICAN, HODGES, JOUBERT
KELL, LAW, LYMAN, MURREL, OECHSNER
REISS, STILES, VILLERE, WEBB, C. WRIGHT, W. WRIGHT

Beta Theta Pi

Founded 1839

BETA XI CHAPTER

Established 1908

IN FACULTY

DR. W. P. BRADBURN
DR. MUIR BRADBURN
DR. CHAS. J. BLOOM

DR. ROY E. DELAHOUSAYE
DR. F. E. LE JEUNE
D. H. THEARD

SUMPTER D. MARKS
A. M. SUTHON

SENIORS

J. O. CHAMBERLAIN
H. O. COLOMB

ARTHUR A. DELAHOUSAYE
C. H. WEBB

JUNIORS

OSCAR J. BIENVENU
HARRY F. STILES

WILLIAM LAW
RICHARD MURREL

C. L. WRIGHT, JR.

SOPHOMORES

EDWARD A. DAVIDSON
GORDON E. CLAY

FREDERICK E. OECHSNER
ERNEST C. VILLERE

RALPH N. BALTZER
DOLAN E. HODGES

JOSEPH W. LYMAN, JR. JUNIOR HENICAN
JOSEPH W. BERWICK, JR. W. K. DePASS, JR.
GEO. A. DAVIDSON

FRESHMEN

JAMES J. REISS
LEON JOUBERT
ELLIS HENICAN

H. O. HAMMOND
PRIESTLEY FLOURNOY
MANDEVILLE KELL

CHARLES BROUGH
CHARLES BROOKS
WILLIAM WRIGHT

BARNETT, E. CAHN, L. CAHN, DAHLMAN
GEHR, J. HAAS, N. HAAS, HEYMAN
KAUFMAN, KOHLMAYER, LEVY, LUCAS
MARKS, WACHENHEIM, WEIL, WITTENBERG

Zeta Beta Tau

Founded 1898

SIGMA CHAPTER

Established 1909

IN FACULTY

JUSTIN WOLFF

SENIORS

WALTER M. BARNETT, JR.

LEON S. CAHN

ALBERT WACHENHEIM, JR.

JUNIORS

LEONARD S. DAHLMAN

HUGH KOHLMAYER

NATHAN HAAS

HARRY LUCAS

SOPHOMORES

SIDNEY MARKS

JAMES WITTENBERG

FRESHMEN

EDMOND N. CAHN

MILTON GEHR

JOHN HAAS

HARRY KAUFMAN, JR.

LEONARD LEVY

MILTON LEVY

HENRY MEYER

WALTER HEYMAN

IRVING WEIL

BARROW, CABRERA, COLLINS, C. DEVRON
L. DEVRON, C. HARTWELL, W. HARTWELL, E. HEBERT
H. HEBERT, KLOER, LIND, MENARD
REESE, SCHUTT, TAYLOR, WALLS

Sigma Pi

Founded 1897

OMICRON CHAPTER

Established 1919

IN FACULTY

DR. EDWARD AMBROSE BECHTEL

SENIORS

W. P. BONDIES
D. B. LANTRIP
E. E. WHITE

O. W. BRITT
L. R. MELZE
H. W. RICKEY

N. C. IRWIN
M. L. SMITH
R. S. WYNN

JUNIORS

D. C. BROWNE
S. L. NEWSOM
W. M. HAILE, JR.

J. L. SMITH
A. E. EMBREE
G. E. MILES

F. P. SETZLER
LAMAR SMITH

SOPHOMORES

R. P. CHANCELLOR
C. B. GULLAT

J. M. HOUSTON
R. R. ROBINS

FRESHMEN

G. L. ANDRUS
R. J. CHRISTMAN
E. L. GILL
G. D. BETHEA
L. D. FARRAGUT

E. B. MASON
A. H. TOWN
GEORGE BECHTEL
R. S. MAJOR

F. E. SCHNEIDER
C. D. EDGAR
R. E. KING
L. D. MOORE
W. L. VAUGHT

BERNSTEIN, DAVIDSON, GOLDSMITH, GOOD
GRAUBARTH, KULLMAN, MANSBERG
MARCUS, MARX, H. MOSES
L. MOSES, SAIEWITZ, WEINBERGER, ZIVITZ

Sigma Alpha Mu

Founded 1909

SIGMA GAMMA CHAPTER

Established 1920

SENIORS

BEN GOLDSMITH
DAVE B. MARCUS

LOUIS K. GOOD
SIMON K. MARX

HENRY N. LEOPOLD
EMANUEL ZIVITZ

JUNIORS

SIMON B. MANSBERG

SAM B. SAIEWITZ
HAROLD MOSES
LESLIE MOSES

HERBERT WEINBERGER

SOPHOMORES

P. L. BERNSTEIN
DAVID COHN

LEONARD H. ROES
W. M. KULLMAN

FRESHMEN

ELIAS BOWSKY

MORRIS DAVIDSON
SIMON MINSKY

JULIAN GRAUBARTH

BARNETT, FELDMAN, FISHER
HYMAN, PAILET
POLMER, WINSBERG, WOLFSON

Kappa Nu

Founded 1911

Sigma Chapter

Established 1922

SENIORS

MAURIE BOROW

PERRY S. FELDMAN

MAX ROSHEFSKY

JUNIORS

CARL A. FISHER
DAVE HEIMAN

EARL HYMAN
A. L. SPORKIN

ELLIOT PHILLIPS
NATHAN H. POLMER
MELVILLE A. WOLFSON

FRESHMEN

NORMAN BARNETT
LESTER PAILET
WINFRED WINSBERG

BENSON, DAVIS, GRIFFIN, HANSON
McCLOSKEY, MEYERS, PIERCE
ROBINETTE, ROGAN, SMITH
WALNE, WAMSLEY, WILLIAMS, ZIEGLER

Omicron Tau Alpha

Founded 1921

(Local)

SENIORS

JOSEPH A. MEYERS, JR.

CLYDE F. DAVIS

P. L. SMITH

JUNIORS

LOUIS DUCLOS

W. DEAN PIERCE

A. LEONARD ROBINETT

W. H. FAGERSTROM

HARRY D. POURCIOUS

EMERSON A. ROGAN

JOHN F. McCLOSKEY

HORACE R. REID

CLYDE WILLIAMS

FRESHMEN

LAWRENCE K. BENSON

GEORGE T. WALNE

HARDEN GRIFFIN

WILLIAM H. WAMSLEY

MERLIN HANSON

WILLIAM Q. WELLS

FERDINAND ZIEGLER

BLUM, DAWSON, IRION
JOHNSON, LATHAM
RAYL, SCOTT, TENNANT

Lambda Sigma Epsilon

Founded 1921

(Local)

SENIORS

GEORGE R. BLUM
EUGENE BERGERET

JOHN E. JOHNSON
CLANCY A. LATHAM

J. G. SCOTT
S. J. TENNANT, JR.

JUNIORS

HUBERT MARTIN

HAROLD RAYL

PIERCE TALBOT

SOPHOMORES

FRANK B. RICHARDSON

FRESHMEN

TUCKER DAWSON
J. V. IRION

ADAMS, E. BASS, J. BASS, BURGESS, BUTLER, EL. CRAIG
 EM. CRAIG, DARROUGH, A. DeBUYS, M. DeBUYS, DIXON
 FELKER, GUTHRIE, HOPKINS, HUGHES, HUPMAN
 MILNER, MILTENBERGER, PHARR, PHILLIPS, A. SAUNDERS
 N. SAUNDERS, SHIELDS, SMITH, STEWART, VANHOOK, WOOTEN

Pi Beta Phi

Founded Monmouth College, 1867

LOUISIANA ALPHA CHAPTER

Established 1891

IN FACULTY

MISS MARY BUTLER

POSTGRADUATE

JUANITA BASS, '22

SENIORS

ROSE BURGESS
VIRGINIA BUTLER
ELIZABETH CRAIG

HELEN DARROUGH
ALICE DeBUYS
DOROTHY FELKER

FRANCES HUPMAN
WILMER SHIELDS
EDWA STEWART

JUNIORS

PERRINE DIXON
ULA MILNER

ELISE ROUSSEL
ALICE SAUNDERS

LILAH PHILLIPS
ANNA WOOTEN

SOPHOMORES

BEATRICE ADAMS
ERNESTINE BASS
EMILIE CRAIG
MAXINE DeBUYS

OLIVE GUTHRIE
MIRIAM HOPKINS
HELEN HUGHES
CORA MILTENBERGER

ELIZABETH PHARR
NATALIE SAUNDERS
MARY SMITH
NANCY VAN HOOK

PAN-HELLENIC REPRESENTATIVES

ALICE DeBUYS

PERRINE DIXON

BETHEA, BOUCHELLE, BOLTON, BRADLEY
CASSEDY, CHURCH, ELLIS
HARDTNER, KASTLER, LOBRANO
MORRISON, O'NIELL, SLACK
WASHBURN, WESTON, WHITE, WOODWARD

Alpha Omicron Pi
Founded Barnard College, 1897

PI CHAPTER

Established 1898

IN FACULTY

MISS RUTH KASTLER

MISS ANNA E. MANY

MISS GLADYS ANNE RENSHAW

SENIORS

EZRENE BOUCHELLE

LUCILE CASSEDY

GENEVRA WASHBURN

JUNIORS

ELIZABETH BETHEA

ANNIE STUART ELLIS

EMILY SLACK

MARY BOLTON

ELIZABETH KASTLER

DOROTHY WESTON

LOUISE CHURCH

GEORGIA MORRISON

MANIE WHITE

SOPHOMORES

EDITH BRADLEY

ERNESTINE HARDTNER

GERTRUDE WOODWARD

JACINTA LOBRANO

NORA O'NIELL

PAN-HELLENIC REPRESENTATIVES

ELIZABETH BETHEA

GENEVRA WASHBURN

BLOODWORTH, CARTLEDGE, DAVIS, DODDS, DOW, GASTRELL
GATES, GILES, GWIN, HOMAN, HUGHES
KERNAN, KEESLER, A. LIVAUDAI, M. LIVAUDAI, NEWTON
NORTON, PALFREY, PEASE, PRIESTLEY, REED
REEVES, ROSS, SHEELY, SMITH, STEVENS, WASHINGTON

Chi Omega

Founded University of Arkansas, 1895

RHO CHAPTER

Established 1900

IN FACULTY

MISS BERTHA LATANE

SENIORS

ETHEL GASTRELL
KATHERINE HOMAN

LOUISE NEWTON
AILEEN SMITH

ANN STEVENS
ELIZABETH WASHINGTON

JUNIORS

ELIZABETH DAVIS
MARION DOW
ETHEL GILES
MIRIAM KERNAN

MADELEINE LIVAUDAIS
VERA PALFREY
HELEN PEASE
ANNOLA PRIESTLEY

LUCILLE REED
PHYLLIS REEVES
MATHILDE ROSS
ELEANOR SHEELY

SOPHOMORES

NELLIE BLOODWORTH
BESS CARTLEDGE
MARY LOUISE DODDS

AMORET GATES
ANNIE GWIN
ELIZABETH HUGHES

ISABEL KEESLER
ADELE LIVAUDAIS
MARSHAL NORTON

PAN-HELLENIC REPRESENTATIVES

ETHEL GASTRELL

LUCILLE REED

E. ALDRICH, H. ALDRICH, CALLENDER, H. CARRE, I. CARRE
DANIEL, FITZPATRICK, A. FOSTER, S. FOSTER
GLADNEY, GUTHRIE, JOHNSON, KELL
MCLEOD, MOSS, ROBERTS, SEAGO, THOMAS

Kappa Kappa Gamma

Founded Monmouth College, 1870

BETA OMICRON CHAPTER

Established 1904

IN FACULTY

MISS FLORENCE SMITH

MISS ADDIE SPENCER

MISS MARY SPENCER

POSTGRADUATE

FLORA STRATTON, '21

SENIORS

HELEN ALDRICH

MARJORIE CALLENDAR

ISABEL CARRE

MILDRED DANIEL

ALICE FOSTER

EVELYN GLADNEY

NATALIE GUTHRIE

MARJORIE MOSS

MARY ROBERTS

JUNIORS

SARAH FOSTER

BESSIE JOHNSON

ELIZABETH KELL

KATHERINE THOMAS

SOPHOMORES

ELIZABETH ALDRICH

HUTSON CARRE

CLARA FITZPATRICK

BETH MCLEOD

GEORGIA SEAGO

PAN-HELLENIC REPRESENTATIVES

EVELYN GLADNEY

NATALIE GUTHRIE

BARLOW, F. BROWN, L. BROWN, BURDINE, BURPEE
CHRISLER, COLLINS, COVINGTON, DOUGLASS
ELLIS, GREENLAW, HANLEY, HILLMAN
HOHN, KAY, LANPHIER, MARCRUM
MONROE, PANNILL, UJFFY, WRIGHT, YATES

Phi Mu

Founded Wesleyan College, 1852
(National, 1904)

DELTA CHAPTER

Established 1906

SENIORS

ELIZABETH CRISLER
EMMA DOUGLASS

HILDEGARDE HILLMAN
MARY EVELYN KAY

CLARA WRIGHT
DANELLE YATES

JUNIORS

FLORENCE S. BROWN
DORA GREENLAW

MAY R. LANPHIER
ELISE UJFFY

SOPHOMORES

VIRGINIA BARLOW
LULA E. BROWN
MURIEL BURDINE
LEAH BURPEE

DOROTHY COLLINS
ANNIE GEORGE COVINGTON
HAZEL ELLIS
ELSIE HANLEY

EDITH HOHN
FRANCES MARCRUM
BESSIE MONROE
MARGARET PANNILL

PAN-HELLENIC REPRESENTATIVES

DORA GREENLAW

HILDEGARDE HILLMAN

ELAIN, BUIE, DICKSON, GONZALEZ, HAIN
HAM, HARDON, JOHNSON, JONES
LASTRAPES, NABORS, OGDEN, ROGERS
ROY, STONE, STORY, TANKERSLEY, TRAWICK

Alpha Delta Pi

Founded Wesleyan College, 1851
(National, 1904)

EPSILON CHAPTER

Established 1906

IN FACULTY

Mrs. GERTRUDE R. SMITH

SENIORS

MARY BUIE
MARTHA DICKSON

GOLDIE HAM
ODESSA LASTRAPES
SARAH NABORS

CARRIE ROGERS
SUZANNE TRAWICK

JUNIORS

ETHEL HAIN

MILLCENT STORY

ALICE TANKERSLEY

SOPHOMORES

ELIZABETH BLAIN
JUANITA GONZALEZ

STELLA JOHNSON
MARGARET JONES
LUCILLE OGDEN

ROSE AIMEE ROY
LISBETH STONE

FRESHMAN

VIRGIL HARDON

PAN-HELLENIC REPRESENTATIVES

MARTHA DICKSON

ODESSA LASTRAPES

BRITTON, COMEY, DUQUESNAY, ELLIS
EVANS, GOODMAN, HARRELL, C. KITCHEN
M. KITCHEN, MULLINS, O'SHEE, POWE, PRICE
ROBERTS, SHANNON, SCHEUERMANN, SCHULER
SELLERS, TALMAGE, THOMPSON, WHITE

Kappa Alpha Theta
Founded DePauw University, 1870

ALPHA PHI CHAPTER

Established 1914

POSTGRADUATE

MILDRED CHRISTIAN, '22
TIPTON MULLINS, '22

SENIORS

FRANCES COMEY
CLIFFORD KITCHEN

ELEANOR O'SHEE
BERTHA SCHEUERMANN
LYDIA SCHULLR

ELIZABETH SELLERS
ELLENOR SHANNON

JUNIORS

NELLIE BRITTON
MAUD ELLIS

ALMA BELLE HARRELL
MARY KITCHEN

KATHARINE TALMAGE
EDNA LOUISE WHITE

SOPHOMORES

CONSTANCE DUQUESNAY
LILLIAN NUNN EVANS

MARGARET GOODMAN
HELEN POWE
CHARLOTTE PRICE

OLIVE ROBERTS
MARION THOMPSON

PAN-HELLENIC REPRESENTATIVES

NELLIE BRITTON

LYDIA SCHULER

ASCHAFFENBURG, BROWN, DREYFOUS, KAHN
KOHLMAN, LEMLE, A. LEVY, E. LEVY
MOSES, NETTER, PFEIFER, SHWARTZ
D. SIMON, R. SIMON, STICH, ZELNICKER

Alpha Epsilon Phi

Founded Barnard College, 1909

EPSILON CHAPTER

Established 1916

SENIORS

LEAH ASCHAFFENBURG
RUTH DREYFOUS
FANNY D. KAHN
DOROTHY KOHLMAN

ELSA LEMLE
ADELINE LEVY
EVELYN KAHN LEVY
IRMA R. MOSES

SIMONE NETTER
REBECCA SHWARTZ
DORIS SIMON
GRACE ZELNICKER

JUNIORS

BERTHA LOUISE BROWN
ERMA STICH

SOPHOMORES

MARION PEUFER

RUTH SIMON

PAN-HELLENIC REPRESENTATIVES

IRMA R. MOSES

GRACE ZELNICKER

CURRIER, DAVIDSON, HEBERT
JONES KERRIGAN
MADDEN, MOSS
PHILLIPS, STUBBS, TALBOT

Phi Delta Phi

Founded 1869

WHITE CHAPTER

Established 1911

IN FACULTY

JUDGE RUFUS FOSTER

ELLIOT JUDD NORTHRUP

CHARLES DUNBAR

SENIORS

HARVEY H. HEBERT

J. W. HICKINS

CHANDLER C. LUZENBERG

W. HARRY TALBOT

JUNIORS

CLEMENT MOSS

JOHN MADDEN

NATHANIEL PHILLIPS

ARCHIE TAYLOR

FRESHMEN

FORD CURRIER

EDWARD DAVIDSON

ROBERT KERRIGAN

FRANK STUBBS

JOSEPH JONES

ALISON, AYERS, BIZZELL, BLACKSHEAR, CLYDE, DARRINGTON, DOUGLAS
 FORD, GARDNER, GILL, GRAYSON, HAMBRICK, HARGROVE, HAVARD
 HAWKINS, M. C., HAWKINS, J. F., HORN, HULL, HUTCHINSON, KIRKSEY, LANG
 LUCAS, MERCHANT, PALMER, PIGFORD, PRUITT, RABB, ROBINS
 ROY, RUBLE, SCOTT, SMITH, R. D., SMITH, T. L., SMITH, J. T., STICKLEY
 TANKERSLEY, TITTLE, TUMBLESON, WALLACE, WALTRIP, WARREN, WASHMAN, WIRTH

Phi Chi

Eastern, Founded University of Vermont, 1889. Southern, Founded Louisville Medical College,
1894. Consolidated March 3, 1905.

OMICRON CHAPTER

Established 1902

IN FACULTY

DR. C. W. ALLEN	DR. M. J. COURET	DR. A. H. GLADDEN, JR.	DR. URBAN MAES
DR. E. E. ALLGEYER	DR. H. DASPIT	DR. J. T. HALSEY	DR. C. P. MAY
DR. C. C. BASS	DR. J. F. DICKS	DR. W. H. HARRIS	DR. L. J. MENVILLE
DR. G. S. BEL	DR. L. R. DEBUYS	DR. J. HUME	DR. C. J. MILLER
DR. S. M. BLACKSHEAR	DR. A. C. EUSTIS	DR. S. C. JAMISON	DR. W. D. PHILLIPS
DR. P. J. CARTER	DR. E. D. FENNER	DR. W. O. D. JONES	DR. J. D. RIVES
DR. S. M. D. CLARK	DR. A. V. FRIDRICKS	DR. J. A. LANFORD	DR. V. C. SMITH
	DR. I. M. GAGE	DR. G. K. LOGAN	

SENIORS

J. F. ALISON	M. D. HARGROVE	J. G. PALMER	T. L. SMITH
H. C. DOUGLAS	J. R. HORN	W. M. SCOTT	F. M. TANKERSLEY
			J. M. WASHAM

JUNIORS

J. H. AYERS	W. A. HUTCHINSON	R. C. PIGFORD	T. A. TUMBLESON
R. H. BRUMFIELD	W. W. JORDAN	J. R. RICHARDSON	C. T. WILLIAMS
G. DARRINGTON	E. H. LAWSON	W. K. RUBLE	W. R. WIRTH

SOPHOMORES

H. K. CARRINGTON	J. F. LUCAS	R. S. ROY	M. M. SNELLING
W. P. GARDNER	R. R. ROBINS	J. F. SMITH	D. D. WARREN

FRESHMEN

W. CLYDE	C. HAVARD	M. F. LANGSTON	T. H. WALLIS
C. H. FORD	M. C. HAWKINS	H. M. MERCHANT	P. L. WARNER
E. L. GILL	I. F. HAWKINS	C. T. MORRIS	H. WALTRIP
D. GRAYSON	J. C. HULL	R. D. SMITH	

ALLEN, BROWN, CARTER, CHAMBERS, CHILDERS
COOK, DONALDSON, EDGAS, EVANS, FITZGERALD
FLOWERS, GORDON, GRABER, GUILLORY
HUNT, KING, KNOLLE, LEWIS, LORIO
MILLER, SIMS, SCHEFFIELD, SWANN, WINTERS

Alpha Kappa Kappa

Founded Dartmouth College, 1888

ALPHA BETA CHAPTER

Established 1903

IN FACULTY

DR. HENRY BAYON
DR. O. W. BETHEA
DR. M. BRADBURN
DR. C. A. BAHN
DR. F. R. BRUNOT

DR. E. L. IRWIN
DR. J. C. COLE
DR. H. B. GESSNER
DR. B. R. HENNIGER
DR. C. S. HOLBROOK

DR. JULIAN IRWIN
DR. J. D. LEWIS
DR. E. F. NAEF
DR. E. L. KING
DR. E. S. LEWIS

DR. R. LYONS
DR. A. E. MOISE
DR. A. L. METZ
DR. M. S. SOUCHON
DR. W. C. SMITH

SENIORS

J. C. ALLEN
W. H. COOK
J. R. EVANS

W. L. FITZGERALD
J. R. FLOWERS
W. H. GORDON

M. C. HUNT
T. SIMS
G. E. KNOLLE

C. J. LEWIS
C. O. LORIO
J. F. SHUFFIELD

JUNIORS

D. C. BROWN
J. E. BROWN, JR.

P. A. DONALSON
W. J. GRABER

S. H. GLASS
J. L. SMITH

H. H. WINTERS

SOPHOMORES

R. E. BRATTON
J. S. BROWN, JR.

D. L. HAGGOOD
G. A. HEBERT

S. L. LANDRY
M. W. MILLER

V. J. THACKER

FRESHMEN

H. J. BAYON, JR.
L. A. CHILDERS
C. EDGAR
E. J. GUILLORY

S. R. HENRY
P. S. HERRING
R. E. KING
J. E. MAINES

W. L. MURRELL
M. S. PENDER
K. N. RAYER
R. E. SUMMITT
C. C. SWANN

R. H. WILLIAMS
R. M. WILLOUGHBY
P. L. WARNER
J. D. YARBOROUGH

AWTREY, BRITT, CLARK, CRAIG
CRAWFORD, FERGUSON, HART, HEAD
HENDERSON, KNIGHT, MCGAHEY, MCINTYRE, NEAL
OWENS, POOLE, RIKE, RIVENBARK
SHUFORD, SPENSER, TYRONE, WERKHEISER

Chi Zeta Chi

Founded University of Georgia, 1903

MU CHAPTER

Established 1906

IN FACULTY

DR. W. A. LOVE
DR. W. E. JONES

DR. V. J. CEFALER
DR. SAM HOBSON, JR.

