

Digitized by the Internet Archive in 2010 with funding from Lyrasis Members and Sloan Foundation

http://www.archive.org/details/jambalayayearboo41edit

EUX94

hilson Ha

THE HEART OF THE UNIVERSITY SINCE 1894. THIS PORTAL IS BOTH THE BE-GINNING AND END OF COLLEGE LIFE

Richardson Memoria

IT IS HERE THAT THE ASPIRING STUDENT BUILDS THE FOUNDATION FOR A CAREER IN THE FIELD OF MEDICAL SCIENCE

THE COLLEGE OF ENGINEERING, WHERE THE RINGING ANVIL AND THE HUMMING DYNAMO MARK THE PROGRESS OF SCIENCE

1 Thomas He

Aministration Buildir,

THIS STATELY HALL IS A MOST APPRO-PRIATE SETTING FOR THE CONSTAINT ACTIVITY OF NEWCOMB STUDENT LIFE

TO DR. JOHN MACLAREN MCBRYDE, PROFESSOR OF ENGLISH AND DEAN OF THE GRADUATE SCHOOL WE DEDICATE THIS VOL-UME, IN RECOGNITION OF HIS BROAD SCHOLARSHIP AND IN APPRECIATION OF HIS DEEP INTEREST IN STUDENT AFFAIRS.

University

-

lemoriam A

Ŷ

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

DIED NOVEMBER 21, 1935

WALLACE JOSEPH EUGENE DUREL

M.D. Professor of Clinical Mcdicine, Graduate School of Medicine, Tulane University DIED APRIL 8, 1935

JUANITA LOUISA GONZALEZ

B.Des. Instructor in Pottery, Newcomb College, Tulane University DIED JULY 8, 1935

ERNEST SIDNEY LEWIS

B.S., M.D., LL.D. Professor of Obstetrics and Gynecology, Emeritus, School of Medicine. Tulane University DIED AUGUST 12, 1935

FREDERICK WILLIAM BIERHORST

Student, College of Arts and Sciences, Tulane University DIED DECEMBER 1, 1935

OSCAR KELLY ALLEN

GOVERNOR OF LOUISIANA Ex-Officio Member of the Board of Administrators, Tulane University DIED JANUARY 28, 1936

THOMAS WILLIAM LAWSON

Student College of Commerce and Business Administration, Tulane University DIED FEBRUARY 20, 1936

THE BOARD OF

ADMINISTRATORS

ESMOND PHELPS, A.B., LL.B.	President
CHAUNCEY FRENCH	Vice-President
ERNEST LEE JAHNCKE, B.E. Second	Vice-President

Walker Brainerd Spencer, A.B., LL.B. Charles Rosen, A.B., LL.B. Marcus Johns Magruder, M.D. Paul Hill Saunders, A.M., Ph.D. Samuel Zemurray Florence Dymond, A.B. Jules Blanc Monroe, A.B., LL.B. James Pierce Butler, LL.B. *John Barnwell Elliott, A.M., M.D. George Elliot Williams, B.E. S. Walter Stern, A.B. Charles Allen Favrot, M.E. Joseph Wheadon Carroll

Ex-Officio

[†]Oscar K. Allen Governor of Louisiana THOMAS SEMMES WALMSLEY Mayor of New Orleans

THOMAS H. HARRIS State Superintendent of Public Education

> Lawrence Andre Wogan Secretary and Treasurer

*Resigned on November 13, 1935. *Deceased.

ALBERT BLEDSOE DINWIDDIE PRESIDENT, TULANE UNIVERSITY 1918-1955

DR. ALBERT BLEDSOE DINWIDDIE

Albert Bledsoe Dinwiddie, President of Tulane University since 1918, died at his home in New Orleans on November 21st, 1935, at the age of sixty-four years.

 \Rightarrow

He was born in Lexington, Kentucky, on April 3rd, 1871, of a distinguished Virginia family. His education was obtained at the University of Virginia, from which institution he received his doctorate in 1892; later studying abroad at the University of Goettingen. His early teaching was spent in several university preparatory schools in Virginia; becoming professor of mathematics at Southwestern Presbyterian University in 1896, he remained there for ten years prior to his coming to Tulane.

Dr. Dinwiddie became Assistant Professor of Applied Mathematics and Astronomy at Tulane University in 1906, and, after several promotions in rank, became Dean of the College of Arts and Sciences in 1911, and in 1918 was elected President of the University at a very critical time in its history. As a result of his constructive leadership, the University took on new life and became the fine institution which it is to-day chiefly through his efforts and careful planning.

As director of war training at Tulane in 1917 and in 1918, he made a notable record, and in conducting the 1920 endowment campaign, he accomplished an almost impossible task.

During his administration important donations were received from various sources, many new buildings were erected, and several new and important departments were inaugurated.

Dr. Dinwiddie loved every form of outdoor sports, and was especially interested in all phases of athletics at the University.

His constant interest in, and fatherly solicitude for, the welfare of the faculty, staff, and students of the University endeared him to them to a marked degree.

His eminent leadership in all educational movements and his sound judgment in civic matters, despite his modesty and simplicity, made him a valued citizen to this city and community.

In his death the cause of higher education in general, and in Tulane University in particular, has lost a devoted friend.

In full recognition of his achievements, the 1936 JAMBALAYA hereby records its sincere appreciation of his life.

HIRAM WATKINS KOSTMAYER A.B., M.D., F.A.C.S. Dean-Graduate School of Medicine

JAMES ADAIR LYON A.M., D.SC. Chairman—Courses for Teachers

The 102nd Academic Year at Tulane University has been marked by decided advancement in all departments of the University despite the serious blow dealt to the school by the untimely death of Dr. Albert Bledsoe Dinwiddie, an able and beloved figure in modern education. Dr. Douglas S. Anderson, dean of the College of Engineering, as acting president has continued the excellent work of Dr. Dinwiddie.

A notable sign of improvement was the addition of forty-nine new faculty members to the various departments of the University. The Schools of Médicine, both graduate and undergraduate, were the chief beneficiaries of this addition. The staff of the undergraduate School of Medicine led the list with twenty-two new members, while the Graduate School of Medicine added eleven.

Designed to give aid to the bewildered freshman, a system of faculty advisers was inaugurated during the past year in the College of Arts and Sciences. This plan was adopted after much thought and consideration on the part of the faculty, as there had long been a feeling that there should be more opportunity for individual advice. Hitherto the student and the faculty met only at the time of registration and in the classroom.

A group of twenty professors volunteered their services and students were assigned to men who taught subjects in which they were most interested. The advice given was primarily of a scholastic nature, but, if so desired, the instructors gave advice on personal matters.

Dr. Frederick Hard of the department of English was appointed Chairman of the Committee. He was assisted by Dr. Marten ten Hoor, Dr. Daniel S. Elliott, Professor Robert L. Menuet, Dr. Herbert E. Buchanan, and Dr. Williams M. Mitchell.

Another innovation was the compulsory intelligence test taken by freshmen in the College of Arts and Sciences. The purpose of such tests is to determine why so large a percentage of students drop out of school in their first or second year due to their inability to meet scholastic requirements. By such examination it is hoped that it will be discovered whether lack of native ability or poor preparation cause the majority of these failures, the idea being to weed out those unable to obtain the full benefit of a college education before they have wasted both their own and the University's time. However, there is no ruling which provides that the student failing this test shall be compelled to leave school.

The tests have been installed to last for a period of four years, during which time their findings will be correlated with the percentile average of the student and their validity as a source of prediction will be checked.

Dr. John M. Fletcher, head of the Psychology Department, was put in charge of these intelligence tests, aided by his assistant, Dr. George T. Kalif. The intelligence tests were supplemented by placement tests to determine the student's ability in certain fields, and the extent of knowledge acquired by him in his chosen field.