SENIORS

H. S. AWTRY
H. J. BATTALORA
O. W. BRITT
L. J. CLARK

J. V. FERGUSON
J. A. HART
R. E. HENDERSON

T. P. MCGAHEY
L. J. NEAL
M. J. RIVENBARK
C. H. TYRONE

JUNIORS

J. P. CULPEPPER, JR.
S. A. DUNCAN
W. H. HEAD

D. R. MCINTYRE
H. C. RIKE
H. M. SHUFORD

C. G. POOLE
L. J. STOOKEY
F. E. WERKHEISER

SOPHOMORES

H. H. CLARK
W. G. CRAIG
F. Y. DURRANCE

J. G. HAMER
B. G. OWENS
R. R. SIMS

FRESHMEN

M. L. CRAWFORD
E. P. HALL
G. H. KNIGHT
L. O. SPENCER

ALSOBROOK, CLAYTON, DYAR
EGDORF, FLOWERS, FIRCHNER
HALE, HILL, HUNTER
LEDoux, ROOLING, ROSSER, TABARY

Phi Beta Pi

Founded Western Pennsylvania Medical College, 1891

ALPHA BETA CHAPTER

Established 1907

IN FACULTY

DR. J. M. BAILEY

DR. S. F. BRAUD

DR. C. P. BROWN

DR. M. E. BROWN

DR. OSCAR DOWLING

DR. H. DUPUY

DR. J. E. DUPUY

DR. VAL H. EUCHS

DR. J. J. IRWIN

DR. A. A. KELLER

DR. G. A. MAYER

DR. J. T. NIX

DR. J. M. PERRETT

DR. J. F. POINTS

DR. D. C. MCBRIDE

DR. A. R. THOMAS

DR. H. W. WALTHERS

DR. A. CAIRRE, JR.

SENIORS

H. B. ALSOBROOK

J. P. DYAR

M. S. LEDOUX

JUNIORS

P. BISCOE

J. E. CLAYTON

W. W. CHAMBERLAIN

C. C. EGDORF

G. D. FELDNER

W. W. FLOWERS

H. J. JENSEN

W. J. ROSSER

GEO. SLADCZYK

SOPHOMORES

R. C. HILL

W. M. HUNTER

O. F. LANDRY

C. M. VERMILLION

B. W. WARD

FRESHMEN

J. D. BILLEAUDEAUX

J. D. FUSILIER

D. M. HALES

D. M. LONGO

W. H. ROELING

S. L. TABRY

BEVIN, COLCLOUGH, CHAPMAN, CLARK, CURRIE, CURTIS
DEVRON, C. G., DEVRON, L. E., FLOYD, GARRETT, GARNER, GREMILLIO
GAY, HARPER, HARBOUR, HOLMES, HUCKABY, LISENBY
LOELAS, MCNAIR, MERRITT, NEVILLE, PERRIER, REESE
ROY, SHAVER, SMITH, STALLWORTH, SUMNER, WOOLF, YOUNG

Kappa Psi

Founded May 30, 1879

PI CHAPTER

Established 1908

IN FACULTY

DR. R. BERNHARD
DR. C. L. BROWN
DR. W. M. BUTTERWORTH
DR. H. R. FERNANDEZ
DR. F. M. JOHNS

DR. T. J. KINBERGER
DR. P. G. LACROIX
DR. J. E. LANDRY
DR. P. A. McILHENNEY
DR. H. E. MENAGE
DR. C. H. VOSS

DR. E. MOSS
DR. J. P. O'KELLEY
DR. R. H. POTTS
DR. W. H. SEEMANS
DR. T. B. SELLERS

SENIORS

J. C. CHAPMAN
J. A. COLCLOUGH
C. G. DEVRON

G. G. GARRETT
L. D. GREMILLION
Z. L. MERRITT

C. V. PERRIER
K. C. REESE
G. H. SUMNER

JUNIORS

D. T. BOWERS
J. L. CARMICHAEL
T. Q. HARBOUR
M. J. DUFFY

J. J. HARPER
W. C. HOLMES
N. B. KEARLEY

W. H. LOUNT
S. B. MCNAIR
E. F. SHAVER
M. A. YOUNG, JR.

SOPHOMORES

A. J. BROCH, JR.
P. B. CAPPEL
H. P. CURTIS
L. E. DEVRON

S. J. FLOYD
R. E. GAY
A. A. HUCKABY
J. O. LIENBY

H. R. SMITH
W. L. STALLWORTH
W. F. STOCK
H. A. WHITE

FRESHMEN

J. L. BEVENS
J. K. BULLOCK
J. E. CLEMENTS
M. O. CURRIE

C. F. FLOYD
W. V. GARNIER
W. W. LOCHE
A. H. MANN
O. D. YARBROUGH

T. W. MARTIN
C. H. NEVILLE
R. B. RAY
J. H. WOOLF

ARCHINARD, BAILEY, BASINGER, BROWN, CATCHINGS, COLEMAN
 COLGIN, COLOMB, DICKSON, ECKFORD, EMERY, FARLEY
 FRIZZELL, GIRARD, GRANBERRY, HODGES, J. S., HODGES
 HOOD, LITTLE, LOCKARD, LOMBARD, MORRIS
 NEWBURN, OLIPHANT, RUDOLPH, SIMS, SNELLING, SHARP
 STORCK, WALL, WEBB, WIGHT, WILLS, YOUNG

Nu Sigma Nu

Founded University of Michigan, 1882

BETA IOTA CHAPTER

Established 1910, House, 6325 S. Franklin

IN FACULTY

DR. CHARLES J. BLOOM
DR. H. A. BLOOM
DR. O. C. CASSEGRAIN
DR. CHARLES ESHLEMAN
DR. IRVING HARDESTY
DR. CLYDE LYNCH

DR. LUCIEN LEDOUX
DR. RUDOLPH MATAS
DR. WALDEMAR METZ
DR. C. L. VONMEYSENBUG
DR. A. B. PITKIN

DR. C. W. DUVAL
DR. JOHN PRATT, JR.
DR. C. H. SHARPE
DR. H. V. SIMS
DR. JOHN SMYTH
DR. M. T. VANSTUDDIFORD

SENIORS

R. C. BASINGER
C. E. CATCHINGS
H. O. COLOMB
N. S. DICKSON

D. J. FARLEY
T. P. FRIZZELL, JR.
P. M. GIRARD
J. S. HODGES

A. H. LITTLE
J. N. LOCKARD
K. A. MORRIS
C. C. RUDOLPH

JUNIORS

O. J. BIENVENU
G. G. BROWN
J. A. COLEMAN

P. E. HOLLADAY
K. L. HOOD
J. H. LOMBARD

W. L. NEWBURN
J. G. SNELLING, JR.
E. H. E. TAYLOR

SOPHOMORES

E. J. BAILEY
O. J. EMERY
H. B. GRANBERRY

T. H. OLIPHANT
R. F. SHARP

C. H. WEBB
A. H. STORCK
S. H. WILLS

FRESHMEN

J. J. ARCHINARD, JR.
C. H. BEAVERS, JR.
W. E. COLGIN, JR.

ERNEST HODGES
J. E. FRAZIER
J. F. ECKFORD
C. D. OVERTON

E. G. WALL
D. W. YOUNG
C. K. SIMS

AZAR, BEALL, J. M., FLETCHER
GUERRIERO, GUEYMARD, JONES, G. R.
MASON, SAYRE, SCOFIELD
SHEELY, WESTBROOK, WILSON, YOUNGER

Phi Rho Sigma

Founded Chicago Medical College, October 31, 1890

DELTA OMICRON ALPHA CHAPTER

Established 1918

IN FACULTY

DR. A. F. BURGIS
DR. J. F. DUNN
DR. G. W. FAIRS
DR. R. B. HARRISON
DR. G. H. HUASER
DR. L. A. HEBERT
DR. A. HENRIQUES

DR. A. F. HERBERT
DR. C. P. HOLDERITH
DR. H. C. LOCHTE
DR. L. V. LOPEZ
DR. R. MAIHLES
DR. D. J. MURPHY
DR. J. MURPHY
DR. J. F. MURPHY

DR. R. A. ORIAL
DR. J. E. POLLACK
DR. G. K. PRATT
DR. P. L. QUERENS
DR. H. T. SIMON
DR. M. L. SMITH
DR. R. A. STRONG

JUNIORS

A. Z. AZAR
J. M. BEALL

C. V. BEALL

R. H. JOHNSON
L. L. WILSON

SOPHOMORES

N. W. FLETCHER
H. E. GUIERKIERO

F. H. GUEYMARD

F. M. SAYRE
W. P. SHEELY

FRESHMEN

G. R. JONES
I. F. SCOFIELD

ROBERT TREUX

JAMES WESTBROOK
JOHN YOUNGER

BARRETT, GOULD
HAM, KASITZA

Alpha Epsilon Iota

Founded University of Michigan, 1890

MU CHAPTER

Established 1919

IN FACULTY

DR. M. P. H. BOWDEN

DR. MARIE DEES
DR. MAUDE LOEBER

DR. ALDEA MAHER

IN COLLEGE

CLARA BARRETT
MRS. MARY RAYMOND GOULD
G. SUTTLE HAM
MRS. IRMA SCOTT JONES
LILLIAN KASITZA

BARRISTER, BLAND, BOURGEOIS, COLLINS, DURHAM, GUNTER
HOLLERS, HOLMAN, IRWIN, JOHNSON, KIVNEY, KOONCE
KUEBLER, LEA, R. E., MAJOR, MELZE, MORTON
NEWSOME, PERKINS, PHILLIPS, RUSHING, SMITH, C. L., SMITH
TALBOT, TAYLOR, WALL, WHEAT, WHITE, ZELENSKA

Psi Omega

Founded Baltimore College of Dental Surgery, 1892

BETA EPSILON CHAPTER

Established 1903

IN FACULTY

DR. A. B. BLAND
DR. C. B. CROZAT
DR. E. B. DUCASSE

DR. E. L. FORTIER
DR. S. D. GORE
DR. W. C. HAVA

DR. A. A. LEEFE
DR. J. B. LESCALE
DR. A. C. MEYNIER

SENIORS

C. M. BANISTER
M. L. BLAND
J. G. BOURGEOIS
C. Q. DURHAM

E. E. HOLLERMAN
J. F. JOHNSTON, JR.
T. J. KIVNEY
L. R. MELZE
M. L. SMITH, JR.

F. M. TALBOT
T. B. TAYLOR, JR.
E. E. WHITE
R. L. ZOLENKA

JUNIORS

S. A. COLLINS
B. H. GUNTER
J. P. HOLLERS

T. W. HARRIS
E. B. JORDAN
H. H. MARTIN

S. L. NEWSOME
T. J. RUSHING
C. I. SMITH

SOPHOMORES

W. J. APPLE
R. B. BENTON
J. M. HOUSTON
P. B. KOONCE

D. M. LONG
H. S. MONGET
C. A. McMURRAY
E. A. PERKINS

F. W. PHILLIPS
S. M. TALBOT
C. D. VICTERY
W. D. WALL

FRESHMEN

L. P. BUISKSTRA
J. S. IRVIN, JR.

J. R. KUEBLER
R. E. LEA
R. S. MAJORS

L. L. WAINWRIGHT
J. M. WHEAT

ACTON, ACTON, J. K., AKERS, BAILEY, BURTIS, COUVILLION
CONNELL, CULPEPPER, CURREN, DEROUEN, DOZIER, FANT
FLOYD, GUY, KILPATRICK, LANTRIP, LOVE
MILLER, ROBERTS, ROSENBAUM, SETZLER, SLAUGHTER, STUART,
STINSON, THOMPSON, WILLIAMS, YATES, YOUNG, J., YOUNG, H. T.

Xi Psi Phi

Founded Ann Arbor, Michigan, April 4, 1889

ALPHA NU CHAPTER

SENIORS

J. H. BURTIS
D. B. LANTRIP
M. L. ROSENBAUM

J. T. STINSON
R. E. L. STUART
B. W. THOMPSON

J. O. YOUNG
F. M. CONNELL
M. A. CORREA

JUNIORS

J. K. ACTON
L. L. BAILEY
W. C. DEROUEN
R. M. DOZIER

N. FERGUSON
J. F. KILPATRICK
M. C. LOVE
O. MESSER
L. PINCHBACK

J. G. ROBERTS
F. P. SETZLER
P. J. SLAUGHTER
E. L. FARRAR

SOPHOMORES

G. S. ACTON
R. S. AKERS
P. F. BROCK
M. C. COUVILLION

F. C. FANT
C. FLOYD
F. M. FRIDGE
T. J. GUY
J. W. RUSSELL

P. C. HUDSON
W. T. MILLER
L. E. RICH
G. W. YATES

FRESHMEN

H. T. KNIGHTON

H. T. YOUNG
T. C. W. MAGEE

A. J. ODEM

Sponsor

MISS LUCY SIMMENS, Americus, Ga.

ALFORD, BAUGHMAN, BALTAR, BOLES, CAMPBELL
CARPENTER, COOPER, DAVIS, C. F., DODSON, DURHAM
DUNN, FARMER, GOODRICH, JARRELL, LEA
MAYFIELD, MILAM, PARKER, SCOTT, SIMMONS
STALL, TUNSTALL, WELDY, WILLIAMS, YOUNG

BETA PHI SIGMA FRATERNITY

Founded 1878

DELTA CHAPTER

Established 1919

IN FACULTY

DR. O. W. BETHEA
DR. G. S. BROWN

J. M. DANNIKER, PH.D.

H. C. RICHARDS, B.S., PH.D.
E. H. WALSDORF

SENIORS

G. H. ALFORD
J. O. BOUGHMAN
J. L. CARPENTER
C. A. DAVIS
C. F. DAVIS
J. F. DODSON

E. T. DUNN
E. C. HARPER
G. H. JARRELL
J. R. MAYFIELD
O. G. MILAM
O. I. PARKER

L. B. STALL
J. G. SCOTT
G. C. TUNSTALL
H. H. WELDY
H. S. WILLIAMS
J. R. YOUNG

JUNIORS

J. T. BALTER, JR.
A. E. BOLES
J. A. CAMPBELL
F. L. COOPER

T. B. DURHAM, JR.
C. R. FARMER
A. H. GOODRICH
G. R. JARRELL
G. R. LEA

E. L. MASON
W. S. O'SHEE
A. L. PRESLEY
C. L. SIMMONS

AIKENS, BARNETT, BARRY, BREHM, BURGESS, CAHN
CARTER, COPE, CUNNINGHAM, FELKER, LASTRAPES
LECHE, LEE, RIORDAN, SHIELDS, STEINBERG, WASHBURN

Phi Beta Kappa

ALPHA CHAPTER OF LOUISIANA

IN FACULTY

MORTON A. ALDRICH
DOUGLAS S. ANDERSON
EDWARD A. BECHTEL
PIERCE BUTLER
R. S. COCKS
A. B. DINWIDDIE
B. V. B. DIXON
CHARLES E. DUNBAR
JOHN M. FLETCHER
LYDIA E. FROTSCHER

H. B. GESSNER
MAX HELLER
P. J. KAHLE
JOHN S. KENDALL
RICHARD R. KIRK
ISAAC LEMANN
MONTE M. LEMANN
RUDOLPH MATAS
LEON R. MAXWELL
JOHN M. MCBRYDE

ANN H. NORTHRUP
CAROLINE F. RICHARDSON
ERNEST REIDEL
RALPH J. SCHWARTZ
ROBERT SHARP
IMOGEN STONE
DAGNY G. SUNNE
ARCHIBALD M. SUTHON
SUSAN D. TEW
ELLSWORTH WOODWARD

RECENT ELECTIONS

1923

CHARLES AIKENS
WALTER M. BARNETT, JR.
JOSEPH A. S. BARRY
MARION BREHM
ROSE C. BURGESS
LEON S. CAHN

EDGAR R. CARTER
T. FREEMAN COPE
G. E. CUNNINGHAM
DOROTHY FELKER
ODESSA R. LASTRAPES

STELLA M. LECHE
MURIEL J. LEE
IDA A. RIORDAN
WILMER SHIELDS
CORNELIUS STEINBERG
GENEVRA WASHBURN

1922

MILDRED CHRISTIAN
GLADYS ENGLER
MARGARET LYON

DR. RUDOLPH MATAS
DIXIE MILLING
ALICE ODENHEIMER

BYRNE RICHARD
H. WYNN RICKEY
ELLSWORTH WOODWARD

ALISON, BARNETT, BROWN, CHAMBERLAIN
DAHLMAN, HARGROVE, HEBERT, MARTIN
MOSES, STILES, TALBOT, WACHENHEIM

Kappa Delta Phi

RECENT ELECTIONS

1923

JAMES ALISON
OLIN CHAMBERLAIN

LEONARD DAHLMAN
MARION HARGROVE
HARVEY HEBERT

PRATT MARTIN
HAROLD MOSES
EDWARD REED

CLARK D. SHAUGHNESSY
CLAUDE SIMONS

1922

WALTER M. BARNETT, JR.
STEPHEN D'AMICO

RICHARD MONTGOMERY
LYLE RICHESON

W. HARRY TALBOT
ALBERT WACHENHEIM

1921

HARREY F. STILES

1919

MORRIS DUFFY

Kappa Delta Phi is an honorary fraternity for the promotion of Tulane spirit. It selects each year from the junior and senior classes men who have been conspicuous for school spirit during their university careers. It seeks to obtain its object in two ways: First, by holding forth membership as a reward to those who have done more than the average man for their university; and, secondly, by binding together those who have made unusual effort, thus becoming a force for great good by securing unity of action.

BARRETT, DEVRON, FRIZZELL
GILL, HAM
DR. W. E. GARREY
HARGROVE, HUCKABY
LEDoux, LORIA, MORRIS

Alpha Omega Alpha

Honorary Fraternity, Founded by W. M. Root, M.D., University of Illinois, in 1902

ALPHA CHAPTER

DR. J. D. RIVES	<i>President</i>	DR. MARIE BYRD DEES .	<i>Secretary-Treasurer</i>
DR. F. M. BURKE	<i>Vice-President</i>	DR. WALTER E. GARREY .	<i>National Director</i>

CHARTER MEMBERS

DR. J. T. HALSEY

DR. J. D. WEIS

DR. IRVING HARDESTY

HONORARY MEMBERS

DR. MARCUS FEINGOLD	DR. C. W. DUVAL
DR. C. C. BASS	DR. W. E. GARREY
DR. F. W. PARHAM	DR. GEORGE BEL

DR. C. J. MILLER
DR. RUDOLPH MATAS
DR. C. W. ALLEN

DR. URBAN MAES
DR. H. BAYON

MEMBERS

1916

DR. S. WEAVERS	DR. E. M. LEVY
DR. B. BASHINSKI	DR. A. F. HEBERT
DR. W. BAKER	

DR. J. R. CHISOHN
DR. A. W. FEGTLY

DR. E. J. BERANGER
DR. C. C. RANDOLL
DR. J. H. PARK, JR.

1917

DR. E. W. LEVY	DR. C. W. BARRIER
DR. W. R. EDISON	DR. E. D. HARDIN
DR. J. M. SINGLETON	

DR. J. C. MENENDEZ
DR. J. W. ROSENTHAL

DR. D. N. SILVERMAN
DR. I. M. GAGE

1918

DR. J. D. RIVES	DR. F. N. BLACK
DR. H. BLOOM	DR. R. H. POTTS

DR. F. C. HAVA
DR. F. A. COPP

DR. E. L. FAUST
DR. A. GAGE
DR. C. M. POUNDERS

1919

DR. W. A. KNOLLE	DR. J. A. BEALS
DR. ALDEA MAHER	DR. H. I. KITTS
DR. E. T. WHITE	DR. T. L. RENNIE

DR. M. P. H. BOWDEN
DR. B. S. CLAY
DR. B. MANHOFF

DR. DORF BEAN
DR. W. R. HOLLADAY
DR. C. M. BAKER

1920

DR. J. C. BRUNER
DR. P. H. JONES

DR. O. W. MOSS
DR. F. R. BRUNOT

DR. J. B. RATEAU
DR. W. P. GARDINER

1921

DR. MARIE B. DEES	DR. L. L. DISMUKE
DR. MELSON BARFIELD	DR. E. R. CAMPBELL
DR. A. B. HARVEY	DR. R. ESTEVEZ

DR. C. J. USSERY
DR. S. E. LEAGUE
DR. H. C. MAGEE

DR. C. M. CLEVELAND
DR. R. G. McMAHON

1922

DR. K. S. ZERFOSS	DR. E. W. TOWNSEND
DR. C. ROCQUET	DR. H. W. BUTLER
DR. J. E. BELL	DR. E. H. JONES

DR. F. M. BURKE
DR. H. HINTON
DR. R. M. BRANNON

DR. P. E. JOHNSON
DR. S. C. FULMER

1923

MISS C. B. BARRETT	MR. M. D. HARGROVE
MR. M. S. LEDOUX	MRS. S. E. HUCKABAY
MR. T. P. FRIZZELL	

MR. C. G. DEVRON
MR. K. A. MORRIS

MISS G. S. HAM
MR. F. L. LEO
MR. E. B. GILL

Stars and Bars Society

Founded in 1907

This society elects each year the ten highest grade students of the senior medical class who have attended this university for the full course, together with one alumnus and one member of the faculty who have done some particularly noteworthy work.

OFFICERS

DR. MARCUS FEINGOLD *President*
DR. URBAN MAES *Vice-President*
DR. WILKES ADAMS KNOLLE *Secretary-Treasurer*

FACULTY MEMBERS

DR. CARROLL WOOLSEY ALLEN	DR. ISIDORE COHN
DR. CHARLES CASSEDY BASS	DR. JOSEPH HUME
DR. OSCAR WALTER BETHEA	DR. URBAN MAES
DR. CHARLES WARREN DUVAL	DR. RUDOLPH MATAS
DR. ERASMUS DARWIN FENNER	
DR. HERMAN BERTRAM GESSNER	
DR. ISAAC IVAN LEMANN	DR. JOHN TAYLOR HALSEY
DR. ERNEST SYDNEY LEWIS	DR. FOSTER MATTHEW JOHNS
DR. ABRAHAM LEWIS METZ	DR. MARCUS FEINGOLD
DR. CHARLES JEFFERSON MILLER	DR. RANDOLPH LYONS

MEMBERS ELECTED FROM CLASS OF 1923

MISS CLARA BINNS BARRETT	
MR. MORRIS STIRLING LEDOUX	
MR. THOMAS PAUL FRIZZELL	
MR. MARION DOUGLAS HARGROVE	
MRS. SARAH EDNA HUCKABAY	
MR. KENNETH ALEXANDER MORRIS	
MR. JOSEPH SICOMO	MISS GOLDIE SUTTLE HAM
MR. CECIL OLIVER LORIO	MR. FRANK LEO LORIA

BODDREAUX, DE BUYS, DOUGLASS, FELKER, KOHLMAN
SCHULER, SHIELDS, WASHBURN, YATES, ZELNICKER

Alpha Sigma Sigma

Alpha Sigma Sigma is a senior society organized to promote college spirit and fellowship. Election is honorary, based upon past work for college and class, a certain scholarship being the prerequisite.