At the beginning of the school term, a series of radio broadcasts were begun following the suggestion of a committee of the Alumni Association and the Athletic Council. The original plan was for weekly broadcasts, but the first programs were so successful that as many as two or three were broadcast

FRANS BLOM PH.B., A.M. Director—Department of Middle American Research

ELIZABETH WISNER PH.D. Director—The School of Social Work

JOHN MACLAREN MCBRYDE PH.D., LITT.D. Dean—The Graduate School

every week. Various members of the University's faculty, representing all departments, presented fifteen minute talks on educational, but noncontroversial, topics in their respective fields. In this manner, a wide variety of subjects were covered and a good deal of interest was aroused not only in university circles but in the general radio public. The facilities of station WSMB were utilised. Professor George E. Simmons, head of the Journalism Department, was selected as Chairman of the Committee in charge and was assisted by Mr. Joseph Killeen of the Alumni Association and Mr. Albert Wachenheim of the Athletic Council.

A highly prized addition to Tulane's research facilities was made in the acquisition of a card file catalogue of approximately one million two hundred and eighty thousand volumes contained in the Library of Congress. Tulane is the only depository in this section of the country and was selected over several neighboring universities contending for the honor. By means of the alphabetical filing system, a book may be selected and sent for, the only charge being that of return postage. This system gives the scholar the opportunity of tapping the most extensive source of research material in the country with a minimum of time, effort, and expense. Dr. Harold N. Lee of the Newcomb faculty arranged and filed the cards with the aid of some forty-odd workers from both Newcomb and Tulane.

Tulane University was selected as host for the thirty-third annual meeting of the Association of American Law Schools, which convened at New Orleans on December 27-30, 1935. Dr. Rufus C. Harris, dean of the College of Law, was the presiding officer at this convention. Every member of the college faculty took an active part in the proceedings.

These were the highlights of the past academic year, but an advancement that has a perhaps deeper and more significant meaning was the increased interest in the academic side of university life demonstrated on the part of the student body. The student body as a whole directed its effort toward the improvement and the extension of the curricula in several fields, notably in that of the social sciences. Headed by the responsible element among the students, this action could not in any sense be regarded as radical.

In summary, the year may be considered to have been both satisfactory and progressive. There is little doubt that if the second century in the life of Tulane continues as auspiciously as the first two years, the University will retain the high regard held of it in southern and national scholastic circles.

ANNA ESTELLE MANY M.A. Counselor to Women, Newcomb College

÷

A complete roster of faculty members for the departments whose deans are pictured above will be found immedi ately following the advertisements.