MEMBERS

MARIA BODDREAUX	DOROTHY FELKER
ALICE DE BUYS	DOROTHY KOHLMAN
EMMA DOUGLASS	LYDIA SCHULER
WILMER SHIELDS	
GENEVRA WASHBURN	
DANELLE YATES	
GRACE ZELNICKER	

BARNETT, CHAMBERLAIN, MADDEN, MOSES
MOSS, SMITH, STUBBS

Pelican Quill

(Honorary Literary Fraternity)

OFFICERS

DR. JOHN M. MCBRYDE *President*
AUSTIN JOYNER *Secretary*

MEMBERS

DR. JOHN M. MCBRYDE	PROF. RICHARD R. KIRK	DR. JOHN S. KENDALL
WALTER M. BARNETT, JR.	HAROLD MOSES	CLEMENT MOSS
OLIN CHAMBERLAIN	JOHN L. MADDEN	PRENTICE L. SMITH
AUSTIN JOYNER		FRANK P. STUBBS

PELICAN QUILL was founded early in 1923 by several students interested in literary work. By thus binding themselves together into a society, they hoped to further advance their interest in and appreciation of literature. Only original manuscripts are read at the meetings held each month, at which different members submit their own productions. The society is petitioning SIGMA UPSILON, a national honorary literary fraternity.

BROWN, DAHLMAN, HEBERT, LEAKE
LIND, MARTIN, MURRAY

Pi Alpha Phi

RECENT ELECTIONS

1921

PROF. H. E. BUCHANAN
LEONARD DAHLMAN
F. EDWARD HEBERT

STONE LEAKE
SIDNEY LEGENDRE

PRATT MARTIN
JOHN UNSWORTH
HUGHES WALMSLEY

1922

ALFRED BROWN

WARREN HIRSCH
CARL LIND

DAN MURRAY

Pi Alpha Phi is the highest honor which can be bestowed upon a freshman in the university. The Pi Alpha Phi key is awarded to the freshmen who during their freshman year have performed the greatest service for their class and school. The keys are awarded upon merit alone, the election to membership is unlimited, thereby giving every freshman in the university an opportunity to strive for the honor.

ALISON, AYERS, BRANNIN, BROWN, CARTER, COLEMAN
COLOMB, COOK, DARRINGTON, EVANS, FITZGERALD
HARGROVE, HODGES, J. S., HUTCHINSON, KNOLLE, LEDOUX, MORRIS
NEWBURN, PALMER, PIGFORD, RABB, RUDOLPH
SCOTT, SEBASTIAN, SNELLING, SMITH, C. T., TUMBLESON, WINTERS

Owls Club

An Intermedical Fraternity Club, Founded Tulane University, 1921

OFFICERS

W. D. STICKLEY	<i>President</i>
J. R. RICHARDSON	<i>Vice-President</i>
J. L. SNELLING	<i>Secretary</i>
J. S. HODGES	<i>Treasurer</i>

CHARTER MEMBERS

J. F. ALISON	M. D. HARGROVE	J. G. PALMER
O. J. BIENVENU	J. S. HODGES	H. W. PEARCE
G. G. BROWN	W. K. IRWIN	C. C. RUDOLPH
C. S. CARTER	R. L. KENNEDY	W. M. SCOTT
H. O. COLOMB	G. E. KNOLLE	C. T. SMITH
W. H. COOK	M. S. LEDOUX	E. SOUCHON, II
J. R. EVANS	T. M. MEISENHEIMER	W. D. STICKLEY
W. L. FITZGERALD	K. A. MORRIS	F. M. TANKERSLEY

MEMBERS, 1921-22

J. H. AYERS	W. A. HUTCHINSON	J. R. RICHARDSON
R. H. BRUMFIELD	W. L. NEWBURN	N. L. SEBASTIAN
J. A. COLEMAN	A. M. PARSONS	J. L. SNELLING
G. DARRINGTON	R. C. PIGFORD	T. A. TUMBLESON
O. C. EGDORF	R. Y. RABB	H. H. WINTERS

AMOSS, ANDRY, BROWN, CARTER, COLOMB, ELIZARDI, FRUE
J. KEMPER, W. KEMPER, LEAKE, McCONNELL, MADDEN, MARTIN, MOSS
NAIRNE, OECHSNER, O'KELLEY, OWEN, PHILLIPS, STILES, TALBOT

Sphinx Club

(Junior Society for the Promotion of Class Spirit.)

MEMBERS

JAMES AMOSS
PAUL ANDRY
BENJAMIN T. BROWN
EDGAR R. CARTER
LYNN COLOMB
JAMES ELIZARDI
WILLIAM C. FRUE

JAMES KEMPER
WALLACE KEMPER
STONE LEAKE
RICHARD McCONNELL
JOHN L. MADDEN
PRATT MARTIN
CLEMENT MOSS
CLAYTON NAIRNE

FREDERICK OECHSNER
DOUGLAS O'KELLEY
ALISON OWEN, JR.
NATHANIEL PHILLIPS
HARRY F. STILES
W. HARRY TALBOT
ARCHIBALD TAYLOR

A junior honorary society founded in 1920 for the purpose of rewarding the virtue of college spirit and of filling the void that has existed as to its traditions. Election to membership is not only an expression of appreciation, but an obligation to future attempts.

A. BESSELMAN, R. BESSELMAN, BENSON, BOYD, CAMPBELL, DIBOLL, CABRERA
ESHLEMAN, HANSON, HOGUE, KLOMER, MENARD, MATTHEWS, MENEFEE
O'NEIL, PANTALL, PITARD, ROGERS, STAFFORD, STEDMAN, WELSH, WILSON

White Elephants

Freshman Interfraternity Society
Founded 1921

OFFICERS

TERRY HOGUE *Grand Trunk*
GUS PITARD *Grand Tusk*

LITTLE TUSKS

A. BESSELMAN	S. ESHLEMAN	PATRICK O'NEIL
R. BESSELMAN	M. N. HANSON	FRED PANTALL
L. BENSON	JOHN KLOMER	WILMER ROGERS
MELVIN BOYD	CYRIL MCGUIRE	JAMES STAFFORD
PHILLIP CAMPBELL	VICTOR MENARD	LEE STEDMAN
COLLINS DIBOLL	JOHN MATTHEWS	EDGAR WELSH
JOHN CABRERA	MALCOM MENEFEE	THOMAS WILSON

ALLEN, ALSOBROOK, BALTAR, BATTLE, BRAKENRIDGE, BROCK, CAPPEL, CHILDERS
 CLARK, CLAYTON, COLLINS, COLVIN, CURRIE, C. DURHAM, T. DURHAM, EGDORF
 ELGUTTER, FARLEY, FELDNER, J. FLOWERS, W. FLOWERS, C. FLOYD, C. FLOYD, GAIDRY
 GAY, GRAUBARTH, HALL, E. HARPER, J. HARPER, HEBERT, HENDERSON, HILL
 HOLSEN, HUNT, HYMAN, J. E. JOHNSON, J. F. JOHNSON, KILPATRICK, LATHAM, LORIA
 MADDEN, MCNAIR, MERRITT, MORGAN, NAQUIN, NULL, ROBBINS, ROBINETT
 ROBINS, ROSENBAUM, ROSS, RUBLE, SAYRE, SIMPSON, C. SMITH, T. SMITH
 STINSON, TALBOT, TUMBLESON, VETSCH, WARREN, WASHMAN, WILLIAMS, WILSON

Square and Compass

An Intercollegiate Fraternity of Master Masons

Founded, 1917

TULANE SQUARE

Established 1920

OFFICERS

S. B. McNAIR	<i>President</i>	C. A. LATHAM	<i>Treasurer</i>
P. C. CAPPEL	<i>Vice-President</i>	J. C. ALLEN	<i>Historian</i>
W. W. FLOWERS	<i>Recording Secretary</i>	V. MORGAN	<i>Inner Tyler</i>
H. D. BROCK	<i>Corresponding Secretary</i>	M. O. CURRIE	<i>Chaplain</i>

HONORARY MEMBERS

J. A. DAVILLA, SR.	PERCY L. LUCK	R. H. SHAFFNIT
WILLIAM HUGO	R. E. RAMSEY	HENRY STRACK
H. W. KAISER	JOSEPH SINAI	T. D. WHARTON

PASSIVE MEMBERS

OSCAR BETHEA	J. F. OESCHNER	V. C. SMITH	MELVIN J. WHITE
RICHARD K. BRUFF	H. C. RICHARDS	WILBER C. SMITH	C. S. WILLIAMSON
T. C. LYONS	T. B. SELLERS	L. F. WAKEMAN	

ACTIVE MEMBERS

J. C. ALLEN	G. D. FELDNER	J. F. JOHNSON, JR.	M. L. ROSENBAUM
H. B. ALSOBROOK	J. R. FLOWERS	R. H. JOHNSON	W. L. ROSS
J. T. BALTAR	W. W. FLOWERS	E. B. JORDAN	W. K. RUBLE
J. E. BATTLE	CECIL FLOYD	W. W. JORDAN	J. J. RUFFO
C. E. BRAKENRIDGE	CYRIL FLOYD	J. F. KILPATRICK	T. M. SAYRE
H. D. BROCK	S. J. FLOYD	C. A. LATHAM	W. A. SIMPSON
P. F. BROCK	H. L. GAIDRY	F. L. LORIA	C. L. SMITH
P. B. CAPPEL	ELDRIDGE GAY	W. H. LOUNS	T. L. SMITH
L. A. CHILDERS	J. GRAUBARTH	J. L. MADDEN	J. T. STINSON
R. H. CLARK	V. N. HALL	S. B. McNAIR	R. E. SUMMIT
J. E. CLAYTON	E. C. HARPER	Z. L. MERRITT	F. M. TALBOT
S. A. COLLINS	J. T. HARPER	M. M. MOODY	T. A. TUMBLESon
L. V. COLVIN	J. F. HERERT	V. MORGAN	W. C. VETSCH
M. O. CURRIE	R. E. HENDERSON	A. J. NAQUIN, JR.	W. H. WAMSLEY
C. Q. DURHAM	R. C. HILL	B. E. NELKEN	D. D. WARREN
T. B. DURHAM, JR.	P. J. HOLSEN	C. E. NULL	J. M. WASIAM
O. C. EGDORF	M. C. HUNT	G. P. ROBBINS, JR.	C. WILLIAMS
G. A. ELGUTTER	EARL HYMAN	R. R. ROBINS	A. M. WILSON
S. J. FARLEY	J. E. JOHNSON	A. L. ROBINETT	C. K. L. WRIGHT, JR.

Sigma Delta

Founded 1922

A society composed of the Sons of Doctors. Organized for the purpose of promoting good feeling and brotherhood.

MEMBERS

C. FORD CURRIER
HENNEN FORMAN
CLARK HOFFPAUR

JAMES V. E. IRION
JOSEPH M. JONES
CLARENCE PIERSON

JOSEPH SCOTT
HAROLD WALTRIP
EDWIN G. WRIGHT

Interior of the
old French Opera, les premieres.
Building erected 1859.

Les Belles Demoiselles

MURIEL
BURDINE

ROSE
FURNESS

THELMA
SHARP

LUELLA
SMITH

MAY KYLE
SHUMWAY.

ELIZABETH
DILCHER

FRANCES
MARCRUM

LYNN
ROBINSON

Transfer of Louisiana.
Lowering of the French and raising
of the American flag in front of the
Cabildo, December 20, 1803.

BOOK V
General Activities

FRUE, HARGROVE, HEBERT, McCLOSKEY
MEADE, SHIELDS, STUART, WELDY

The Student Council of Tulane University

The Student Council of Tulane University was organized in March, 1915. It consists of the presidents of the student bodies of the several schools and colleges of the university. It is the highest student governing body at Tulane. The officers and members for 1922-1923 are:

OFFICERS

HAROLD MEADE	<i>President</i>
ROBERT E. L. STUART	<i>Vice-President</i>
HOMER WELDY	<i>Secretary-Treasurer</i>

MEMBERS

WILMER SHIELDS	<i>Newcomb</i>
HARVEY H. HEBERT	<i>Law</i>
WILLIAM C. FRUE	<i>Arts and Sciences</i>
JOHN F. McCLOSKEY	<i>Commerce</i>
MARION HARGROVE	<i>Medicine</i>
HAROLD MEADE	<i>Engineering</i>
ROBERT E. L. STUART	<i>Dentistry</i>
HOMER WELDY	<i>Pharmacy</i>

KERNAN, WESTON, SHIELDS, KOHLMAN, REED, ST. MARTIN

NEWCOMB STUDENT GOVERNMENT ASSOCIATION

WILMER SHIELDS	<i>President</i>	MIRIAM KERNAN	<i>Song Leader</i>
DOROTHY KOHLMAN	<i>Vice-President</i>	RUTH ST. MARTIN	<i>Cheer Leader</i>
DOROTHY WESTON	<i>Secretary</i>	ALICE DEBUYS	<i>Chm. Serbian Com.</i>
LUCILLE REED	<i>Treasurer</i>	PERRINE DIXON	<i>Chm. Campus Night Com.</i>
DOROTHY KOHLMAN	<i>Chm. Ring Com.</i>		

ASBURY, FELKER, SHIELDS, DIXON, SCHULER, KOHLMAN, SHANNON, ZELNICKER, TRAWICK
CARRE, WASHBURN, PRIESTLEY, KERNAN, MILNER, ADAMS, DUQUESNAY, DALZELL, CORNELSON

NEWCOMB STUDENT COUNCIL

LYDIA SCHULER	<i>President</i>	CONSTANCE DUQUESNAY	<i>Sophomore Rep.</i>
DOROTHY KOHLMAN	<i>Vice-President</i>	ROSE CORNELSON	<i>Freshman Rep.</i>
PERRINE DIXON	<i>Secretary-Treasurer</i>	WILMER SHIELDS	<i>Ex-Officio</i>
MISS MILDRED TONGE	<i>Faculty Adviser</i>	ELLENOR SHANNON	<i>Ex-Officio</i>
MAY ASBURY	<i>Senior Representative</i>	GRACE ZELNICKER	<i>Ex-Officio</i>
DOROTHY FELKER	<i>Senior Representative</i>	SUZANNE TRAWICK	<i>Ex-Officio</i>
DOROTHY KOHLMAN	<i>Senior Representative</i>	ISABEL CARRE	<i>Ex-Officio</i>
PERRINE DIXON	<i>Junior Representative</i>	GENEVRA WASHBURN	<i>Ex-Officio</i>
MIRIAM KERNAN	<i>Junior Representative</i>	ANNOLA PRIESTLEY	<i>Ex-Officio</i>
ULA MILNER	<i>Junior Representative</i>	BEATRICE ADAMS	<i>Ex-Officio</i>
HELEN DALZELL	<i>Ex-Officio</i>		

JOHNSTON, HAWTHORN, YATES, SHANNON, DICKSON, BOUCHELLE, ROBERTS
BLEWETT, GREENLAW, HAIN, PRIESTLEY, DUQUESNAY, JOHNSON, SMITH, FENTRESS

J. L. House Council

ELLENOR SHANNON	<i>President</i>
DANELLE YATES	<i>Secretary</i>
MATTIE DICKSON	<i>Treasurer</i>
MABEL HAWTHORN	<i>President East Wing</i>
EZRENE BOUCHELLE	<i>President West Wing</i>
MERLE JOHNSTON	<i>Senior Member</i>
MARY ROBERTS	<i>Senior Member</i>
DOROTHY BLEWETT	<i>Junior Member</i>
DORA GREENLAW	<i>Junior Member</i>
ETHEL HAIN	<i>Junior Member</i>
ANNOLA PRIESTLEY	<i>Junior Member</i>
CONSTANCE DUQUESNAY	<i>Sophomore Member</i>
STELLA JOHNSON	<i>Sophomore Member</i>
MARY SMITH	<i>Sophomore Member</i>
MARY MARTIN FENTRESS	<i>Freshman Member</i>

GOERTZ, BROWN, SELLERS, COSGROVE, NABORS
DOUGLAS, HARDESTY, KRAFT, PFEIFER, STICH

The Newcomb Arcade

STAFF

ELIZABETH SELLERS	<i>Editor-in-Chief</i>
BERTHA LOUISE BROWN	<i>Literary Editor</i>
ARTHEMISE GOERTZ	<i>College Editor</i>
ROSALIE PREWETT	<i>Art Editor</i>
SARAH NABORS	<i>Business Manager</i>
YVONNE SONNEMAN	<i>Assistant Business Manager</i>
BEATRICE COSGROVE	<i>Sub-Editor</i>
EMMA DOUGLASS	<i>Sub-Editor</i>
AMELIA HARDESTY	<i>Sub-Editor</i>
CARLOTTA KRAFT	<i>Sub-Editor</i>
MARION PFEIFER	<i>Sub-Editor</i>
LILLIAN POLK	<i>Sub-Editor</i>
ERMA STICH	<i>Sub-Editor</i>
ANGELINE TUCKER	<i>Sub-Editor</i>

YATES, MOSS, BARNETT, SMITH, ROSEN, HEBERT

The Tulane Hullabaloo

STAFF

PRENTICE L. SMITH	<i>Editor-in-Chief (First Term)</i>
WALTER M. BARNETT, JR.	<i>Editor-in-Chief (Second Term)</i>
CLEMENT M. MOSS	<i>Managing Editor</i>
DANELLE YATES	<i>Newcomb Editor</i>
F. EDWARD HEBERT	<i>Sporting Editor</i>
LEON S. CAHN	<i>News Editor</i>
LOUIS ROSEN	<i>Business Manager</i>

REPORTERS

SPENCER B. MCNAIR	CARLOTTA KRAFT
HAROLD MOSES	EVELYN LEVY
AUSTIN L. JOYNER	WILMA SHIELDS
SAM J. TENNANT	IRMA MOSES
JAMES V. E. IRION	PERINNE DIXON
FRANK P. STUBBS	LOUISE FIELDSCHMIDT
J. HAMILTON BASSO	DOROTHY FELKER
JOHN W. GLADSON	VIRGINIA ROSS
LOUIS GARRARD	HELEN HUGHES
WILLIAM ROBERTS	CATHERINE PRICE

ASCHAFFENBURG, MILNER, FELKER, WESTON, ZELNICKER, McDONALD

Newcomb Jambalaya Board

DOROTHY FELKER	<i>Editor-in-Chief</i>
LEAH ASCHAFFENBURG	<i>Business Manager</i>
GRACE ZELNICKER	<i>Art Editor</i>
ULA MILNER	<i>Assistant Editor</i>
DOROTHY WESTON	<i>Assistant Editor</i>
LAURA McDONALD	<i>Assistant Art Editor</i>
IRMA MOSES	<i>Senior Editor</i>

CLASS REPRESENTATIVES

EVELYN GLADNEY	<i>Senior</i>
DOROTHY WESTON	<i>Junior</i>
BESSIE MONROE	<i>Sophomore</i>
MARGARET MALONEY	<i>Freshman</i>

BARROW

MOSES

JOHNSON

Jambalaya Staff

Colleges of Arts and Sciences, Engineering, Law and Commerce

HAROLD MOSES	Editor-in-Chief
JOHN E. JOHNSON	Business Manager
DAVE BARROW	Art Editor
SIMON MANSBERG	Staff Cartoonist
WALTER M. BARNETT, JR.	Assistant Editor
ALBERT SILVERMAN	Auditor
SAM TENNANT	Assistant Business Manager
LLOYD J. COBB	Advertising Manager

REPRESENTATIVES

College of Arts and Sciences

LEON S. CAHN

C. D. OVERTON

DAVID COHN

ST. CLAIR ADAMS, JR.

College of Engineering

HENRY SAUCIER

DOROTHY MARTINEZ

C. C. GLASS

CHARLES WIRTH

JOHN D. KLOSER

College of Law

OLIN CHAMBERLAIN

ANNA McCAY

WALDO DUGAS

College of Commerce

ALBERT SILVERMAN

LOUIS GARRARD

FLORENCE FOWLER

HUGH KOHLMAYER

G. T. WALNE

Board of Editors

Department of Medicine—Oscar W. Bethea, M.D., Faculty Adviser; Kenneth A. Morris, Editor; James F. Alison, Business Manager; Julian G. Palmer, Art Editor.

Associate Representatives—Thomas P. Frizzell, Wit and Humor; Carl B. Tittle, Wit and Humor; Oscar J. Bienvenu, Wit and Humor; Mrs. Irma Scott Jones, Junior; Miss S. S. Schaefer, Freshman; D. D. Warner, Sophomore; Oscar Yarbrough, Freshman.

Department of Dentistry—Forno M. Talbot, Editor; J. G. Bourgeois, Business Manager.

Department of Pharmacy—H. H. Weldy, Editor; R. B. Finlayson, Business Manager.

Jambalaya Staff

BARNETT, CAHN, COBB, E. HEBERT
H. HEBERT, MARTIN, H. MOSES, L. MOSES

The Oratorical and Debating Council

The Oratorical and Debating Council is entrusted with the management of all intercollegiate debating and oratorical activities. It secures all contests, arranges for their financing and completes the arrangements of all details. The selection of teams and sides is reserved for the Faculty Committee on Debate. The Council is composed of all former varsity debaters and orators, two representatives from each literary and debating society, and the chairman of the Faculty Committee on Debate. The officers and members for 1922-1923 are:

OFFICERS

HAROLD MOSES *Chairman*
LEON S. CAHN *Secretary-Treasurer*
DR. JOHN M. MCBRYDE *Faculty Representative*

MEMBERS

FORMER DEBATORS AND ORATORS

WALTER M. BARNETT, JR.	LLOYD J. COBB	HARVEY HEBERT
GORDON BRUNSON	F. EDWARD HEBERT	LAWRENCE MARTIN
LEON S. CAHN		HAROLD MOSES

GLENDY BURKE REPRESENTATIVES

LESLIE MOSES JOSEPH NUNEMACHER

MILNER, SHIELDS, BUTLER, LOEB, GESELL

Newcomb 1922-1923 Debates

ULA MILNER	{ <i>Varsity Debate</i> <i>Winner George Debate Prize</i> <i>Winner Carnot Medal</i>
WILMER SHIELDS	{ <i>Varsity Debate</i> <i>Carnot Debate</i>
VIRGINIA BUTLER	{ <i>Varsity Debate</i> <i>Carnot Debate</i>
JANICE LOEB	<i>Varsity Debate</i>

The Varsity Debating Team participates in a Triangular Debate held each year between Agnes-Scott, Randolph-Macon and Newcomb. This year Newcomb sent a team to Agnes-Scott, Agnes-Scott to Randolph-Macon, and Randolph-Macon to Newcomb. The subject was: *Resolved*, That the United States should cancel the debts owed it by the nations associated with it in the World War. The Triangular was won this year by Randolph-Macon.

MERLE GESELL	<i>Winner Jennie C. Nixon Debate</i>
MARION MCKENZIE FONT	<i>Jennie C. Nixon Debate</i>
JANICE LOEB	<i>Jennie C. Nixon Debate</i>
MIRIAM KERNAN	<i>Jennie C. Nixon Debate</i>

The Jennie C. Dixon debate prize is awarded each year to the best individual speakers at the public debate of the Jennie C. Nixon Debating Club. The subject this year was: *Resolved*, That intelligence tests should be used as supplementary requirements for admission to college.

INTERCLASS DEBATES

FRANCES COMEY } . . . <i>Senior Team</i>	HELEN HUGHES } . <i>Sophomore Team</i>
GENEVRA WASHBURN }	MARGARET ROURKE }
VIRGINIA HALL { . . . <i>Junior Team</i>	IDA LOVE CRUTCHER } . <i>Freshman Team</i>
YVONNE SONNEMAN }	ANITA MARS }

A silver cup is awarded annually to the winning class in these debates. The subject this year was: *Resolved*, That the City of New Orleans should own all its public utilities. The cup was won by the Sophomore Class.

L. CAHN, MARTIN, E. CAHN, COBB

Tulane Varsity Debating Teams For 1923

Tulane's schedule this year was composed of a triangular debate with the University of Texas and Vanderbilt University. Tulane's visiting team debated the University of Texas at Austin and the other team met Vanderbilt University here. Tulane debated in this same triangular last year and came out the winner.

The teams chosen were as follows:

To Debate the University of Texas

LEON S. CAHN
LAWRENCE MARTIN

To Debate Vanderbilt University

EDMOND N. CAHN
LLOYD J. COBB

The alternates were James Irion and John Gooch.

The subject of the debates was: *Resolved*, That organized labor should enter politics as a separate political party. Tulane upheld the affirmative side of this question against Vanderbilt and the negative against Texas.

HOMAN, MILNER, GESELL, LOEB

Jennie C. Nixon Debating Club

OFFICERS

ULA MILNER	President.
KATHERINE HOMAN	Chairman of Debates
MERLE GESELL	Secretary
JANICE LOEB	Treasurer

MEMBERS

MARY ELLEN AARON	GRACE GEBLIN	CORA MILTENBERGER
BEATRICE ADAMS	MERLE GESELL	BESSIE MONKOE
MARGARET ARONSON	ARTHEMISE GOERTZ	LOUISE NEWTON
VIRGINIA BARLOW	AMELIA HARDESTY	MARION PFEIFER
ERNESTINE BASS	ELIZABETH HARRIS	LUCILE POINTS
EDITH BRADLEY	LILLIAN HARTSON	LUCILLE REED
HAYDEE BRICKELL	SEDDLEY HAYWARD	DOROTHY ROSENBERG
VIRGINIA BUTLER	KATHERINE HOMAN	BERTHA SCHEUERMAN
LEONA CAHN	HELEN HUGHES	LYDIA SCHULER
LUCILLE CASSEDY	MARGARET JORDAN	WILMER SHIELDS
DOROTHY COLLINS	MIRIAM KERNAN	YVONNE SONNEMAN
BEATRICE COSGROVE	DOROTHY KOHLMAN	LEPOSAVA STANKOVITCH
MAXINE DEBUYS	EDWINA KOHLMAN	MARJORY THOMAS
PERRINE DIXON	CARLOTTA KRAFT	ANGELINE TUCKER
EMMA DOUGLASS	CATHERINE LIVELY	ELISE UJFFY
MARION DOW	JANICE LOEB	GENEVRA WASHBURN
BEATRICE FORD	CAROLINE MEYER	ANNA WOOTEN
BLANCHE FOSTER	ULA MILNER	DANELLE YATES

ARMSTRONG, COBB, FISKE, GLADSON, IRION
JONES, MARTIN, H. MOSES, L. MOSES, MOSS, RAYL
ROBERTS, SMITH, STEPHENSON, STUBBS, VAUGHT

The Glendy Burke Literary and Debating Society

OFFICERS

HAROLD RAYL	<i>Speaker</i>	JOSEPH NUNEMACHER	<i>Historian</i>
CLEMENT MOSS	<i>Vice-Speaker</i>	NEIL ARMSTRONG	<i>Sergeant-at-Arms</i>
MARVIN T. GREEN	<i>Secretary-Treasurer</i>	PROF. WILLIAM BROWN	<i>Critic</i>
RICHARD T. STEPHANSON			<i>Censor</i>
LESLIE MOSES			<i>Debating Council Representative</i>
JOSEPH NUNEMACHER			<i>Debating Council Representative</i>

MEMBERS

ST. CLAIR ADAMS	JAMES V. IRION	PARKS PEDRICK
NEIL ARMSTRONG	JOSEPH M. JONES	ROBERT G. POLACK
J. H. BASSO	AUSTIN L. JOYNER	HAROLD J. RAYL
GEORGE BLUM	GEORGE KALIF	BYRON ROBERTS
H. F. BREWSTER	LAWRENCE MARTIN	HENRY ROBINSON
LLOYD J. COBB	JOE MEYERS	PRENTICE L. SMITH
NEWTON FISK	HAROLD MOSES	R. T. STEPHENSON
J. W. GLADSON	LESLIE MOSES	FRANK P. STUBBS, JR.
JOHN B. GOOCH	CLEMENT MOSS	W. VAUGHT
MARVIN T. GREEN	J. NUNEMACHER	W. C. VETSCH

BUTLER, DICKSON, DOUGLASS, MEYER, REED

Newcomb Dramatic Club

OFFICERS

EMMA DOUGLASS	<i>President</i>	MARTHA DICKSON	<i>Secretary</i>
VIRGINIA BUTLER	<i>Vice-President</i>	CAROLINE MEYER	<i>Treasurer</i>
LUCILLE REED	<i>Stage Manager</i>		

MEMBERS

BEATRICE ADAMS	BLANCHIE FOSTER	MAY LANPHIER	THELMA POPOVICH
VIRGINIA ARRINGTON	BAB GASSENHEIMER	ELSA LEMLE	KATHERINE PRICE
KATHRYN BARINGER	MERLE GESELL	FLORA LEVINE	GRACE QUINETTE
ELIZABETH BONVILLAIN	EVELYN GLADNEY	EVELYN LEVY	LUCILLE REED
MARIA BOUDREAUX	JUANITA GONZALEZ	KATHERINE LIVELY	BELLA RHINE
MARY BURNS	MARGARET GRAHAM	ANITA MARS	LOUISE RICHARDS
VIRGINIA BUTLER	ANGELA GREGORY	CAROLINE MEYER	ALINE RICHTER
LUCILLE CASSEDY	CORINNE GRIMA	LILLIAN MEYERS	CARRIE ROGERS
VIRGINIA CLARK	VIRGINIA HALL	AGNES MILLER	SELMA ROTHENBERG
DOROTHY COLLINS	LUCIE HARRIS	BESSIE MONROE	MARGARET ROURKE
ELIZABETH CRAIG	ZELDA HUCKINS	CAROLINE MOOG	ELISE ROUSSEL
ALICE DEBUYS	ELIZABETH HUGHES	IRMA MOSES	THELMA SHARP
MAXINE DEBUYS	HELEN HUGHES	LOUISE NEWTON	WILMER SHIELDS
MARTHA DICKSON	MARIE IVEY	LUCILLE OGDEN	MAY KYLE SHUMWAY
PERRINE DIXON	ALICE TOY JOHNSON	VERA PALFREY	CHRISTINE SIMPSON
ESTHER DONALDSON	ISABEL KEESLER	MARION PFEIFER	EMILY SLACK
EMMA DOUGLASS	ETHEL KEHOE	ELIZABETH PHARR	EDWA STEWART
MARION DOW	DOROTHY KOHLMAN	MARIE PILKINGTON	GENEVRA WASHBURN
LOUISE FEILSCHMIDT	EDWINA KOHLMAN	LUCILLE POINTS	CATHERINE WOOD
MARION FONT	ELIZABETH LAND	LILLIAN POLK	ANNA WOOTEN

ARMSTRONG, BARNETT, BROWN, CAHN, COBB, FOWLER, GLADSON, HEBERT
HEYMAN, IRION, JERVEY, JOHNSON, KAUFMAN, MARTINEZ, MORGAN, H. MOSES
L. MOSES, PIERSON, RAYL, SMITH, STEPHENSON, STUBBS, TENNANT, WRIGHT

Tulane Dramatic Club

OFFICERS

JAMES V. E. IRION	<i>President</i>	LEON S. CAHN	<i>Business Manager</i>
AUSTIN L. JOYNER	<i>Vice-President</i>	FLORENCE FOWLER	<i>JAMBALAYA Rep.</i>
MARVIN T. GREEN	<i>Secretary-Treasurer</i>	ALBERT E. HOLLEMAN	<i>Director</i>

FACULTY ADVISORY COMMITTEE

MISS LILLIAN FROTSCHER, <i>Chm.</i>	DR. RICHARD R. KIRK
WILLIAM SPRATLING	

MEMBERS

NEIL ARMSTRONG	WILLIAM C. FRUE	JOHN E. JOHNSON	DOUGLAS PORTEOUS
CHARLES AYO	NEWTON M. FISK	HARRY KAUFMAN, JR.	CLARENCE PIERSON, JR.
J. HAMILTON BASSO	F. G. FAGERSTONE	GEORGE KALIF	ROBERT G. POLACK
WALTER M. BARNETT, JR.	MILTON FRAZER	JOSEPH KLUCHIN	HAROLD J. RAYL
HUGH L. BROWN	CHARLOTTE FOSTER	ELSA LEMLE	HELEN SCHMIDT
GEORGE L. BLUM	MARVIN T. GREEN	CLANCY L. LATHAM	FRANK P. STUBBS, JR.
S. S. BALDWIN	JOHN B. GOOCH	BERNARD LEMMANN	PRENTICE L. SMITH
H. F. BREWSTER	LOUIS GARRARD	HERBERT S. LEA	GEORGE W. SCHILLING
LEON S. CAHN	A. E. HOLLEMAN	HERBERT S. LEVY	R. T. STEPHANSON
EDMUND N. CAHN	EDWARD HEBERT	JOHN L. MADDEN	H. SARGENT
LOYD J. COBB	HARVEY HEBERT	HAROLD MOSES	WALTER C. VETSCH
W. B. CLARK	RICHARD HAYDEL	LESLIE MOSES	E. G. WRIGHT
CLIFFORD DANNA	WALTER HEYMAN	DOROTHY MARTINEZ	IRVING WEIL
CHARLES DUTOIR	JAMES IRION	CHARLES H. MORTON	Q. WELLS
JOSEPH A. DAYRIES	AUSTIN L. JOYNER	VERNIS MORGAN	HERSCHELL WILLIAMS, JR.
FLORENCE FOWLER	WILLIAM T. JERVEY	JOSEPH NUNEMACHER	

CARRE, PRICE, KERNAN, O'SHEE

Newcomb Glee Club

OFFICERS

KATHERINE PRICE	<i>President</i>
MIRIAM KERNAN	<i>Vice-President</i>
ISABEL CARRE	<i>Secretary</i>
ELEANOR O'SHEE	<i>Treasurer</i>

MEMBERS

MARGARET AARON	ELIZABETH DUNWOODY	FANE LESTER	KATHERINE PRICE
ETHEL BAUER	CHARLOTTE ELLIOTT	EVELYN LEVY	GRACE QUINETTE
ELIZABETH BETHEA	MARY MARTIN FENTRESS	ADELE LIVAUDAIS	JANE REEVES
ELIZABETH BLAIN	MARY ELIZABETH FLOYD	MADELEINE LIVAUDAIS	PHYLLIS REEVES
EVALINE BLEAKLEY	MARION FONT	JACINTA LOBRANO	BELLA RHINE
DOROTHY BLEWETT	SARAH FOSTER	BETH MCLEOD	ALINE RICHTER
TILLIE PORCHARDT	MARCELLE GARIC	LILLIAN MEYERS	CARRIE ROGERS
MARY BUIE	AMORET GATES	AGNES MILLER	ALICE SAUNDERS
EDITH BURTON	ROSEMARY GERSON	BESSIE MONROE	MONICA SCOTT
EVELYN CAMPBELL	MARGARET GOLSON	LOUISE MOORE	MAY KYLE SHUMWAY
HUTSON CARRE	NATALIE GUTHRIE	MARGARET MORGAN	MAMIE SIENKNECHT
ISABEL CARRE	OLIVE GUTHRIE	GEORGIA MORRISON	EMILY SLACK
OLIVE CARRIERE	ETHEL HAIN	KATHERINE NEGUS	LIDA MAY SMITH
BESS CARTLEDGE	DOROTHY HAINER	NORA O'NEILL	MARY SMITH
ELIZABETH CRAIG	ERNESTINE HARDINER	ELEANOR O'SHEE	LEPOSAVA STANKOVITCH
EMILIE CRAIG	MARGARET HARNETT	FRANCES PAINE	ANN STEVENS
HELEN DALZELL	ZELDA HUCKINS	MARY PERKINS	ANNA STILLE
CHERRY DAVIS	ELIZABETH HUGHES	MARION PFEIFER	ALICE TANKERSLEY
ELIZABETH DAVIS	MARION HUGHES	ELIZABETH PHARR	CARRIE VINYARD
MIRIAM DAVIS	ELIZABETH KELL	MILDRED PICKARD	VIRGINIA WALLACE
MARY LOUISE DODDS	MIRIAM KERNAN	SARAH PIERCE	EDNA LOUISE WHITE
EDA DOLHONDE	MARY ELLEN KIRBY	ELIZABETH PILCHER	MANIE WHITE
ESTHER DONALDSON	MAY LANPHIER	MARIE PILKINGTON	EDNA WOMACK
JUSTINE DORMAN	STELLA LECHE	LILLIAN POLK	GERTRUDE WOODWARD
MARION DOW	MURIEL LEE	CHARLOTTE PRICE	

BALTZER, BROUGH, CHAMBERLAIN, DOSWELL, F. EBAUGH, I. EBAUGH, FIELDS
 HEBERT, HENICAN, KAUFMAN, KILMAN, LEA, MADDEN, MACDONALD
 MURREL, OESCHNER, REED, REISS, REITZEL, VENNARD, ZIVITZ

Tulane Glee Club

OFFICERS

FREDRICK OESCHNER	<i>President</i>
OLIN CHAMBERLAIN	<i>Vice-President</i>
EMANUEL ZIVITZ	<i>Business Manager</i>
MALCOM WILLIAMSON	<i>Supervising Director</i>
JULIUS HARTZ	<i>Student Director</i>
R. C. MURRELL	<i>Accompanist</i>

MEMBERS

First Tenors—

M. CRAWFORD
 M. FIELDS
 J. HULL
 H. SCHOFIELD
 H. KAUFMANN
 G. C. REED

Second Tenors—

R. BALTZER
 O. CHAMBERLAIN
 E. HENICAN
 I. EBAUGH

First Basses—

M. DOSWELL
 F. EBAUGH
 C. BROUGH
 J. J. REISS
 J. R. KILMAN
 E. VENNARD
 E. ZIVITZ
 F. OESCHNER
 B. LEMANN

Second Basses—

O. BIENVENUE
 J. MACDONALD
 W. GARDINER
 R. E. LEA

Mandolin-Guitar Club

OFFICERS

VERA PALFREY *President and Director*
 MARION THOMPSON *Secretary-Treasurer*

PERSONNEL

Mandolins—

ELLEN AARON
 MAY ASBURY
 ETHEL GASTRELL
 HELEN McLELLAN
 NORA O'NIELL
 VERA PALFREY
 JENNIE SPOONER
 DOROTHY WESTON
 CLARA WRIGHT

Guitars—

LEAH ASCHAFFENBURG
 MURIEL BURDINE
 MAXINE DeBUYS
 KATHERINE HOMAN
 FRANCES HUPMAN
 MARY ROBERTS
 MARION THOMPSON
 MANIE WHITE

Ukeleles—

HUTSON CARRE
 BELLE FRIEDMAN
 MARGARET GOODMAN
 LOIS GRAVOIS
 ELIZABETH HUGHES
 MARION HUGHES
 ELENOR KOHLMAYER
 EVELYN LEVY
 ELIZABETH PHARR
 GEORGIA SEAGO

Piano—

AURELIA BISSO

Xylophone—

VICTORIA MILLS

Drum—

RUTH ST. MARTIN

Banjo—

DOROTHY HAINER

Violin—

GRACE QUINETTE

ENSLÉN, COHN, ZIVITZ, EMBRY, WATERS, AYO, APPEL, SCOTT, RICHARDSON
MAYFIELD, HAYDEL, FARMER, GISCLARD, HULL, WYATT, CAHN, COHEN, POLACK
VAN BENTHUYSEN

The Tulane Band

The Tulane Band has passed through one of the most successful seasons since its organization. Under the management of Frank Richardson, the bandmen gathered early in October and played throughout the football season, accompanying the team on its trip to Baton Rouge. The band consists of twenty-eight members under the leadership of the Old Reliable Chester Ford, whose golden notes emanating from a silver cornet have for the last few years spurred the Green Wave on to victory. Valuable assistance was rendered the band by Mr. H. C. Voorhies, of Werlein's Music Store, who, with several other local musicians, played with the band, and in many other ways assisted in making it what it was. The following are members of the Tulane Band:

Frank Richardson, manager and trombone; Mayfield, trumpet; Farmer, cornet; Haydel, cornet; Scott, cornet; Cohn, clarinet; Cahn, clarinet; Andrus, clarinet; Wolfson, clarinet; Scott, trombone; Waters, saxophone; Ayo, saxophone; Appel, saxophone; Emery, baritone; Enslen, alto; Cohn, alto; Zivitz, tenor; Van Benthuyesen, piccolo; Polack, flute; Gisclard, drum; Hull, drum; Hawkins, drum; Peyronin, cymbals; Wyatt, drum carrier.

AMOSS, ANDRY, ARNOLD, BAILEY, BARNES, BARRETT, BIRD, BRAKENRIDGE
COLLINS, DELAUP, EBAUGH, ELIZARDI, ERWIN, GAIDRY, GIRAULT
GOOD, HALLARON, HILL, HILLERY, HIRSCH, HOCK, HOLLOWAY
JEFFRES, KELLEY, KEMPER, KUHN, LAW, LEAKE, LIVAUDAIS
MANSBERG, MARCUS, MARKS, MARTIN, MARTINEZ, MCCAY, MCCONNELL
MEADE, NAIRNE, NAQUIN, PERRILLIAT, RAU, ROBBINS, ROBINSON
ROGAN, ROTHSCHILD, SAUCIER, SCHULTZ, VENNARD, WACHENHEIM, WIGGINS, WRIGHT

TULANE ENGINEERING SOCIETY

Officers—H. L. GAIDRY, *President*; M. GIRAULT, *Vice-President and Treasurer*;
A. J. NAQUIN, JR., *Secretary*

KOHLMAN, DOW, KRAFT, STEWART

Newcomb French Circle

OFFICERS

DOROTHY KOHLMAN	President
EDWA STEWART	Vice-President
MARION DOW	Secretary
CARLOTTA KRAFT	Treasurer

MEMBERS

BEATRICE ADAMS	MARION DOW	EOWINA KOHLMAN	LUCILLE POINTS
MARGARET ARONSON	ELIZABETH DUNWOODY	CARLOTTA KRAFT	HELEN POLACK
EVELYN BAYLE	CONSTANCE DUQUESNAY	FLORA LEBLANC	BEATRICE POSNER
LEAH BERTEL	LOUISE FEILSCHMIDT	MURIEL LEE	RUTH REINAUER
DOROTHY BLEWETT	CATHERINE FITZPAIRICK	FLORA LEVINE	BELLA RHINE
MARIA BOUDREAUX	MARY E. FLOYD	ADELIN LEVY	LOUISE RICHARDS
HAYDEE BRICKELL	PEGGY FOX	EVELYN LEVY	CORINNE ROBIN
MARY BUCK	ROSEMARY GERSON	MADELEINE LIVAUDAIS	MATHILDE ROSS
HELEN BYRNE	MERLE GESELL	KATHERINE LIVELY	ROSE AIMEE ROY
LEONA CAHN	RAI GRANER	JANICE LOEB	FANNY RUSS
OLIVE CARRIERE	ANGELA GREGORY	FRANK MAYER	ESTERLENE SAFFERSTONE
LUCILLE CHARBONNET	CORINNE GRIMA	HELEN MCLELLAN	JANICE SCHARFF
LUCILLE CHERBONNIER	LUCILLE GODELPER	JOSEPHINE MICHELI	ELIZABETH SELLERS
HELEN CHRISTENBERRY	JEANNE GOODMAN	ULA MILNER	WILMER SHIELDS
LOUISE CHURCH	ELIZABETH HARRIS	CORA MILTENBERGER	ETOLIA SIMMONS
FRANCES COMEY	LILLIAN HARTSON	IRMA MOSES	DORIS SIMON
ALICE DEBUYS	FRANCES HEBARD	ALMA NACHMAN	LUCILLE SONIAT
MAXINE DEBUYS	MILDRED HEPTING	MARSHALL NORTON	EDWA STEWART
CARMEN DELGADO	HELEN HUGHES	HELEN PEARLSTONE	VIRGINIA WALLACE
MARTHA DICKSON	MIRIAM KERNAN	MARION PFEIFER	EOLA WOOLEY
EMMA DOUGLASS	DOROTHY KOHLMAN	RUTH PITRE	ANNA WOOTEN

BERTEL, BOUDREAUX, RUSS, BRICKELL

Newcomb Latin Club

OFFICERS

MARIA BOUDREAUX	President
GEORGIA RUSS	Vice-President
LEAH BERTEL	Secretary
HAYDEE BRICKELL	Treasurer

MEMBERS

ERNESTINE BASS	DOLLIE GRAY HARRISON	EVELYN MYERS
LEAH BERTEL	LILIAN HARTSON	MARIE NICHOLLS
MARIA BOUDREAUX	ELIZABETH KASTLER	INNES PATTERSON
HAYDEE BRICKELL	MARY EVELYN KAY	RUTH PITRE
HUDSON CARRE	DOROTHY KOHLMAN	LUCILLE POINTS
GENEVIEVE CRAVEN	CARLOTTA KRAFT	THELMA POPOVICH
CARMEL DISCON	MURIEL LEE	EDNA RISEMAN
EDA DOLHONDE	LADY LESTER	VIRGINIA ROSS
KATHERINE FITZPATRICK	ANGELENA LOTA	FANNIE RUSS
MARY ELIZABETH FLOYD	FLORA LEVINE	GEORGIE RUSS
ETHELYN EDNA GELBKE	RUTH LEWIS	ALICE SAUNDERS
WINNIE DAVIS GORDON	ANITA MARS	YVONNE SONNEMAN
MARY HARDESTY	ELISE MILBURN	AGNES SWAN
ALMABELLE HARRELL	MURIEL MILBURN	KATRINKA SCHREIBER
ELIZABETH HARRIS	ALICE MONTGOMERY	NANCY VAN HOOK
	CAROLINE MULHEARN	

COSGROVE

LASTRAPES

DEMILT

Newcomb Science Club

OFFICERS

ODESSA LASTRAPES	<i>President</i>
BEATRICE COSGROVE	<i>Vice-President</i>
VIVIA DEMILT	<i>Secretary-Treasurer</i>

MEMBERS

ELIZABETH ALDRICH
HELEN ALDRICH
MARJORIE CALLENDER
ROSE CARUSO
LUCILLE CHERBONNIER
LOUISE CHURCH
BEATRICE COSGROVE
CLARA DEMILT
VIVIA DEMILT
WORTH DINWIDDIE
ESTHER DONALDSON

ANN FARNSWORTH
DOROTHY FELKER
KATHERINE FORSYTH
LAURA GEISER
LOIS GRAVOIS
VIRGINIA HALL
ELIZABETH HARRIS
LILLIAN HARTSON
CARLOTTA KRAFT
ODESSA LASTRAPES

STELLA LECHE
MURIEL LEE
LUCILLE POINTS
IDA RIORDAN
BERTHA SCHEUERMAN
LYDIA SCHULER
EDNA SEELIGER
YETTY STREIFFER
LORRAINE TILLOTSON
ELISE UJFFY
EOLA WOOLEY

ROSS, DE BUYS, GLADNEY, SONNEMAN

Newcomb Athletic Association

OFFICERS

ALICE DE BUYS	<i>President</i>	VIRGINIA ROSS	<i>Secretary</i>
EVELYN GLADNEY	<i>Vice-President</i>	YVONNE SONNEMAN	<i>Treasurer</i>

MEMBERS

BEATRICE ADAMS	LOUISE FEILSCHMIDT	LUCILE POINTS	EMMA STERN
IVA BAILEY	CLARA FITZPATRICK	HELEN POLACK	RUTH ST. MARTIN
ERNESTINE BASS	BEATRICE FORD	CHARLOTTE PRICE	KATHERINE TALMAGE
MARY A. BLAKEMORE	PEGGY FOX	ANNOLA PRIESTLEY	MATHILDE TALMAGE
HAYDEE BRICKELL	AMORET GATES	LUCILLE REED	KATHERINE THOMAS
EVELYN CAMPBELL	EVELYN GLADNEY	PHYLLIS REEVES	MARJORIE THOMAS
ISABEL CARRE	RAI GRANER	LOUISE RICHARDS	MARIGN THOMPSON
OLIVE CARRIERE	LOIS GRAVOIS	EDNA RISEMAN	LORRAINE TILLOTSON
BESS CARTLEDGE	CORINNE GRIMA	MATHILDE ROSS	SUZANNE TRAWICK
LUCILLE CHARBONNET	ETHEL HAIN	VIRGINIA ROSS	ELISE UJFFY
HELEN CHRISTENBERRY	VIRGINIA HALL	RUTH SANFORD	NANCY VAN HOOK
FRANCES COMEY	ELIZABETH HARRIS	NATALIE SAUNDERS	VIRGINIA WALLACE
ROSE CORNILSON	LUCIE HARRIS	JANICE SCHARFF	ELIZABETH WASHINGTON
ELIZABETH CRAIG	LILLIAN HARTSON	BERTHA SCHEUERMAN	ETHEL WATERS
EMILIE CRAIG	MIRIAM KERNAN	SYLVIA SCHREIBER	MATHILDE WEIL
ELIZABETH DAVIS	CLIFFORD KITCHEN	LYDIA SCHULER	DOROTHY WESTON
ALICE DE BUYS	EDWINA KOHLMAN	ELLENOR SHANNON	MANIE WHITE
MAXINE DE BUYS	MAY LANPHIER	WILMER SHIELOS	ELEANOR WILSON
WORTH DINWIDDIE	STELLA LECHÉ	RUTH SHUTTS	MAE WILZIN
PERRINE DIXON	ADELE LIVAUDAIS	RUTH SIMON	CAROLYN WINKLER
MARION DOW	MADELEINE LIVAUDAIS	DORIS SIMON	FANNIE WISE
RUTH DREYFOUS	KATHERINE LIVELY	YVONNE SONNEMAN	CATHERINE WOOD
BERNARD EARLY	CORA MILTENBERGER	GELENE STALLWORTH	GERTRUDE WOODWARD
ANN FARNSWORTH	LOUISE MOORE	LEPOSOVA STANKOVITCH	DANELLE YATES

ASBURY, BASS, NABORS, HILLMAN, GREENLAW, LANPHIER, BOLTON
DICKSON, JOHNSON, MILLS, NEWTON, PRICE, RUSS, STEWART

Y. W. C. A.

CABINET

HILDEGARDE HILLMAN	<i>President</i>	MATTIE DICKSON	<i>Dormitory Program Com.</i>
SARAH NABORS	<i>Vice-President</i>	ALICE T. JOHNSON	<i>Dormitory Finance Com.</i>
DORA GREENLAW	<i>Secretary</i>	VICTORIA MILLS	<i>Undergraduate Rep.</i>
MAY LANPHIER	<i>Treasurer</i>	LOUISE NEWTON	<i>Gift Shop</i>
MAY ASBURY	<i>Publicity Com.</i>	KATHERINE PRICE	<i>Music Committee</i>
ERNESTINE BASS	<i>Town Finance Com.</i>	GEORGIE RUSS	<i>Town Program Committee</i>
MARY BOLTON	<i>World Fellowship Com.</i>	EDWA STEWART	<i>Entertainment Com.</i>

MEMBERS

MAI C. ALEXANDER	AMORET GATES	ADELE LIVAUDAIS	FANNIE RUSS
MAY ASBURY	JUANITA GONZALES	CATHERINE LIVELY	GEORGIE RUSS
IVA BAILEY	JULIA GOTTEN	FRANCES MARCRUM	LYOIA SCHULER
CORINNE BASS	DORA GREENLAW	BETH MCLEOD	ELLENOR SHANNON
ERNESTINE BASS	OLIVE GUTHRIE	JOSEPHINE MICELI	CHRISTINE SIMPSON
MIRIAM BIRNER	ANNIE GWIN	MARY VICTORIA MILLS	EMILY SLACK
MARY BOLTON	ETHEL HAIN	ROSA MONEY	AILEEN SMITH
MURIEL BURDINE	VIRGINIA HAMILTON	ALICE MONTGOMERY	MARY SMITH
MARY BUIE	ALMABELLE HARRELL	LOUISE MOORE	LEPOSOVA STANKOVITCH
LUCILE CASSEDY	MARY HARDESTY	MINNIE MURPHY	EDWA STEWART
MARY CHAFFE	LUCIE HARRIS	SARAH NABORS	ANNA STILLE
ANNIE COVINGTON	DOLLIE G. HARRISON	CATHERINE NEGUS	MILLICENT STORY
ELIZABETH CRISLER	MABEL HAWTHORN	LOUISE NEWTON	WINIFRED THOMPSON
MILDRED DANIEL	DOROTHY HAINER	MARSHAL NORTON	ALICE TANKERSLEY
ANNA ELIZABETH DICKS	HILDEGARDE HILLMAN	KATHLEEN O'BRIEN	SUZANNE TRAWICK
MARTHA DICKSON	ALICE JOFFERION	LUCILLE OGDEN	VIRGINIA WALLACE
PERRINE DIXON	ALICE T. JOHNSON	MARY PATSEL	ELISABETH WASHINGTON
MARY LOUISE DODDS	SORATULIA JOHNSON	HELEN PEASE	GENEVRA WASHBURN
ELIZABETH DUNWOODY	MERLE JOHNSTON	CHARLOTTE PETEET	DOROTHY WESTON
CONSTANCE DU QUESNAY	MARGARET JONES	LILAH PHILLIPS	MANIE WHITE
BERNARD EARLY	MARGARET JORDAN	KATHERINE PRICE	ELEANOR WILSON
CHARLOTTE ELLIOTT	ELIZABETH KASTLER	ANNOLA PRIESTLEY	CATHERINE WITT
SARAH ELLIOTT	ELIZABETH KELL	ELIZABETH RIDGWAY	GERTRUDE WOODWARD
VIRGINIA FENNER	ISABEL KEESLER	MARY ROBERTS	ANNA WOOTEN
KATHERINE FORSYTH	ODESSA LASTRAPES	OLIVE ROBERTS	CLARA WRIGHT
SARAH FOSTER	MAY LANPHIER	EDNA ROSSNER	DANELLE YATES
BESSIE GANONG			

ADVISERS

MISS MAY ALLEN

MISS LILLIE RICHARDSON

MRS. LEON MAXWELL

The Young Men's Christian Association

STUDENT OFFICERS

LAWRENCE LITTLE	<i>President</i>
J. LEONARD SMITH	<i>Vice-President</i>
C. D. OVERTON	<i>Second Vice-President</i>
CLARENCE WEBB	<i>Secretary</i>
EDWARD DAVIDSON	<i>Treasurer</i>

GENERAL OFFICERS

H. E. BUCHANAN	<i>Faculty Chairman</i>	LEWIS F. WAKEMAN	<i>General Treasurer</i>
MRS. G. H. TERRIBERRY	<i>Chm. Women's Com.</i>	JOHN A. ADDISON	<i>General Secretary</i>

CABINET

THE ABOVE OFFICERS AND CHARLES BRECKENBRIDGE, L. G. BIRD, M. L. CRAWFORD, A. J. NAQUIN, F. W. EBAUGH, J. C. MORRIS, A. L. JOYNER, AND J. W. REDDOCH

The Young Men's Christian Association at Tulane University has a creditable history. In the first years, directed only by volunteer workers, with little more than a reading room, real results were achieved. The opening of Camp Martin brought in the Army Y. M. C. A. with its far-reaching program of activities and service, followed later by the special S. A. T. C. work.

It was in 1919 that the regular student "Y" work was reorganized, taking over the Army "Y" hut, with a part-time paid secretary in charge. The ensuing three years' work enlisted the interest and support of an increasing number of students and faculty members, and resulted in a healthy enlargement of the association program.

Religious meetings and Bible study groups, community service, social activities, such as the popular "Campus Nights," general campus service to all students, and the securing of part-time employment for students obliged to earn some of their expenses—all these activities have been continued during the year just closing. Improvements have been possible in many directions, with a full-time secretary at work. Special emphasis has been placed on the formation of Religious Discussion groups. Nearly fifteen of these were organized, including one for Jewish students and one for faculty members.

Every year, the Women's Committee has been a large factor in making successful many features of the work, especially the "socials" and the visitation of sick students, as well as church co-operation.

The Tulane "Y" is a student organization, under student leadership, with faculty members acting in an advisory capacity. The religious objective marks the association as an "arm of the Christian church," truly interdenominational and non-sectarian in spirit and in action. The local churches are largely responsible for the support of the organization, and are in full sympathy with all the regular social and general service features of the program. The expenses of the association are met by voluntary contributions from students, faculty, the university, the churches, and friends in New Orleans.

Alumni Association of Tulane University of Louisiana

THE Alumni Association of Tulane University of Louisiana is the general association of the Alumni of all departments of the University.

The association is active in all things which work for the good of the University in any of its departments. The association in recent years has been particularly active in student affairs. The association prides itself in never having refused to aid financially or otherwise any worthy Tulane activity.

Any graduate of the University or any former student of the University who withdrew in good standing after having attended during one session is eligible for membership in the association. There are three forms of membership: Annual (dues \$2.00 yearly); Life (dues \$25.00 for life); Honorary. Every Tulane Alumnus ought to be a member.

The business of the association is carried on through the Executive Committee which is composed of the officers and two representatives from each department of the University.

The Executive Committee for 1923-1924 is as follows:

OFFICERS

CHARLES E. DUNBAR	<i>President</i>
MONTÉ M. LEMANN	<i>Vice-President</i>
LUCIEN H. LANDRY	<i>Secretary</i>
HENRY F. SCHERER	<i>Treasurer</i>
LEWIS F. WAKEMAN	<i>Assistant Secretary</i>

COMMITTEES

Medical—

MARION H. MCGUIRE
EDMUND MOSS

Law—

EUGENE D. SAUNDERS
RICHARD B. MONTGOMERY

Arts and Sciences—

CHARLES E. DUNBAR
ARTHUR E. MORENO

Engineering—

ROBERT G. ROBINSON
EADS JOHNSON

Newcomb—

ANNA F. KOCH
JEANNE LANGHETEE

Graduate—

WILLIAM E. WALLS
LIONEL C. DUREL

Dental—

JOSEPH M. GARCIA
A. LOUIS DUCASSE

1922 MAY DAY COURT

Sitting—WILBY, HAY, GODDARD, KEMPER, SHIELDS, KUSS, LeBLANC, CHRISTIAN, NEWELL, ELLSWORTH
Standing—FELKER, RISEMAN, SCHULER, HOMAN, BYRNES, ALDRICH, BUTLER, HUPMAN

ASK THE FACULTY

FANNY MEASLIP LEA

FREDDIE

ELISHA

GEORGE I

CARRIE

DAN
"satisfied
with
small profits"

JAMES

GEORGE II

SPASMS

THE DARK SIDE OF COLLEGE LIFE

JIM THE PORTER

JOHN

DOLLAR ALFRED

JOHN

SELDOM SEEN
ON THE
CAMPUS

Interior of Tent

The Gang

*Chief of the Camp
Survey*

The Chief

The Mess Tent

The Camp

View of Camp

Scene under
the famous Duelling Oaks.
Eighteenth century.

BOOK VI
Athletics

Wearers of the "T"

ALISON
BARNES
BARNETT
BERGERET
BESSELMAN
BIENVENU
BLACKSHEAR
BROWN, A.
BROWN, B.
DABEZIES

DAILMAN
DREIFUS
GAMBLE
GARDNER
HEBERT, E.
HEBERT, H.
HENICAN
HIRSCH
LAMPRECHT
LAUTENSCHLAEGE

LANTRIP
LEAKE
LIND
MALONEY
MARKS
MARTIN
MINSKY
MONGET
MOSES
PHILLIPS

REED
ROEHL
ROY
SNELLING
STILES
TALBOT
TENNANT
TUNSTALL
WACHENHEIM

Review of the Season

Nothing that has not already been said can be said about Tulane's 1923 football season. All that is now past and we look forward to next year's contests. Starting out from practically nothing the team was shaped into a very presentable article for the first game. So much so, in fact, that every Olive and Blue follower looked forward with great expectation to the rest of the games. The most successful feat of the season was the securing again of Clark Shaughnessy's services. With practically every man on the team new to him, it was only with the super-human efforts he can call forth that welded him a team that got anything like the even break it did.

The first game was a decisive victory for Tulane. Mississippi College was her opponent and the wave swept over her in fine style.

The second game was with Springhill, another ancient rival. Although defeated, Springhill managed to tally the first score against the Olive and Blue. Camp Benning, old, experienced soldiers, was the next opponent. And though a tough proposition, Tulane finally downed them.

Mississippi A. & M., nearly as old a rival as the Tigers, again went down to defeat, swamped by the Green Wave, and Tulane felt victory for the last time of the season.

North Carolina brought down one of the strongest teams ever seen on the local gridiron and in a hotly contested game finally defeated Tulane by one touchdown. This was one of the best games of the season, as up to the last minute of play it was charged with exciting moments. Going up to Auburn to play the next game, Tulane went down fighting to defeat, not even scoring on the Plainsmen.

Florida next came here, bringing as an aggregation, one of the heaviest teams ever encountered by the Olive and Blue. Fight as she would, Tulane could not make headway against the big fellows from the 'gator country and managed to score only one touchdown.

Only a passing remark does the last game of the season deserve. What happened to Tulane the Lord will only know suffice to say her deadly and ancient enemy, L. S. U., walked away with the victory.

Now, with Shaughnessy back at the helm, with "Monk" Simons, who deserves far more than passing notice, as it was his great work that kept the team fit throughout the season, assisting, and with the freshman team and the scrubs to recruit from, Tulane can look forward with brighter eyes and wait with pleased expectancy for next year's results.

SCORE OF THE GAMES

Tulane	30;	Mississippi College	0
Tulane	30;	Springhill	10
Tulane	18;	Camp Benning	0
Tulane	26;	Mississippi A. & M.	0
Tulane	12;	University of North Carolina	19
Tulane	0;	Auburn	19
Tulane	6;	University of Florida	27
Tulane	14;	Louisiana State University	25

TRAINER SIMONS, COACH HAMMOND, STALWORTH, GARDNER, HENICAN, BERGERET, TALBOT, ALISON,
TUNSTALL, PHILLIPS, COACH SHAUGHNESSY

MONGET, ROEHL, REED, BLACKSHEAR, GAMBLE, BESSELMAN, DUPONT, COACH SMITH
B. BROWN, A. BROWN, CAPTAIN MALONEY, LAMPRECHT, LAUTENSCHLAGER, DREIFUS

Football "T" Men

COACH CLARK D. SHAUGHNESSY

"Absence makes the heart grow fonder" has been attributed to some wise gentleman, perhaps of the time of old King Tunkanhamen, and we, 3,000 years later, heartily agree with the old gent when speaking of Coach Shaughnessy. Clark D., as his intimate friends are privileged to call him, remained away from Tulane for a year and then he came back with a bang. If it were possible to run Shaughnessy for mayor of New Orleans he would have the backing of every Tulane man for the job and he would cake-walk in if the Greenies had anything to do with the electing. Shaughnessy is a football coach par excellent if ever there was one. To those who saw the 1922 squad crawl out onto the gridiron for the first week's practice Coach's work alone is appreciated. That first outfit was about as pitiful a looking bunch as has ever turned out the first week. But what a change before the season had well started. If it would be possible to class Shaughnessy with an alchemist we would nominate him. From apparently useless metal he moulded a golden team, and a team that upheld Tulane honor in every manner, shape and form. We will wager that Shaughnessy will not be allowed to slip the fold ever again.

CAPTAIN PAUL MALONEY, Fullback

If there is on Tulane's campus a truer, stauncher, sturdier supporter of Tulane than Captain Paul Maloney then we have failed to have been honored with his acquaintance. Tulane's fighting spirit is embodied in the plucky little field general who led the Olive and Blue this season on the gridiron. Although perhaps a bit erratic in some ways, Paul has never varied the infinitesimal degree from the path of what he thought to be right and just. Paul has been shifted considerably about the back field and line, and he has always responded with the same eagerness and the same classy brand of ball. His playing of end against the Florida team was the best defensive work of the season seen on the part of any terminal. Tulane lineups will, indeed, have a vacant stare without the familiar name of Maloney listed thereon.

NAT MARKS, Manager

Perhaps the man on the football staff who gets the least amount of credit is the manager, and Nat Marks, this season, was no exception to the rule. Nat succeeded one of Tulane's best student managers, and to Nat's credit it must be said that he certainly did uphold the standard set by Gus Fritchie the year previous. Marks was an untiring, ever working manager who thought of the comfort of the players in every particular and of his own comforts last. That Nat did not forget the loyal supporters of the team was evidenced in the trip to Montgomery for the Auburn game. Many who saw that game owe the privilege to the fact that it was Nat who made it possible for them to get to Montgomery.

HARRY TALBOT, Tackle

"Little Eva," the hero of more than one battle, who first came into prominence three years ago when he picked up a fumble and dashed through a broken field for a touchdown against Georgia, will be the Greenback's captain next season. Those who have seen Harry play, and those who know Harry are confident that the team did not err in selecting him as its leader next season. Eva is as plugging, faithful and steady a pigskinner as has ever donned the spangles of the Olive and Blue, and much is expected of him next season.

Football "T" Men

JIM ALISON, Tackle

"Wee Jim" is one of the senior medics who will be lost to Tulane through graduation next season. With two huskies on the line in "Little Eva" and "Wee Jim," Tulane had two men who greatly helped to make up the noted Greenback defense. Alison was one of those big boys who usually made up his mind just where he wanted to go and he usually got there.

BENNY BROWN, Halfback

Here is the real "papa" of the Tulane team. Benny played exactly fifty games in a Tulane uniform and in every one of those fifty games the name of the Brown family was well upheld. Benny's is counted with five years' service on the team owing to the fact that he was on the club during the S. A. T. C. year when America was at war. Benny has played with the stars of old who have carved their names on the wall of gridiron history and who have given way to younger blood. In Brown, Tulane will lose, indeed, one of her most dependable backs and one of the speediest men to ever don the uniform of the Olive and Blue.

EDDIE REED, Center

"Tulane's All-Southern Candidate" is applicable to Eddie Reed, former captain of the Olive and Blue, and the greatest center who has ever stepped on a gridiron 'neath Southern skies. We admit that many have seen football games before we thought of lamping them, but Eddie is the best there is when it comes down to playing the pivot position. Eddie's game against the Auburn Plainsmen was one of the most brilliant that we have ever witnessed. He is positively the only center to snap the ball back and then get down the gridiron in time to tackle the man receiving the punt. The sporting writers of the South certainly did not make any mistake when they placed Reed at the center rush.

ALFRED BROWN, Halfback

Tulane can well be proud of Benny's little brother. This sheik of Tulane stadium is the answer in person to a maiden's prayer. Besides sharing with Eddie Reed the honor of having more feminine admirers than any of the other well-known celebrities (not excepting Rudy Valentino) he is undoubtedly one of the greatest halfbacks developed at Tulane in recent years. "Brother" showed speed and dazzling ability more than once and a football brand that is going to place him on the All-Southern team before he leaves Tulane. The Olive and Blue is depending on the services of "Brother" a great deal for the next two years.

Football "T" Men

EUGENE BERGERET, Guard

'Gene, the big Frenchman of the curly locks and Adonis like stature, got the idea from Coach Fuller that he could play football and learned how under Coach Shaughnessy. But it took the Auburn game to fully determine and convince 'Gene that he was a real football player. In that game some Auburn player accidentally smashed him in the nose, breaking it, and reducing it to the size and shape of the well-known pancake. 'Gene, apparently for no other reason, lost his temper, got mad and proceeded to be, for the rest of the season, a tower of strength in the line. It is, indeed, a blessing that this is only Bergeret's second year because he has the size, weight and fight that it takes to make a good linesman and also an unholy desire to beat the upstate bengal next year.

GILL BLACKSHEAR, Tackle

Black comes from Auburn, but that didn't prevent him from giving them "what they came for" when Tulane played the Tigers at Cramton Bowl. Although, exceedingly light, Blackshear is one of the best and pluckiest forwards on the squad. As the Florida boys said, he is "the best little man they ever saw." After this season it will be Dr. Blackshear.

LESTER LAUTENSCHLAEGER, Quarterback

Here is one of Coach Shaughnessy's real finds. When it was evident that the quarterback's position would be left vacant many wondered just whom Tulane could depend upon for the vacancy. The candidates were scanned by the grandstand coaches and no suitable person was found. Shaughnessy selected Lester, and the boys groaned, for they thought that he would not make good. However, once again Shaughnessy proved his worth in seeing a good football player at a glance, and in Lester Joseph Lautenschlaeger, Tulane found a dandy quarter. Lester's most brilliant feat of the season was a ninety-five-yard dash from a kick-off through the entire North Carolina team for a touchdown.

FRANK PHILLIPS, End

This lanky, elongated youth was one of the few players who returned from last year's squad. Hank proved that his bright play of last season was no false alarm by playing another star game this season. Phillips' best game this season was, perhaps, the opening one of the year. Immediately after that game he had the misfortune to spring a charley horse which slowed him up considerably. However, there was no quitting in Frank and before the season had ended he again proved that he was every inch a real, honest-to-goodness football player.

Football "T" Men

GEORGE LAMPRECHT, Everything

"Limber" unheralded, unsung, and with no advance press notices, walked into Dr. Smith's office at the beginning of the season and announced that he wanted to play football and forthwith proceeded to show that it made no particular difference where he played. This big blonde bunch of loveliness is quite versatile and the world's champion utility player. It was always a matter of conjecture between games as to where "Limber" would play next, for he played in the course of the season, end, guard, tackle and fullback. We do not know which of the positions he will finally specialize in, but the one he selects will be filled by a football artist.

HARRY GAMBLE, End

"Smarty," as he is dubbed by Coach Shaughnessy, looked as though swaddling clothes and safety pins would be better suited to him than a football outfit. However, we'll guarantee that Gamble has more fight, fire and energy per pound than any man in captivity. Although this is Harry's first year on the varsity, he has played almost every minute of every game and handled himself like a veteran. He is one of the most promising men on the squad and is surely the real find of the season.

CARL DREIFOUS, Halfback

Here is Captain Paul Maloney's donation to the team, and if Paul has any more such donations it is our desire that he slip out mighty fast with them. When Dreifous was first trotted out the sport writers of New Orleans were advised to go lightly on Dreifous' ability as then it was an unknown quantity. However, that certain thing remained unknown for only a short period of time. Before long spectators were marvelling at the speed of the newcomer and right now he is set down pat as the successor of Benny Brown in the back field. Dreifous played a great game against the Tigers and it is with anxiety that many are awaiting his performances of next season.

WILLIAM BESSELMAN, Linesman

Here is Harry Gamble's side kick or, as the old French saying runs along something like this, "Saint Rocque et son chien." (We hope that French is proper.) Bess is a husky chap who, like Gamble, gives all that is in him for the team. Bess is a capable chap and a player who is going to develop into a real star before he ends up with the team. Some have touted him as Eddie Reed's successor and if the article of ball that he put up during the past season is a criterion of the future then we must certainly agree with those prognosticators.

Football "T" Men

GEORGE TUNSTALL, Linesman

And still the finds come along. Here is another one of them. Although George has been touted as a politician, by some he is by far a better football player, although last season was perhaps the first time that this formerly un-beknown star had the opportunity of touching a pigskin. A call was issued for all huskies, and George, realizing that he was no infant, trotted out for the team with no knowledge of the game except the will and determination to play it. Of course he went on the scrubs, but after he tumbled a few of the varsity backs for a loss, George found his way onto the varsity to there remain. George has three more years on the team and we hope that every one of them will be as crowded with jewels as his first year was.

WILLIAM GARDNER, Linesman

Although this was Bill's first year with the Tulane team, it will be his last, for before coming to Tulane, Bill put in some stellar years with the University of Mississippi, where he was captain in his last year. It is, indeed, a shame that Gardner went to "Ole Miss" before coming to Tulane, for what was "Ole Miss" gain was certainly Tulane's loss. Bill filled more than one gap in the line this season and played quite a few bright games for the old Olive and Blue and gave the very best that was in him.

HOWARD ROEHL, End

Here is the best received terminal that Shaughnessy and the Green Wave boasted of this season. Although Howard did not play in all the games and in parts for very long periods, he was always willing and ready to try his hand when called up, and his receiving of forward passes has been mentioned considerably. Roehl is as game as they come and when he is not getting passes on the football field it is whispered that he is either trying to make passes in other quarters and even swapping passes with some of the well-known waiters in the still better known Child's restaurant.

HENRY MONGET, Back Field

Among the most promising men on whom the burden of building up for the future will be placed is Monget, who displayed, during various practices, that he has the ability to play football. During some of the early workouts Monget displayed real ability while on the scrub team and it was not long that he was shifted over to the other side of the field with a green sweater 'n everything. Monget also showed something in the games that he participated in and his work will surely be watched in the future.

Once more, this time under the leadership of Coach Benny Smith, ex-star end and punter, the well-known Scrubs did battle for old Tulane. They succeeded in their aim, which was making a first-class Varsity, but went through many difficulties in doing so, namely, injuries, drafting of men over to the first team, and the freshmen ruling. Another main drawback to the teamwork was the switching of signals every time the Varsity played. However, the Scrubs, throughout the season, presented a fairly formidable aggregation, thanks to the untiring efforts of Benny Smith. Those playing on the Scrub team were:

Ends—Irvine, Meyer, Minsky, De Garmo, Houchins.

Tackles—Wall, Hopkins, Goldsmith, Wight, Wyatt, Jones.

Guards—Ebaugh, Cahn, Farrell, Walker.

Centers—Barrow, Clay.

Quarterbacks—O'Kelley, Davidson.

Halfbacks—Snelling, Moss, Monget, Schmidt, Rogers.

Fullbacks—White, Dupont.

Coach Smith also appeared in the lineup at times.

HAMMOND, DAWSON, WOODS, BESSELMAN, GASTON, CAPTAIN FLOURNOY, LEVY, MCLEAN, CLARK
HENICAN, MENARD, MOORE, POWERS, KILLEEN, LASHLEY

The Freshman Football Team of 1922

Due to the S. I. A. A. ruling this past year the university organized a freshman team to develop the men who were ineligible this year, but who would one day be able to fight for Tulane. Early in the season the freshies were put under the direction of Coach "Monk" Simons, and after the usual training for the gridiron a team was moulded, and this squad of youngsters represented the first freshman team of Tulane University.

The team was composed of Powers, Lashley, Killeen, Woods, Henican, Dawson, Killman, Besselman, Moore, Levy, Hammond, McLean, Carre, Gaston, Clarke, Duren, Brown, Menard, Buchanan, and led by Captain Flournoy.

The first game was played with Southwestern in Lafayette, although the Greenies were defeated, they did themselves justice by holding the powerful Lafayette aggregation to the score of 31-6. The second contest was with St. Stanislaus, and the Bay boys went down to a 7-0 defeat.

For the next game Louisiana State Normal came to New Orleans, and due to injuries on the freshman squad the teachers managed to put over the winning touchdown in the last few minutes of play, defeating the Freshies to the tune of 7-0. Convent was the next scene of battle, where they played the Jefferson eleven. All that is known about the game is that the score, 14-6, said the freshmen lost.

Then the big game of the season was at hand, and the outcome did not look very bright, as the foe was in the shape of a Baby Tiger, a team that was touted to be the best freshman team in this section of the country. When the dust had cleared from the battlefield on which the "Little Bilow" had done itself proud, it was found that the Tigers had been whipped and driven home to that immemorial score of 21-0.

Although the season was not filled with victories, the first freshman football team can be called a great success. Not only did their defeat of L. S. U. make it that, but its development of material for next year's varsity was what counted the most.

Tulane Basketball Team

MORGAN, WACHENHEIM, DAHLMAN, DABEZIES, COACH SIMONS
HENICAN, DAVIDSON, CAPTAIN LANTRIP, ROY, MARTIN

Basketball Review, 1923

THE 1923 basketball season was one of the greatest in the history of the Olive and Blue. Firstly, the team avenged the football defeat by L. S. U. by taking four straight games from our upstate rival; secondly, Tulane only lost three games out of a total of nineteen played, and did not lose a single series. The team was unable to go to Atlanta for the Southern Conference due to the fact that the two regular guards were unable to make the trip. This was indeed a bad break as the team was at the height of its form when the tournament was staged. However, we enjoyed an even break with the victors—Mississippi A. and M., on our own court. "Monk" Simons was again in charge. The following men were awarded letters: Captain Lantrip, Ex-Captain Wachenheim, Dahlman, Dabezies, Lind, Roy, Martin, Henican and Manager Elizardi. Also on the squad were Morgan, Davidson, O'Kelley and Wynn. Prospects for 1924 are quite encouraging as there is a lot of material in the school which was ineligible this year, thus Captain-Elect Martin should have another championship aggregation next year.

The record of the season was as follows:

Tulane	31;	Marine Bank	17
Tulane	44;	Y. M. H. A.	17
Tulane	34;	St. Stanislaus	22
Tulane	32;	Spring Hill	16
Tulane	34;	Spring Hill	24
Tulane	45;	Mississippi A. and M.	34
Tulane	27;	Mississippi A. and M.	30
Tulane	33;	Centenary	18
Tulane	23;	Centenary	29
Tulane	41;	Southwestern	14
Tulane	38;	Mississippi College	12
Tulane	40;	Mississippi College	19
Tulane	37;	Spring Hill	30
Tulane	20;	Spring Hill	29
Tulane	50;	St. Stanislaus	14
Tulane	33;	L. S. U.	24
Tulane	28;	L. S. U.	18
Tulane	40;	L. S. U.	23
Tulane	34;	L. S. U.	11

FIELDS, LAWHORN, MANAGER FRUE, CONOVER, KING, PORTEOUS, DUPONT, CAPTAIN FRITCHIE
Seated: COXWAIN MCCANN

The Tulane Crew

The second year of crew activities at Tulane proved very successful. The mighty Pontchatrain eight went down to defeat by half a length and the course record at Washington and Lee was shattered by several seconds.

At the call of the manager and the captain early in the spring thirty-five candidates appeared to contest places on the varsity. This was cut down in a month to eleven, who practiced daily at the Pontchatrain Rowing Club. These quickly developed into a first-class aggregation, which was more remarkable, considering that no regular coach or trainer assisted them in any way.

The annual race with Pontchatrain was held in April and was viewed by an enormous crowd. Getting off to a bad start the Tulane crew showed its spirit by making an uphill fight and winning by half a length. The exciting finish of this race showed Tulane's spirit and ability to win.

Next came the trip to Washington and Lee. Our crew had the misfortune to lose the services of Captain Fritchie through illness. Nevertheless the Greenbacks did themselves proud. Besides the disadvantage of rowing in a four-oar shell, with which they were not familiar, having used an eight-oar one all the time, they were on a strange course. The victory was conceded the Greenbacks even though the races resulted in a tie, for in the first race, won by Tulane, they established a new record for the course and our winning time was best for the two races.

This year they hope to duplicate, at least, if not surpass this record. Frank Richardson was elected manager, and J. C. Dupont, captain, both with the avowed intention of putting rowing in the foremost ranks of Tulane's activities.

MURRAY

BARRET

Varsity Tennis, 1922

Nineteen hundred and twenty-two was a successful season for tennis at Tulane. The annual singles tournament was held in March and was won by D. K. Murray, with W. M. Barret runner-up. Murray and Barret represented the Olive and Blue at the S. I. A. A. tournament held in Atlanta, Ga., May 11th.

Murray was defeated by Blake of Georgia Tech in the final round of singles by the score 6-4, 6-0, 3-6, 6-4. In the doubles Murray and Barret were defeated in the finals by Williamson and Blake of Georgia Tech after a five-set match. Although the Tulane pair won more games than their opponents in this match, they lost by the score 7-5, 2-6, 0-6, 6-1, 6-4.

Baseball, 1923

FOR the first time in three years Tulane again has a varsity baseball team. The reception it received on the campus amply repaid the time it took to secure it. But now that it is here Olive and Blue supporters intend making baseball a permanent sport.

One of the most advantageous moves was the securing of Brue Hayes, one of the best baseball men in the South, as coach. With this start Tulane is bound to turn out a good team. Those out for the team who have been given uniforms are: C. Lind, captain and s.s.; S. Robertson, c.; J. Williams, c.; I. Hoffman, p.; D. Long, p.; J. Elizardi, p.; H. Newton, p.; L. Lautenschlaeger, p.; J. Baughman, 1st; M. Duffy, 2nd; E. Morgan, 3rd; H. Houlihan, l.f.; B. Lantrip, c.f.; E. Reed, r.f. Others out for the team are: P. Dufour, B. Carrington, P. Norton, G. Long, H. Wright, G. Tumbleson.

Games are scheduled with the following teams: St. Stanislaus, Illinois, Spring Hill, Alabama, and L. S. U.

Track, 1923

Tulane's track men will have ample opportunity to bring credit to themselves and the university as five track meets have been scheduled for this season. There are three dual meets and two championship affairs. It has formerly been the custom to prepare for only two or three meets, but this year Coach Simons intends to enter men in all meets and in all events. The meets scheduled are as follows: Tulane-"Ole" Miss at Tulane Stadium, Tulane-L. S. U. at the stadium, Tulane-Miss. A. & M. at Starksville, S. I. C. track and field championships at Montgomery, and the S. A. A. U. meet at Tulane Stadium.

The S. A. A. U. held here this year is expected to draw a large crowd and will prove a fitting climax to Tulane's greatest season.

Wrestling

Wrestling has always created interest at Tulane, but due to unavoidable circumstances the university has never been able to engage in any intercollegiate contest until this year. Just before the JAMBALAYA went to press, however, Captain Barnett was able to get an appropriation from the student council which made the holding of several contests possible. At the date of this writing Manager Robert Wynn had received favorable replies from the University of Alabama and L. S. U. regarding matches. The Tulane wrestlers will also enter the S. A. A. U. championships in which they won titles in five out of the eight classes in 1922.

Coach Claude Simons, who has complete charge of the grapplers, will most probably use the following men: 118 pounds, Captain Barnett; 126 pounds, Phillips; 135 pounds, Ex-Captain McConnell; 146 pounds, Hillery and Barkley; 158 pounds, Gamble and Aiken; 175 pounds, Wynn and King; heavyweight, Houchins.

HEBBART COLLINS DE BUYS BASS SUBAT
MCLEOD ADAMS CARTLEDGE SCHREIBER SCHARFF

CALLENDER GLADNEY WASHINGTON RISEMAN
GESSNER DRYGUS MEYER SCHULER NITCHEM

FELSCHMIDT OREGONIER LESTER GRIMA GLENNY
MOLI ROBIN GRAMER

CARRERE LIVAUDAIS LANPHER VIROSS
SONNEMANN LESTER PRIESTLEY KASTLER JUFFY

NEWCOMB BASKET BALL.

CHALLENDER DANIEL WASHINGTON ADE BUYS
ASSBURY MEYER SCHUBER DREYFOUS MILLS

HAMILTON SONNEMANN MILNER M. ELLIS
TALMAGE LANPHER V. ROSS PRIESTLEY DAVIS

HAINER CARTLEDGE SUBAT CHRISTENBERRY
GATES FORGOTSTON KOHLMAN BASS SCHREIBER

MONTGOMERY CORNELISON FORD MEYERS E. HALL
FEILSCHMIDT FENTRESS KIRBY

SPALDING BASKET BALL

WOOD MYERS FENTRESS
CORNELSON CHERBONNIER

COLLINS ADAMS DE BUYS MILTONBERGER
THOMPSON SCHARFF BASS GATES

POINTS DIXON MILNER SONNEMANN ROSS
LANPHER KRAFT HARRIS HARTSON

GLADNEY SIMON, DE BUYS
WASHINGTON MEYER CREYFOUS PUJOL
NEWCOMB BAIL

SIENKNECHT TALMADGE WEIL SIMMONS
WOOD FEILSCHMIDT RICHARDS

DAVIS HAIN HASTLER WILSON TALMADGE
PRIESTLEY STORY LESTER

CRAIG SUBAT HARRIS
STONE MOORE CHRISTENBERRY

HOMAN BYRNES CRAIG TRAWICK DONALDSON
DE MILT GESSNER HUPMAN

VOLLEY BALL

FUJOL MEYER GLADNEY KAY
A. DE BUYS DREYFOUS SCHEJERMANN BYRNES
BAILEY DANIEL SHANNON SCHULER MOSS

BRICKELL CALLENDER KRAFT
LIVAUDAIS HAIN HARTSON BOLTON CARRIERE
TALMAGE ROSS E.HARRIS SONNEMANN MILNER

GATES ST. MARTIN M. DE BUYS McLEOD
KOHLMAN FLOYD PHARR CRAIG LIVELY L.HARRIS
SCHARTT SCHREIBER CHRISTENDERRY BASS FITZPATRICK

MEYERS CORNELSON
GOTTEN BAILE MCELLEN
MONTGOMERY FENNER FEILSCHMIDT STERN SIMMONS

HOCKEY

26

SANFORD

TALMAGE

25

PRICE

SAUNDERS

24

LIVAUDAIS

KELL

SHANNON

LEVY

TENNIS

LYMAN DAVIS KASTLER SONNEMANN PRIESTLEY SCHEUERMANN MEYER
FLASPOLLER BARKLEY KEARNEY BURKENROAD SCHULER WASHINGTON ROSS

ALUMNAE

NEWCOMB BASKET BALL

VARSITY

OPENING OF THE NEW GYM
JANUARY 1923.

1925

1924

NEWCOMB FOOTBALL

Mardi Gras in
“The City Care Forgot.”
First celebrated
in 1827.

BOOK VII
Kingdom of Misrule

Foreword

SAY, listen! It sounds sort of incongruous to begin the Wit and Humor section with a serious preface, but we want to prevent any misunderstanding on the part of our readers. We have tried to make this section funny, and if it appeals to your sense of humor we shall feel that our efforts have not been in vain. If you find yourself unable to conjure up a single laugh just remember that the rest of the book is really good.

One thing, however, we wish to make perfectly clear—nothing in this section is written in a mean, spiteful, or malicious spirit. We have taken care to exclude from the following pages those super-sensitive souls who shrink from the least bit of harmless fun-making, and have directed our shafts (or boomerangs) of wit at those whom we know are broad minded enough to join in the laugh on themselves.

We believe petty, vindictive, or vituperative remarks are distinctly out of place in a college annual, and have refused to print anything that would actually redound to anyone's discredit. We are not out to hurt people's feelings, and we would rather scrap the JAMBALAYA than sully the moral character of a student or hold to light his real foibles.

What we have done is simply to draw exaggerated pictures of campus conditions, organizations, and personages to a degree which will, we hope, make you smile. Please do not think we have written after the advice of Pope, who says (it is always excellent form to either begin or end with a quotation, especially one from such a first class versifier as Pope):

"Laugh at your friends; and if your friends are sore,
So much the better, you may laugh the more."

Medical Books

WE HANDLE THE PUBLICATIONS OF

W. B. SAUNDERS COMPANY

D. APPLETON COMPANY

LEA & FEBIGER

P. BLAKISTONS SONS & COMPANY

J. B. LIPPINCOTT COMPANY

WM. WOOD & COMPANY

C. V. MOSBY COMPANY

F. A. DAVIS COMPANY

OXFORD UNIVERSITY PRESS

REBMAN COMPANY

JOHN WILEY & SONS

AND OTHERS

J. A. MAJORS COMPANY

1301 TULANE AVENUE
NEW ORLEANS

Our Motto: *"Always at Your Service"*

"Jambalaya" Book Review

THE JAMBALAYA claims the enviable distinction of being the only publication of its kind on the face of the globe to run a book review. Not only is this literary achievement of inestimable interest and importance to the world at large, but it has a special appeal to Tulanians in that the books reviewed are all the works of Tulane students. Due to the lack of space the editors have been forced to condense this review, merely naming the book and giving the readers an idea of the subject matter, with an additional word or so of explanation in regard to the author.

"THE SUCCESSFUL PUBLICATION OF A COLLEGE COMIC." By J. Olin Chamberlain.

Mr. Chamberlain needs no introduction to readers of the "JAMBALAYA." It is to his untiring efforts that "Cafe Brulo" is what it is today. In this little volume, Mr. Chamberlain not only explains how he succeeded in publishing this great magazine, but also how he won the approval of the entire faculty (especially Dr. Pierce Butler) in so doing. The author has devoted an extra chapter to his novel ideas on politics.

"WHY DEBATORS SHOULD BE AWARDED T's." By Nat Marks.

Nat Marks, known affectionately all over the campus as "the Debaters' Best Friend," has published this stirring appeal for rewarding the 'varsity orators. Mr. Marks's style is at times a bit sentimental, even poetic, but this is due to his high sense of aesthetic values. So enthused has the author become in the subject, however, that the tenor of the book is in marked contradistinction to his meek, submissive nature.

"PRINCIPLES OF PUNTING." By Alfred (Brother) Brown.

This interesting work will be of great interest to all aspiring football players. The author is Tulane's star punter, having averaged three yards on his punts consistently throughout the season. It will be remembered how in the last game with Auburn it was Brown's record punt of ten yards which paved the way for Auburn's first touchdown. The author attributes his success in punting to the strict attention he pays his studies. He is now preparing a second book on "Forty Ways to Fumble."

"THE WOMAN-HATER." By Julian Palmer.

This rather risqué novel is based on the actual experiences of Julian Palmer, Tulane's recluse. Palmer's narrative deals with his untiring efforts to keep away from all members of the fairer sex. His tattered clothing, unkempt hair, and ill-

shaven face are greatly instrumental in preventing annoyances from the hated females. Palmer has never spoken a word to any woman for the last twenty years.

"ENGINEERING AS A PREPARATION FOR LAW." By Joseph Ruffo.

This book is really the autobiography of the young Turkish scholar, Ruffo. The author went about the study of law in the right manner by first preparing himself with a sound engineering foundation. "I found Elementary Thermodynamics and Kinematics excellent training for my courses in Torts and Common Law Pleadings," writes Ruffo. The author says that he now feels that he will be prepared to enter the College of Pharmacy next year, if he finds the law too simple.

"MONEY HINTS FOR STUDENT-BODY PRESIDENT." By Harold Meade.

The name of Harold Meade is a synonym for liberality on the campus. Due to his untiring efforts huge sums have been expended on every campus activity. The author was instrumental in buying a drumstick for the Tulane band, and offered to defray half the expenses of a tennis ball for the tennis team. Mr. Meade was unanimously elected Honorary President of the Pan-Hellenic Council just previous to the publication of his helpful work.

"PECK'S BAD BOY, REVISED." By Hooper (Nick) Carter.

This edition of the well-known old work was written as a satire on youthful mischievousness. The book is crowded with humorous situations. In one chapter the bad boys set alarm clocks off in the class-room, put itching powder on the poor professor, and hired an organ grinder to interrupt the lecture. The story is very amusing indeed, especially when the faculty joins in the fun. The author was not able to attend college during the latter part of last year, due to his work on this book.

Day by Day in Every Way "Page & Shaw's Candies"
Are Tasting Better and Better

PAGE & SHAW

"The Candy of Excellence"

DISTRIBUTORS

NEWCOMB PHARMACY

St. Charles at Broadway

Phones: Walnut 9177 and 9178

**BRISK SPRING STYLES IN YOUNG
MEN'S SUITS**

REFLECT THE NEWNESS OF THE SEASON
WITHOUT ATTEMPTING ANY
FOOLISH EXTREMES

Fabrics combine beauty and service in their patterns and weaves,
and the tailoring assures lasting good looks.

And last, but not least, prices will interest young fellows who
know the Economy of GOOD CLOTHES.

Marks Isaacs Co
711 TO 725 CANAL STREET

"Jambalaya" Book Review

(Continued)

"THE BOY SCOUT." By Paul Maloney.

This volume, bound in beautiful pig-skin, is to boys what the "Camp-Fire Girls" series is to little girls. The author, who has drawn entirely from his own experience, tells us how as a football captain he scouted many games, while his team played in a different locality. While not scouting games the author wrote love lyrics to Mr. Clark Shaughnessy, and whenever he was lucky at the Y. M. G. C. he would buy a corsage for his loved coach. The aid of Mr. Eddie Reed was of invaluable assistance to the author in writing this book.

"SECRETS OF THE SUCCESS OF A GREAT MUSICIAN" or "HOW I RU(1)N THE BAND." By Frank Richardson.

This truthful narrative is the work of a man who has built the university band up to such a splendid height, that when the Tulanians stop playing and let some of the members of Kolb's orchestra, who are present, play, the result is excellent. The author and musician confides that the band which originally could only play one piece can now play three. The entire work displays the incalculable influence which personality plus a trombone can work upon the stolid unimpressible musicians.

"ANDERSON'S FAIRY TALES."

Written by the Dean of the College of Technology, and are interesting to old and young alike. The stories deal chiefly with sports, and explain how intercollegiate athletics, in the future, are to be run by the faculties of the universities. Of course, it is all just the imaginativeness of the author, but it serves to pass an interesting evening for the patients of the psychopathic ward.

"THE ROMANCE OF THE GAS INDUSTRY." By F. Edward Hebert.

This volume is an entertaining expository exhibition by the greatest authority on the subject. The author has met with great success in his line of endeavor, failing only to convince this year's debating judges of his ability. Other publications of the writer are "Hot Air and Where It Gets One" and "Vocal Asphyxiation."

"THE UNPARDONABLE SIN." By Miss Minnie Bell.

This novel has caused press and church to rise up in arms at its publication. The authoress,

who learned the lesson of the novel in the school of bitter experience, preaches a tremendous sermon at this sin which she will never forgive. What the writer means by the unpardonable sin every Tulanian knows—it is talking in the library.

"THE CASE OF REBELLIOUS SUSAN." By Louis Garrard.

This work deals with the activities of a naughty little girl who wanted to have everything her own way. Susan rebels against the work of the grown-ups, and she teases, and nags, and worries them until they are all quite tired of her. The little minx leads her classmates into all sorts of mischief and the story closes by everyone concerned praying that she will grow up differently.

"VANITY FAIR." By Louis Rosen.

This enterprising work is published in serial form once every month in the Hullabaloo. It is much enjoyed by the subscribers who wait anxiously for its appearance. The only regret the readers have is that only one full page is allotted to it. "Next to the jokes," writes one subscriber, "I like the 'Vanity Fair' page best." The author is one of the best paid writers in the country.

"TRAVELS WITH A DONKEY." By William (Bill) Barrett.

This interesting work tells of the author's trip to foreign lands and of happenings there. His stories are all filled with exciting incidents as he never went anywhere that he did not raise a racket. Barrett's greatest bit of writing appears when he describes a trip to Atlanta during an S. I. A. A. tournament there. Dan Murray traveled with the author.

"THE SCHOOL FOR SCANDAL." By Dr. Pierce Butler.

In this volume the author relates how Newcomb (the School for Scandal) is the proper subject for scandalous gossip. Among other things Dr. Butler recounts with pride how it was due to his efforts that the system of "campusing" disobedient girls was abolished. "Let the young folks go out seven nights a week," concludes Dr. Butler in his last chapter, "I would rather see the girls have a good time than come to class."

*HEADQUARTERS FOR
COLLEGE FOLK*

THE GRUNEWALD

BARONNE, NEAR CANAL STREET

THE BIENVILLE

ST. CHARLES AVENUE AT LEE CIRCLE

NEW ORLEANS' NEWEST AND
FINEST HOTELS

SUPERIOR SERVICE ATTRACTIVE RATES UNSURPASSED CUISINE

THE HOTEL GRUNEWALD
CATERERS, INC.

New Courses of Instruction

The following courses will be offered at the university next year. Every one of the subjects is new and is treated in an advanced style.

Modern Literature—Dr. J. M. McBryde

This is a course of lectures, discussions, and special studies. Particular emphasis will be placed on the following works. "The Sheik," "Simon Called Peter," "The Rover Boys in Korea," and "The Sermons of Jonathan Edwards."

Banking and Finance—Prof. C. E. Bonnett

An introductory course in how to bank and finance dice, poker, and roulette games. Proper methods of fading, and the advisability of carrying cards up one's sleeve are two of the subjects touched upon. Bonnett's "Employers' Associations in Afghanistan" will be used entirely.

Object-Drawing—Prof. William Woodward

(Drawing is required throughout the four years at Tulane, both for its present necessity and as a training for the future.)

Exercises in drawing money from parents, friends, strangers, etc., for the object of buying clothing, cigarettes, and liquor. Students failing this course will find it difficult to get along.

Electrocution—Dean D. S. Anderson

A Chair of Electrocution has been established at Tulane through the kindness of Guy R. Moloney.

Class meets Friday at 12 P. M. (Fish will be served.)

This will enable our more serious students to gaze into the great unknown.

Correct Dancing—Dr. E. A. Bechtel

Class meets in basement on Saturdays at 3 A. M. This course is specially designed for patrons of the Newcomb and Broadway Pharmacies and Capponi's. The shimmy will be thoroughly emphasized.

Aesthetic dancing in charge of Prof. Peltz. This class will meet in the Tilton Memorial Library at the same hour each day.

Very Advanced Chemistry—Prof. H. W. Mosely

This subject open to candidates for an A.B. (Artful Boot-legger) degree. Laboratory work includes the analysis, qualitative determination and chemical combinations of 98% proof. Stills have been moved from the dormitory to the Chemistry building to facilitate the work.

Newcomb Child Welfare—Prof. G. P. Wyckoff

This subject has been added to the work of the Sociology Department. The work treats of the need for better conditions among the girls as brought to light by their weakness for restaurants, expensive theaters, candy, and perfume. The course aims to bring the mental attitude of Newcomb into a more logical conformity with the pocketbook of Tulane.

Legal Ethics—Prof. E. J. Northrup

The most advanced course on how to evade the law ever given. An excellent preparation for those who wish to take up burglary, blackmailing, bootlegging, stock manipulating, and other of the finer arts. What is an alibi and how to establish one given particular attention. An especially attractive course for those who intend practicing in Louisiana.

The Civil Code of Louisiana and Northrup's "Real Property" are used.

THE LIVERPOOL LONDON & GLOBE

**Strong
Liberal
Prompt**

SOUTHERN DEPARTMENT
Company Building, Cor. Carondelet
and Common Streets
NEW ORLEANS

"The House of Gifts"

*The South's Most Famous
Gift Shop*

ARTISTIC
AND
INDIVIDUAL
GIFTS
PRICED
50c UP

Hartwell

*Fine Furnishings, Lighting Fixtures
Interior Decorators*

213 BARONNE STREET

PAINTS

EVERYTHING FOR THE
PAINTER
EVERYTHING FOR THE
ARTIST

Dutch Boy White Lead
Alabastine
Wooster Brushes
Du Pont Colors in Oil
Prisma and Climax
Prepared Paints

MAISON d'ART

S. G. McENIRY, *Prop.*

623 Royal Street New Orleans
Phone Main 2897

Established 1881

**MASERA'S RESTAURANT
AND CAFE**

JOSEPH E. MASERA

CHICKEN AND SPAGHETTI
OUR SPECIALTY

809 St. Louis St. New Orleans
Phone Main 2524

MAKE EVERY DAY ONE OF PLEASURE FOR MOTHER

A Rotarex Washing Machine—An Apex
Cleaner. These will bring smiles of pleasure
and provide hours of restful recreation.

A Toaster—Percolator—Iron—Grill or any
one of the many other household appliances will
assist her greatly in minor tasks.

**INTERSTATE ELECTRIC
COMPANY**

NEW ORLEANS BIRMINGHAM SHREVEPORT

BARED MANUAL OF FRATERNITIES

DELTA TAU DELTA

Join the Johnny Wight Memorial Society. These "Deltas" have nothing to do with water. Chapter presidents not compelled to associate with former chapter presidents.

BETA THETA PI

Upperclassmen who have accomplished anything cheerfully taken in. Fine position in Glee Club or Y. M. C. A. guaranteed. We made Cafe Brulo what it is today. References: Kappa Alpha Fraternity.

KAPPA ALPHA

Blood brothers admitted in reverse order. Help win the scholarship cup by not paying dues. Bump out State Street and see our new house. References: Beta Theta Pi Fraternity.

ALPHA TAU OMEGA

Lost—Conspicuous position on campus. Liberal reward for return of former prestige. Inducement: One athlete (We shouldn't throw Stones).

ZETA BETA TAU

Be a campus figure (0). Let our expert manage your political career. Positions on Hullabaloo furnished with pledge pin. Automobile required.

PHI KAPPA SIGMA

Join the oldest frat on the campus—so old everybody has forgotten it existed. Warranted harmless. Members can be found at either the Newcomb or Broadway Pharmacies.

ROYAL BILLIARD HALL

WHERE GOOD FELLOWS MEET
18 TABLES

116 ROYAL STREET

NEW ORLEANS, LA.

It is a well-known fact that when a piano merchant in any locality represents the Steinway Piano his establishment at once has a distinct prestige.

It becomes the rendezvous for people of the highest musical culture.

PRICES \$900.00 UP

GRUNEWALD'S

Everything in Music

THE TULANE UNIVERSITY PRESS

ALBERT J. DICKERSON
Manager

**Printers
Engravers
Binders**

Gibson Hall, Opposite Audubon Park
Phone Walnut 82

BARED MANUAL OF FRATERNITIES

PHI DELTA THETA

Pretty bungalow; convenient to Ursuline Convent and Claiborne Canal, on nicely paved (with bottles) street. Members having scholastic difficulties will be allowed to transfer to Loyola's line.

SIGMA ALPHA EPSILON

Big membership drive now going on. Two thousand members for our chapter by next September. No objection to outcasts from other colleges.

SIGMA CHI

Descendants of old French families accepted without regard to personal merit. Refugees from Mer Rouge and Bastrop kept safe from harm.

SIGMA PI

Join our Society for the Advancement of College Deans. Overtures now being made to Deans Anderson, Aldrich, Northrup, Bass, and John the Porter. High social rating.

SIGMA ALPHA MU

30-DAY FREE TRIAL of pledge pins. Buy your clothes through our college representatives on the campus. Our chapter motto: "My kingdom for a house."

KAPPA SIGMA

We cater to Sunday school pupils. Members must never smoke, dance, drink, nor vote with the Tech Ring. Will exchange a tennis manager for a case of Scotch.

**THE
H. SOPHIE NEWCOMB**

MEMORIAL COLLEGE FOR WOMEN

TULANE UNIVERSITY OF LOUISIANA

A COLLEGE OF HIGH STANDARDS

**OFFERING A TRAINING THAT WILL
HELP OUR YOUNG WOMEN
TO BECOME USEFUL
CITIZENS**

**COMPLETE COURSES IN
ARTS AND SCIENCES
FINE AND APPLIED ARTS
MUSIC**

**FOR CATALOGS AND INFORMATION, ADDRESS
REGISTRAR, NEWCOMB COLLEGE
NEW ORLEANS, LA.**

BARED MANUAL OF FRATERNITIES

DELTA SIGMA PHI

Join our ranks and Stamp the Rooster. Publicity gratis in athletic columns. Carnot Medal not guaranteed. *Après les Heberts—Bonne Nuite!*

PI KAPPA ALPHA

Wanted—A suitable successor to Carron Ball or any of the Hammets. Will guarantee a football managership, or at any rate a baseball managership.

DELTA KAPPA EPSILON

Become a Deke and meet the debutantes. Special inducements made for students who will bring our scholastic average up to 70 per cent. Football players our specialty.

SIGMA NU

Get in the most ambitious crowd in school. Always in the lime-light. Medical students positively not allowed. Will trade a 'varsity football captain-elect for his elder brother, or the rest of the frat for either.

KAPPA NU

Bargain sale. Cut-rate prices on frat pins and dues. Warranted third best frat of its kind on the campus. Good square meals and auto rides for Pan-Hellenic votes.

OMICRON TAU ALPHA

Announcement Extraordinary: Due to the loss of our great draw-back in February, it is now possible that we may be admitted into Sigma Phi Epsilon.

LAMBDA SIGMA EPSILON

Ex anti-fraternity men welcomed. Join us and help bust up the Dramatic Society (if we can't run it). Pledges allowed to vote against members.

ESTABLISHED 1866

INCORPORATED 1897

Manufacturers—Exporters—Importers

McDERMOTT SURGICAL INSTRUMENT COMPANY

MANUFACTURERS OF

SPECIAL SURGICAL INSTRUMENTS
ARTIFICIAL LIMBS **ORTHOPEDIC APPLIANCES**

We Carry a Complete Stock of Hospital
and Physician's Supplies

X-RAY AND LABORATORY EQUIPMENT

NEW ORLEANS, U. S. A.

Catalogs on Request

We Supply Students and Physicians

QUALITY—PRICE—SERVICE

Microscopes, Surgical Instruments, Supplies,
Sundries, Specialties, Accessories

SCHROEDER SURGEON SUPPLIES COMPANY
1314 Canal Street New Orleans

TULANIANS!

NEWCOMBITES!

—the modern spirit (which is yours) is reflected in Adler displays of
Jewels. Perhaps that is what makes this shop and its wares of an un-
usual attractiveness.

COLEMAN E. ADLER, Manufacturing Jeweler

722-724 CANAL STREET, NEW ORLEANS, LA.

Chapter Letters

Dear Sisters in Pi Beta Phi:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group of twenty-six have come to us and *volunteered* their desire to be $\Pi \Phi$'s.

As a chapter we are specializing in class presidents and other major officers, and for this reason we regret that we had to drop several good prospects who were not candidates for office. However, we feel that our loss is compensated by the Freshman President—as long as we get one president a year, we can't complain.

Of our active members, a few have reluctantly consented to run the student body, upon the unanimous petition of the other fraternities. Of these we wish to mention Rose Burgess, the last to leave the campus in the evening—our croquet champion. Also Edwa Stewart, who has, in her work among the less fortunate, succeeded in effacing herself and making herself as one with those whom she serves in the capacity of benefactor.

With such material as this, and Elise Roussel, who is always unselfishly working for others, and (Y. W.) Ernestine Bass, we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Chi Omega:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be $X \Omega$'s.

Of these volunteers, including little sisters (98%), we wish to mention the elder Gwin, who, being a very thorough young person, turned down initiation this year in order to repeat her Freshman subjects. Also Amelie Prescott, a typical $X \Omega$, whose departure to L. S. U. we regret so much.

An amusing incident which might interest the fraternity happened last week at the student body meeting. We only needed ten more to make a quorum, so, hearing a loud noise in the hall, the president assumed that at least this number were approaching, and started the meeting, but the crowd proved to be only Elizabeth Hughes and her boon companion, the bobbed hair flapper, H. R. L. P., so we had to go out and get five more.

With such material as this, and our own private musical organization, the Mandolin-Guitar Club; and Mathilde Ross, who is leader of the "Back-to-Nature Complexion Movement," we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Alpha Omicron Pi:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be $A O \Pi$'s.

Of these volunteers we wish to mention Totsey Morgan, for whom we had to work so hard; also the matron's daughter, who, having such a sweet and lovable disposition and being a little sister, was a cinch from the start.

As a chapter we have been able to secure several important student offices, by the co-operation of Chi Omega, without the usual resort to politics. In fact, the good will between these two has grown to such an extent that a committee headed by Genevra Washburn and Anola Priestley, joint chairmen, is now working on plans for consolidation, with the purpose of forming one good chapter.

With such material as this, and our church worker, Ernestine Hardtner, and with the help of Mary Bolton, who has turned over her flivver for the use of the chapter, we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Kappa Kappa Gamma:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be $K K \Gamma$'s.

Of these volunteers, we wish to mention Beatrice Ford, for whose very presence we must be thankful, even though her delicate constitution prevents her from accepting any responsibility or position of leadership. Another is the daughter of a "prominent judge of New Orleans," who came in most handy during rushing season, as with her elder sister, one of our most attractive actives and one of the staunchest supporters of Pan-Hellenic regulations, they assisted in maintaining a high standard of honesty.

To one of the actives, Evelyn Gladney, the college is deeply indebted for a most constructive criticism as to the administration of the dormitory, her suggestion being that if the price of room and board were raised, a better class of girls would be drawn to the dorm.

With such material as this, and our sister, Bessie Johnson, who, in spite of her fatigue from the social world, makes her sweet, sincere presence felt on the campus, and peppy enthusiastic Mary Roberts, the life of the dormitory, we are looking forward to the most successful year in the history of the chapter.

THE STREET OF PROGRESS

On the street of progress, which is traveled at a rapid pace—individually or collectively—Maison Blanche takes first rank. Today there are more men and women trading at Maison Blanche than ever before in its entire history.

Today is the age of wisdom, for no longer is the public gullible. Our colleges and universities give so complete an education, in every line, that values are recognized on their own merits. An institution is judged by its own standards. A store by the real quality of its merchandise. This means that for a strenuous decade MAISON BLANCHE has withstood the severest tests of needful economy and enduring qualities. Wherefore it has become the "*Greatest Store South*," and is known far and wide as the outstanding traveler on the

STREET OF PROGRESS

And that important fact means much to you, for is it not the height of wisdom to join your forces with that which is a proven success?

MAISON BLANCHE

GREATEST STORE SOUTH

TULANE AND NEWCOMB STUDENTS APPRECIATE GOOD MERCHANDISE

THEREFORE THEY WILL FIND
SATISFACTION

IN SHOPPING AT
D. H. HOLMES COMPANY, Ltd.
NEW ORLEANS, LA.

Chapter Letters

(Continued)

Dear Sisters in Phi Mu:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be Φ M's.

As usual, our chapter has completely mopped up, taking the cream of the campus from Kappa, Pi Phi and Theta. They are a modest coterie—conspicuous for their inconspicuousness. Elizabeth Savage is already promising, having gained much recognition in the dorm.

Among our actives we very much regret to report that Hildegarde Hillman has been reprimanded by the authorities for unlady-like conduct, such as rolled stockings and outrageous flirting at the Cadillac. Frances Marcum is aiding the Medical College in a drive against the poisoning of medics by lip-stick.

With such material as this, and poetic (both in nature and appearance) Florence Brown, and Dorothy Collins, who has already bought her sweater for next year's dancing contest (though of course she's not going in to win), we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Alpha Delta Pi:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be Δ Δ II's.

Of these volunteers, we wish to mention Ethel Waters, whom we finally obtained in spite of the opposition of Bernice Thrall; also Mayo Crew, our most persevering debater.

A decided addition to our chapter this year is Virgil Hardon; our last year's transfer from Brenau did much to advertise the name of the fraternity, and we are glad to announce that the second sister is keeping up the good work. Another of the same type is Juanita Gonzalez, who has bravely overcome her great stage-fright, and even consents to appear in public performances.

With such material as this, and care-free Mattie Dickson, and our well-known public-spirited Rose Roy, we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Alpha Epsilon Phi:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of

the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be Λ E Φ 's.

Of these volunteers whom we obtained after intensive rushing against much competition, we wish to mention poor little Selma Rothenberg, whom we took for charity reasons; also Louise Feilschmidt, who is rapidly rising to a prominent position on the Hullabaloo, financially speaking.

Among the actives who postponed their weddings until after graduation, one of the most prominent is Adeline Levy, whose sweet, seductive voice reminds us of circus day music; another is Elsa Lemle, whose even and submissive disposition promises future happiness to a certain Zeta Beta Tau.

With such material as this, and Erma Stich, who, even though she is taking a very stiff course, has time to go out for all college activities; and Marion Pfeifer, with her singular lack of conceit, we are looking forward to the most successful year in the history of the chapter.

Dear Sisters in Kappa Alpha Theta:

Having finally overcome the difficulties of our horrid rushing system, and through the hearty co-operation of the non-fraternity world, we have just completed a most successful season. Although Sophomore pledging is the most recent system, accepted by everyone except the fraternities, and we cannot even accept promises from the Freshmen, we are encouraged to say that a small group have come to us and *volunteered* their desire to be K Λ Θ 's.

Of these volunteers we wish to mention Barbara Gessner, whom we chose according to our custom of taking "little sisters." Also Ruth Sanford and Mathilde Talmage—we could not pass these two over, as their beautiful devotion to each other showed such promising and typical Theta tendencies; it has always been a strong point with our chapter that we have not had to go outside our own circles for our crushes, as do Λ O II and X Ω .

We wish to take this opportunity of publicly thanking Margaret Montgomery, who though she did not give much time to our rushing, did help in a small way. One of our literary lights is Elizabeth Sellers, who by her superior ability has made the Arcade what it is today—her revolutionary step of changing the cover design promises to make it yet a readable magazine.

With such material as this and our energetic scion of a French family; and Nellie Britton, who is so broad-minded as to go with people besides Thetas, we are looking forward to the most successful year in the history of the chapter.

HEADQUARTERS FOR STUDENTS' SUPPLIES

Dissecting and Biology Supplies

Surgical Instruments

Hospital and Physicians' Supplies

I. L. LYONS AND COMPANY, Ltd.

CAMP AND GRAVIER STREETS

**KODAKS
KODAK FINISHING**

**STANDARD PHOTO
SUPPLY CO.**

**EASTMAN KODAK
COMPANY**

**DAVIDSON DENTAL
SUPPLY COMPANY**

INCORPORATED

Dental Supplies

DENTAL LABORATORY
Seventh Floor, Maison Blanche Bldg.
NEW ORLEANS, LA.

Branch Depot, Hutchinson Building
SHREVEPORT, LA.

New Pan-Hellenic Rulings

N furtherance of the motion passed by the Pan-Hellenic Council to appoint a committee to investigate the affairs of the various academic fraternities, the following rules have been adopted by which all fraternities will henceforth be regulated:

I. PLEDGING REGULATIONS

1. July 4th shall be the pledging day of all academic fraternities.
2. Every student pledged must satisfy the following requirements:
 - a. He shall have passed Freshman Chemistry.
 - b. " " " " " "
 - c. " " " " " "
3. No vocational student can be pledged without the approval of Miss Anna Many, Counsellor to Women at Newcomb.
4. Members of T. N. E. and Kappa Beta Phi need no further recommendation.
5. Students having more than one condition can be initiated if Mr. R. K. Bruff makes a mistake.

Violation of these pledging regulations will be punished by forcing the wayward persons to have the words "Naughty, Naughty" tattooed on their foreheads by the Pan-Hellenic Punishment Committee.

II. CHAPTER HOUSE REGULATIONS

1. (a) No chapter will be allowed to put its letters outside its house unless they are tacked up by the official Pan-Hellenic Tacking Committee.
(b) The letters must not exceed four inches in height.
2. All chapters must serve a uniform meal on Mondays and Saturdays.
3. No fraternity man can eat more than 1 lb. 7.2 ounces of food per day.
4. Talking will not be allowed in chapter houses after 7:19 P. M.
5. Members must be in chapter houses before 9:30 P. M., at which time all windows and doors will be locked. A member of the Pan-Hellenic Vigilance Committee will be stationed at each house to report any violation of this rule.
6. Members must wear pajamas provided by the Pan-Hellenic Council.

Violations of the above house rules will cause the refractory fraternity to be automatically barred from the inter-fraternity lacrosse tournament.

III. RULES FOR SOCIAL FUNCTIONS

1. No fraternity can give more than one dance every six months.
 2. Every student invited must present a certificate of approval from the dean of the college in which he is registered.
 3. No fraternity can invite more than ten members from any other fraternity.
 4. No fraternity can assess its members more than \$3.78 per dance unless special permission is granted by a four-fifths vote of the Pan-Hellenic Council.
 5. Decorations for the dance must be approved by the Pan-Hellenic Decoration Committee.
 6. Newcomb Dormitory girls may attend all-night dances if they present a written excuse from Dr. Butler.
 7. Fraternity members cannot break until first receiving the sanction of the members of the Breaking Committee who are present.
 8. The Tulane University Band must provide the music for every dance.
- Violators of these rules must carry a banner on which is written "I disobeyed the Pan-Hellenic Council Dance Committee."

CENTRAL MEAT MARKET

MEATS, FISH, FRESH VEGETABLES AND FANCY GROCERIES

We Cater to Fraternities

A. P. LOYACANO & BRO., Props.

1320 CANAL STREET

PHONE MAIN 4698

"THE POPULAR NEWCOMB GIRLS MEET AT THE
POPULAR DRY GOODS STORE"

B. COHN CO., Ltd.

727-729 CANAL STREET

College Women's Apparel

The Metropolitan Character of the Kreeger Apparel Services for Women and Small Women Will
Particularly Appeal to the Discriminating Tastes of the Modern
Day of College Women

"Personalized Service"

The Kreeger Store

805 CANAL STREET

**ALL SCHOOL NECESSITIES ARE
HANDLED BY**

THE TULANE CO-OPERATIVE BOOK STORE

**CIGARS
CIGARETTES
POST CARDS AND STATIONERY**

GIBSON HALL

ST. CHARLES AVENUE, NEW ORLEANS

Phi Alpha Pi

SPHINX CHAPTER

 HIS is an honorary Freshman-Postgraduate Fraternity for the recognition of those who have, by their unusual conduct, perspicacity, etc., etc., performed the greatest amount of work for no one in particular. The election to membership is limited to twice the total registration of Tulane University. A beautiful fancy key is presented to every one of the unfortunates.

HONORARY MEMBERS

Miss Minnie Bell: For allowing "Freedom of Speech" in the library.

Mr. Herman Fair Husted: For laying out a smooth roadway through the campus.

Dr. D. S. Elliott: For beautifying the campus with radio poles.

Miss J. B. Raymond: For making the J. L. House justify its name.

ACTIVE MEMBERS

Merlin Hanson: For making the best cheer-leader ever seen on the campus.

Somers Benedict: For his unselfish advertisement of THE FRAT and our football captain-elect.

Carl Lind: For being Tulane's most valuable athlete. (This honor bestowed upon him by Felix Edw. Hebert).

Walter Jimmie Amoss: For starting Kappa Delta Phi, the new Law fraternity.

Spencer B. McNair: For the victory of the Medics in the Hulabaloo popularity contest.

Douglas Porteous: For his splendid work on the varsity football team.

Charles Wiggins: For the successful Pan-Hellenic dance which he managed.

Leal McLean: For being the personification of Uncle Walt of "Gasoline Alley."

Arthur Delahoussaye: For having discovered the presence of T. N. (C.) E. on the campus.

"Sarge" Newburn: For his untiring efforts to down liquor.

Howard Roehl: For his "Childish" endeavors.

**LOOK FOR
GODCHAUX'S WASH SUITS ON
YOUR NEIGHBOR**

**YOU CAN TELL 'EM BY THEIR FIT
AND CONFINED FABRICS**

GODCHAUX'S

**Induce Your Family to
Modernize Their**

**FAMILY WASHING
HABIT**

We are prepared to do the family washing cheaper and more efficiently than old-time methods.

DIXIE LAUNDRY
Cleaners and Dyers

**Tulane Avenue and Elk Place
MAIN 75**

ELIAS, Inc.

**THE LITTLE SHOP JUST AROUND A
FEW CORNERS FROM NEWCOMB**

**With a Showing of
Gowns, Millinery and
Accessories**

**All With a Distinct Appeal to
the Discriminating
College Girl**

**4900 St. Charles Avenue
at Upperline**

STRAND

**TIGERS COME FOR
FIRST OF SERIES**

Holmes

Phone Walnut 2031
**Pete's Restaurant
and Oyster Saloon**
P. A. CARPONI, Proprietor

LIBERTY

Cypheum
ALL THE TIME
IN THE THEATRE

"MADE LAST NIGHT"

TULANE THEATRE

Mecca Theatre

Newcomb Pharmacy

The College Tea Room
Audubon and Zimple Streets

"Happiness in Every Box"

Broadway Pharmacy

M 6
TULANE
Good Deal
WEDNESDAY APR. 18
NIGHT
ORCHESTRA

St Charles Players
NOW PLAYING

Whitman's

Hellman's
Hellman's Delicatessen

THAT'S WHERE OUR MONEY GOES

GRELLE-EGERTON
ENGRAVING COMPANY
ARTISTS - ENGRAVERS - ELECTROTYPERS
628-630 POYDRAS ST., NEW ORLEANS
Phone MAIN 4185

What Would You Do With Them?

THE PEOPLE WHO SAY THAT:

1. Ula Milner won the *Carnegie* medal for debating.
2. The golden gate is a gate painted yellow.
3. A barrister is a bartender.
4. The baby first makes *ransom* movements.
5. Confucius was the first Roman Emperor.
6. R. S. V. P. is a fraternity.
7. "Picking cherries" means to take cherries from the tree on which they grow.
8. Filet Mignon—an opera by Puccini.
9. Dorine is a French actress.
10. Brilliantine is used to dilate the pupils of the eyes.
11. "Annette" is an unmentionable garment.
12. "Satisfied with small profits"—Dan!
13. Will Rogers is a character in the Sir Roger de Coverley papers.
14. Jacobin is plural for ladder climbers.
15. Gallipoli is an Italian statesman.
16. A Mexican athlete is an athlete born of Mexican parentage.
17. Henry Cabot Lodge is a man in London who communicates with the dead.
18. Avocado is Spanish for advocate.
19. Al Jolson is a minister.
20. Francis Scott Key wrote "The Vortex of Veronica."

* * *

Isn't it funny how the married people always take the single seats?

STUDY

AT THE

**SCHOOL OF MEDICINE
GRADUATE SCHOOL OF MEDICINE
SCHOOL OF PHARMACY
SCHOOL OF DENTISTRY**

**UNEXCELLED
OPPORTUNITIES**

ALL SCHOOLS
OPEN TO WOMEN ON SAME
TERMS AS MEN

Write for Catalogs and Particulars

THE COLLEGE OF MEDICINE

TULANE UNIVERSITY OF LOUISIANA

1551 CANAL STREET

NEW ORLEANS, LA.

Why There Are No More Straight Hairpins

Just outside the south door of the dormitory there had gathered a host of hairpins, flung from the flurried, hurried heads of the few unbobbed students of Newcomb and probably of the faculty. No, we have no bobbed-hair faculty. How-the-soever, it was a motley bunch of hairpins, and one of the most gossipy imaginable. The crooked hairpins were the ones to tell the gossip and, while the straight ones drew themselves up still straighter, they listened as only straight-laced people do.

"Yes," one old tortoise-shelled pin cried out, "the Dormitory is in a bad way this year."

"That Council!" uttered a little wiry fellow in disgust, "thinks it has only to campus nine people in one night to show that it is not holding meetings just to gossip."

"Oh, I adore gossip," raptured a little hairpin with a sigh, "Now that girl who went to the Delta dance with one of their pledges, A MARRIED MAN!"

"Who, who?" screamed the whole hairpin chorus, but their question remains unanswered.

"Well, I know one girl they call Bopeep, whatever that means, who would not enjoy the popularity she does, did her swains know of the submerged Pan-Hellenic in her jewelry box," piped in a fat old guardian of the locks, just bent with age, "and while Margaret Kemper likes P. K.'s, Alma Potts prefers P. K. A.'s."

"That reduces me," said a tall hairpin, secretly rejoicing in her own slim form, "and while I said reduce, let me tell you about that poor chile, Dorothy Jones. She starved herself so that she fell down from weer sheeriness and skinned both knees and her elbows. Fasting is all right in its place, but that is taking it too far."

"But I've the best scandal of all," cried another hairpin, an old member of the Hump family, "I'd just like to say that it seems to me that a certain Phi Mu sophomore, who takes the vamp parts admirably in parties to Freshmen, and an S. A. E., who really belongs to Frances Marcrum, ought to find a better place to court than the little terrace to the east of the Dormitory. Everything they said and everything their did was heard!"

Hereupon, without notice, every straight hairpin in all that assembly just curled up in disgust and—rusted.

**ALBERT MACKIE
COMPANY, Ltd.**

THE BIG DEPENDABLE
**WHOLESALE GROCERY
AND SUPPLY
HOUSE**
OF THE SOUTH

MACKIE BUILDING
NEW ORLEANS, LA.

New accounts solicited. Old ones re-
tained through service.

The Globe-Wernicke Co.,

**OFFICE AND LIBRARY
FURNITURE**

417-423 Camp Street
New Orleans, La.

TELEPHONE MAIN 6181

COMPLIMENTS OF
**THE UNITED FRUIT
COMPANY**

WHAT SOMEBODY THINKS ABOUT. WITH APOLOGIES.

<p>"Bobbed at last— No more worry— but Papa sits and wonders.</p> 	<p>"Gee! I didn't have to roll it up when it was long— If HE could see her now wouldn't he run.</p> 	<p>"I don't see anything but havin' in rain— I'll give up on the straight poker.</p> 	<p>The joys of a perm! And they call it curl.</p>
<p>"Why doesn't anybody come to meetings. Not a quorum again!" If you hold it at the Broadway Pharmacy you'd get two quorums</p> 	<p>"Why doesn't this meeting come to order." I wonder if she thinks it's that little hammer will be heard over their noise she oughter get a big one.</p> 	<p>"Look at Tottie sitting over there. He seems to be enjoying this lecturer. Wonder why I can't— She enjoyed it when the trenchman was here. Ah machère!!</p> 	<p>The speaker's most thru. I'll have to say— I'm sure the S.B. have enjoyed etc. Har! Har! I'll stand on my head if that's true every time she says it.</p>
<p>"What in thunder is all the noise about!" She wouldn't get up if it was Gabriel playing advertis- ed trumpet solo.</p> 	<p>"Here comes the prof. Hope he don't call on me. Guess I'll hide my face in this book." Better show your face and look intelligent— that's possible.</p> 	<p>"Why in the world did I wait until exams to look into this book now but after this exam we may have to bury her elsewhere.</p> 	<p>"Well I got by. Now I'll start studying Har! Har! she's gonna start studying just like I'm gonna take wings and fly some day she'll fall from her flight like I did too.</p>
<p>"I had best snap that pose for the Jamb," say don't fail to pose with NC to meaning</p> 	<p>"I'll dodg hear I won't hear the eternal question—when's the Jamb out? coming out? she may dodge that bunch but never that question.</p> 	<p>"Havent studied to-day but wouldn't dare tell the faculty I was work- ing on the Jamb. I guess not after the faculty cartoons.</p> 	<p>"If this Jamb. ever comes out I'll kick the bucket with joy. If this is the newspaper game deliver me.</p>

WHERE STYLE AND QUALITY PREDOMINATE

"TULANE'S
DOWN TOWN
CAMPUS"

OPERATED BY COLLEGE MEN
FOR COLLEGE MEN

EXCLUSIVE AGENTS FOR

Knox Hats

Boyden Shoes

Hirsh Wickwire Clothes

Ederheimer Stein Clothes

Everything Men Wear

Porter Clothing Co.

CARONDELET AND GRAVIER STS.

NEW ORLEANS

BIRMINGHAM

JACKSONVILLE

NASHVILLE

Order of Puissant Politicians

Club Emblem: Large Unbreakable Ring

Song: "Vote, Vote, the Gang's All Here"

HONORARY MEMBER

MARTIN BEHRMAN, O. D. A., B.A., *Honorary President*

ALUMNI MEMBER

CARRON BALL

ACTIVE MEMBERS

ED HEBERT	"Stamp the Rooster"
BILL FRUE	"Curses on the Tech Ring"
PRENTICE SMITH	"I'm out of Politics"
HAROLD MEADE	"Hurrah for the Fraternities"
NAT MARKS	" " "
HAROLD RAYL	"Frats aren't so bad after all"
ROBERT STUART	"I've got a good pull in the Dental School"
JAMES VALENTINE EAGAN IRION	"If at first you don't succeed, join the other side"
LOUIS GARRARD	"I represent the Soviet Government at Tulane"

PLEDGES

J. W. GLADSON

GORDON HEFFRON
LLOYD J. COBB

CHARLES MORTON

C.C.C.

HOSIERY

WONDERFUL WEARING
SILK HOSIERY

W. B. KOHLMAN

WHOLESALE DISTRIBUTOR

511-513-515 Iberville Street

THE FROLICS

AT

THE COMUS

717 Common Street

DANCING

BEGINS AT 10:30 O'CLOCK
EVERY NIGHT

ALL PHOTOGRAPHS IN THIS YEARBOOK

MADE BY

REMBRANDT'S STUDIO

918 CANAL STREET

FEIBLEMAN'S

THE STORE THAT MAKES A STUDY OF YOUR
NEEDS AND PRICES
THEM LOWER

Here and There

"That settles you, your name is mud," said the raindrop as it fell on a particle of dust.

* * *

Mary: "How is your matrimonial race coming?"

Jane: "I was on my fifth lap last night."

* * *

TANK'S LAMENT

(True story in poetry)
They sat in the parlor
That cold winter night.
He boldly dared her
To turn out the light.

But father was listening
And heard all, no doubt.
The light never flickered
But Tankersley went out.

* * *

IT HAPPENED IN TOURO PEDIATRIC CLINIC

Doctor (to mother of dusky patient, who is crying lustily): "That boy is spoiled, isn't he, Auntie?"

Mother: "Naw, sar, Doctor, all little nigger boys (censored) dat way."

* * *

Ever study a blotter?
No, simple.
Very absorbing thing.

* * *

Rudolph: "We have three cases of coryza at our house now."

Alison: "How many bottles to the case?"

* * *

Doc Granbury says the trouble with a taxi is that the driver stops every block or so and explains that he heard someone tell him to.

* * *

Dick Grayson (to Mastin Scott): "When do you expect to graduate?"

Scott: "Every year."

Student (taking history): "Have you drank all your life?"

Patient: "Not quite, yet."

Student: "Do you drink excessively?"

Patient: "Don't know, is it Scotch?"

* * *

It may be that love is intoxicating—the honeymoon represents about the 16th drink, then comes the morning after. (Tittle tells this one, wonder how he knows?)

* * *

Dr. Matas (in clinic): "What's her temperature?"

Interne (reading history): "Ninety-eight."

Sternback (waking): "It's a bargain, I'll take it."

* * *

She: "Oh, Clarence, aren't you a medical student? Then I can show you where I was vaccinated."

C. T. Smith (expectantly): "Please do."

She: "Well, I'll drive by there in a few minutes."

* * *

Pruitt (to patient): "Well, how are you today?"

Patient: "Very much better, doctor, only my breathing worries me."

Pruitt: "Well—er—I'll give you something to stop that."

* * *

Negro (visiting hospital): "Doctor, how's my wife?"

Interne: "Fine, she's convalescing now."

Negro: "Well, I'd like to see her when she gets through."

* * *

Bugs: "Oh, Watt, I heard something cute about you today."

Watt: "What was it?"

Bugs: "Francis said you had a-cute indigestion."

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

THE UNIVERSITY EMBRACES THE FOLLOWING DEPARTMENTS

THE COLLEGE OF ARTS AND SCIENCES
THE H. SOPHIE NEWCOMB COLLEGE FOR WOMEN
THE COLLEGE OF ENGINEERING
THE FACULTY OF GRADUATE STUDIES
THE COLLEGE OF LAW
THE SCHOOL OF MEDICINE
THE GRADUATE SCHOOL OF MEDICINE
THE SCHOOL OF PHARMACY
THE SCHOOL OF DENTISTRY
THE COLLEGE OF COMMERCE AND BUSINESS
ADMINISTRATION
THE NIGHT SCHOOL OF ELECTRICAL ENGINEERING
THE NIGHT SCHOOL OF ARCHITECTURE
THE EXTENSION COURSES FOR TEACHERS
THE CORRESPONDENCE COURSES FOR TEACHERS
THE SUMMER SCHOOLS

FOR INFORMATION, ADDRESS

**Registrar of the Tulane University
of Louisiana**

GIBSON HALL, NEW ORLEANS

KEEP THAT
SCHOOL - GIRL
COMPLEXION.

THAT REMINDS ME—

COMPLIMENTS OF

NEW ORLEANS PUBLIC SERVICE, Inc.

BE COFFEE WISE NOT COUPON FOOLISH

UNION COFFEE

THE NAME IS EASY TO REMEMBER
THE QUALITY IS HARD TO FORGET

Union Has That Most Convincing Argument in Its Favor—It Out-sells All Others

EVERYTHING IN THE PACKAGE IS QUALITY
No Premiums, Coupons or Tickets

TRY A POUND TODAY
AT ALL GROCERS

MERCHANTS COFFEE CO. OF NEW ORLEANS, Ltd.

SCIENTIFIC BLENDERS OF HIGH-GRADE COFFEE

B. C. CASANAS, *President*

C. H. HAMILTON, *Secretary-Treasurer*

"If"

If I were a prof. at Newcomb College,
Spending my days in imparting knowledge,
I wouldn't wear socks of such brilliant hue
As a certain young gent is wont to do.
Nor would I talk of "my book, book, book,"
'Till all the studes wore a pitiful look;
I wouldn't laugh at my very own joke
And keep on cracking it till they were ready to croak.
You'd never catch *me* wearing nine undershirts.
I'd *never* flunk people, 'cause it hurts.
Do you think I'd send scared frosh out o' the room
And cause their young faces to be clouded by gloom?
I wouldn't mark quizzes with queer signs.
I'd never give Latin by the hundred lines.
I'd scorn asking girls, "Do you *know* you're you?"
Like philosophers think it's their duty to do.
Such daily expressions as these I'd rout:
"My, how pretty you look on the floor of the gym,"
"We'll sing this morn the ninety-ninth hymn,"
"This library's for quiet, young ladies, please hush,"
"Not prepared this morn? Sick?—Pish tush,"
"Do you want it in change, or one bill please?"
"You could have prepared this lesson with ease,"
But if I were a prof. at Newcomb College
I don't guess I'd impart much knowledge.

SPALDING ATHLETIC GOODS

To be well equipped is as satisfying
as to be well dressed. There is no
substitute for Spalding Quality.

IF IT'S SPALDINGS, IT'S RIGHT!

Catalogue Mailed on Request

A. G. Spalding & Bros.

130 Carondelet Street
New Orleans, La.

"DIXIE"

GREATEST HOMESTEAD
SOUTH

CAPITAL \$15,000,000.00

Let Us Buy or Build
You a Home

**Interest 6 89-100
on Loans**

WILLIAM J. SONNEMANN
Director-Manager

THE PEOPLES HOMESTEAD ASSOCIATION

Over Forty Years Doing Business

Office: 327 St. Charles Street

HAS MONEY ON HAND TO MAKE LOANS

No Delays. No Premiums. Loans Made at Any Time.
Large or Small Loans Made

BUY YOUR HOME THROUGH
THE PEOPLES

Courses by Plagiarism

I've taken each course as I found it,
I've passed and I've flunked in my time,
I've had my pick of professors
And four of the lot were prime.

One was a doctor named Bechtel,
Another was Hopkins the Shark,
The third was called Durel; he parled so well;
While Elliot comes in for a bark.

Mathematics I took under Hopkins,
And strict as the devil he were,
He'd say, "Take these problems for home work."
And you meekly replied, "Yes, sir."

I took my French under Durel,
But je ne peut pas talk at all,
He could talk all the time without reason or
rime;
And he had me backed to the wall.

'Twas Physics I took under Elliot,
He could ramble on any old line.
Though he talked like a Browning machine-gun,
He was always cut short by the chime.

He showed me the value of short-hand
In taking his notes day by day,
He had quizzes each week for the prompt and
the meek,
But the late he sent empty away.

Then Latin I took under Bechtel,
It filled me with glorious thoughts,
But the best one that ever he taught was,
The plural of nothing is Nauts.

So I bought me a cute Latin pony;
A pocket edition she were,
She carried me through to a seventy-two,
And I learned about Latin from her.

You can talk of your going to college
And getting your "dips" and degrees,
But horses and jacks (if you cover your tracks)
Are the weapons that leave you at ease.

HEARD ON A RUBBER-NECK

Guide: "And those are the famous Duelling Oaks."

Guided: "And how are they different from the ordinary oak?"

* * *

FOR THE DORMITORY ONLY

Palmer: "What is that statue I see out there in the dark?"

Louise: "That's St. George."

Palmer: "Hm—looks more like Major Report to me!"

The All-College Letter

(Proposed printed form letter for students to send home. It can be filled out in a few seconds.)

New Orleans, La.

Sept. Oct. Dec. Jan. Feb. March April May
June, 192

(Check one)

Dad

Dear Folks: (Check one)

Mother

I am—well—sick—dead—married. (Check one)

Please send—check—flowers—congratulations. (Check one)

Math

Gym

will

I flunked Chem; I passed Eng.; so I

Latin

Hist

will not

be home this quarter.

Better make that check out for \$25
\$50
\$100

Love,

WHITESELL PHOTOGRAPHER

429 ROYAL STREET
NEW ORLEANS

FIREPROOF

NEW

Immaculate Cleanliness
Courteous Service

The House That Combines Pleasing
Service with Genuine Hospitality

Ye College Tea Roome

Audubon and Zimple Sts.

The Rendezvous of the
College Girls

UNDER MANAGEMENT OF
THE MISSES PALFREY

Phone Walnut 2656
Hours 8:30 A.M.—5:30 P.M.

SALLY ANN BREAD

The Bread with the
Lasting Flavor

*First Aid to
the Hungry*

AT YOUR GROCERS

**H. Weil Baking
Company**

NEW ORLEANS

My Idea of Heaven

Where I *will not* hear:

1. "Day by day, in every way—."
2. Don't forget there's a meeting at 12:45 today.
3. "Right dress"—especially when I am on the end.
4. You are on the —— committee.
5. Next assembly is compulsory.
6. For Monday we will have a written lesson.
7. Now gurls—I want to read you another favorable review of my book on Employers' Associations.
8. Please wear white tomorrow.
9. I ask you like a friend.
10. (a) *Lend* me a nickel to phone.
(b) *Lend* me a sheet of paper.

Where I *will* hear:

1. There will be no extra sport hour this week.
2. Prof. —— is ill, so the class will not meet today.
3. Due to the U. S. estrangement with England, English history will no longer be taught at Newcomb.
4. I am sending check for your contributions to Cafe Brulo.
5. At the Senior party to the faculty tomorrow the three other classes are cordially invited to come and eat all they want.
6. Due to your judicious expenditure in the past, your allowance has been increased 100 per cent. Signed, Father.
7. All those who have only one class on Saturday may leave Friday for the house party.
8. You may pledge any time during the year.
9. Victrolas, kazoos, ukeleles and hurdy-gurdies are included in the three-mile limit—five-mile limit on Sunday.
10. Any color of stockings may be worn to gym.

Song of Defeated Candidates

Yes, we've taken our fun where we've found it,
We've had of publicity our taste.
For a time we headlined the papers,
All that printing was but a waste.

We're convinced that in looks, brains, and charm,
The "regulars" ain't in our class;
But the "good" have no chance in politics,
This world is so wicked, alas!

We just want our dues, and we'll get 'em!
If we have to sing our own praise,
For though their pictures disfigure this book,
Our song will lengthen its days.

**FRESHMEN
SOPHS
JUNIORS
SENIORS**

Those Who Have "Swagger"
Usually Come Here for
Their Footwear

**IMPERIAL SHOE
STORE**

CANAL AT BOURBON

COMPLIMENTS OF

FUERST & KRAMER

If It's Sporting Goods
You'll Find It at Baldwin's

*Everything for
Summer Sports*

Tennis Racquets, Balls, Nets, Golf
Clubs, Bags, Shoes, Baseball Equipment,
Bathing Suits, Caps, Slippers, Fishing
Tackle, Canoes, Etc.

BALDWIN'S

CAMP AT COMMON STREET

ORLEANS SPORTING GOODS STORE

GET YOUR ATHLETIC SUPPLIES
FROM US

Common Street Between Camp and St. Charles

FRED SCHERER

INCORPORATED

"The Collar Store"

MEN'S FIXINGS
SHIRTS AND
HABERDASHERY

721 Common Street
New Orleans

C. C. DOUBLE

L. ROLLAND

LOCK TROUBLE

Call Main 1824

303 CAMP ST.

Any Lock Opened

Any Key Made

THE ONLY REAL LOCKSMITH

MEN'S CLOTHES

SULLIVAN KRONHEIM

INCORPORATED

400 St. Charles Street
New Orleans

The New Orleans
News Company

WHOLESALE
BOOKSELLERS

News Dealers and Stationers
School Supplies a Specialty

214 Decatur St. New Orleans, La.

HARRY S. KAUFMAN

LIMITED

INSURANCE

In All Its Branches

Phone Main 4800

314 Camp Street, New Orleans

WEINFURTER'S

139 Carondelet St.

"The Quality Jewelers"

WATCHES AND DIAMONDS

FRATERNITY PINS
RINGS AND EMBLEMS

Made to Order

THE EXCLUSIVE SHOP

"The Paris Shop of America"

838 CANAL STREET

The Authoritative Source of Artistic Styles.
Fashions That Appeal to Those Who
Recognize Art Expressed in
Terms of Dress

Wraps, Suits, Sports Apparel, Frocks
and Gowns, Millinery
Accessories

Phone Main 5042

Established 1909

MILLER BROS.

"Square Deal Jewelers"

DIAMONDS
WATCHES
JEWELRY
FRATERNITY PINS
RINGS
EMBLEMS
Of Every Description

832 Canal Street

New Orleans

GROUND FLOOR MACHECA BLDG.

BENSON PRINTING CO. NASHVILLE, TENN.

¶ More than ninety universities, colleges and schools of the South favored us with their Annual printing contracts for the year 1923.

¶ This phenomenal record is the natural result of the high quality of workmanship displayed in all our publications, coupled with the very complete service rendered the Staff.

¶ From the beginning to the end we are your counselor and adviser in the financing, collecting, and editing of your book.

¶ Surely if "Experience is the best teacher," as an old maxim says, then our service must be supreme. Decide right now to know more about our work and service. Simply write for our proposition.

"College Annual Headquarters"