PIERCE BUTLER B.A., M.A., PH.D. Dean—Newcomb College

FACULTY

PIERCE BUTLER, B.A., M.A., PH.D. Dean

MARY BERNARD ALLEN, PH.B., M.A., PH.D. MAY ALICE ALLEN, B.A., PH.D. NOLA LEE ANDERSON, B.S. in Ed., M.A., PH.D. HENRIETTA DAVIDSON BAILEY, Diploma Newcomb School of Art RUTH LOUISE BELL, B.F.A. CAROLINE MAUDE BURSON, B.A., M.A. MARY WILLIAMS BUTLER, Diploma Newcomb School of Art JOHN EDWIN CANADY, B.A., M.A. MILDRED GAYLER CHRISTIAN, B.A., M.A., PH.D. HELEN REES CLIFFORD, B.S., M.A., PH.D. SIMONE DE LA SOUCHÉRE DELÉRY (Mrs.), Lic. et. Let., Lic. agregee, Sorbonne CLARA DEL VALLE DEL MARMOL (MRS.), Diploma Conservatory of Lausanne, M.A. CLARA MARIE DEMILT, B.A., M.A., PH.D. Adele Marie Drouet, B.A., M.A. Lionel Charles Durel, B.A., M.A., Ph.D. RUDD FLEMING, PH.B., M.A., PH.D. LYDIA ELIZABETH FROTSCHER, B.A., M.A., PH.D. HARLAN WELCH GILMORE, B.A., M.A., PH.D. WALTER LOUIS GOLDSTEIN, B.A. XAVIER GONZALEZ HARLEY NATHAN GOULD, B.A., M.A., PH.D. ANGELA GREGORY, B.DES. MARGARET LOUISE GROBEN, B.A., PH.D. ELSIE DOROTHEA GRUEBER, B.A., M.A. ESTHER FINLAY HARVEY (MRS.), B.A., B.S. in Library Science STUART KING JAFFARY, B.S., M.A. MAYNARD JACOB KLEIN, B.S. in Music, M.M. ALICE MONROE LABOUISSE (MRS.), B.A., M.A. CLARA LEWIS LANDRY (MRS.), B.A., M.A. BERTHA ALLEN LATANÉ, B.A., M.A. DAGMAR RENSHAW LEBRETON (MRS.), B.DES., M.A. HAROLD NEWTON LEE, B.A., M.A., PH.D. JAMES ADAIR LVON, M.A., D.SC. MARY ELIZABETH MALONE, B.A. Anna Estelle Many, B.A., M.A. Melvin Albert Martin, B.A., M.A., Ph.D. LEON RYDER MAXWELL, B.A., M.A., Diploma Royal Academy St. Cecelia, Rome ROSE LEDIEU MOONEY (MRS.), B.A. in Ed., B.S., M.A., PH.D. MYRTLE TODD MOORE (MRS.), B.A., M.A. STUART GRAYSON NOBLE, B.A., M.A., PH.D. WILLIAM JOHN PHILLIPS, JR., B.A., M.A. ELIZABETH BALFOUR RAYMOND, B.DES. GLADYS ANNE RENSHAW, B.A., M.A. EDA FLOTTE RICAU (MRS.) LUCY CHURCHILL RICHARDSON, Certificate Newcomb Normal Course in Phy. Ed. Course in Phy. Ed. AGNES GRAHAM SANDERS RILEV (MRS.), B.A., M.S. HERBERT PARKES RILEY, B.A., M.A., PH.D. AMELIE ROMAN, Diploma Newcomb School of Art RENÉ SALOMON, Diploma Conservatory of Marseilles DOROTHY WILSON SEAGO, B.A., PH.D. FLORENCE AMBROSE SMITH, B.S., M.A. KENNETH EUGENE SMITH, B.S., in Cer. Eng. ADELIN FLAM SPENCER B.A. M.A. M.S. Adelin Elam Spencer, B.A., M.A., M.S. Will Henry Stevens Imogen Stone, B.A., M.A. Susan Dinsmore Tew, B.A., Ph.D. Henrietta Moline Thompson, B.S. HENRIETTA MOLINE THOMPSON, B.S. LOTA LEE TROY, B.S. MARIE JOHANNA WEISS, B.A., M.A., PH.D. VIRGINIA WEISTBROOK (MRS.) ALICE WEDDELL WILKINSON (MRS.) JAMES EDWARD WINSTON, B.A., M.A., PH.D. ELIZABETH WISNER, B.A., M.S., PH.D. ROSA LEE KNOX WYATT, B.S., M.A. GARRETT POLHEMUS WYCKOFF, B.A., LL.D.

STUDENT BODY OFFICERS

Cecile M. Kahn	President
Harriette Peteet	Vice-President
MARTHALEE CRAFT	nding Secretary
MARY E. PEACOCK Record	ding Secretary
Frances E. Wolf	Treasurer

SENIOR CLASS OFFICERS

JANICE R. TORRE	 President
MABEL M. HALL.	 Vice-President
Fannie Mae Lemann	 Secretary
Martha SoR, Brogan	 Treasurer

JUNIOR CLASS OFFICERS

Leila S. Werlein	 . President
ELOISE E. COLCOCK	 Vice-President
IRVING ALLEE	 Secretary
BARR CONOVER	 Treasurer

SOPHOMORE CLASS OFFICERS

BEVERLY HESS		 · · ·	President
POLLY CORBIN	 · · •	 	. Vice-President
CHARLOTTE S. HAWKINS		 	. Secretary
CALEDONIA JACKSON	 	 	Treasurer

CECILE METZ KAHN President Newcomb Student Body

Torre, Werlein, Hess

ANITA H. ABES, $A \in \Phi$, $A \Sigma \Sigma$ New Orleans, La. Debating Club President (4); Debating Council Chairman (4); Newcomb Student Council Secretary (3); Pan-Hellenic Association (4).

FAY ALLEN, Z T A New Orleans, La. Lagniappe; Y. W. C. A.

ELIZABETH D. ALLISON New Orleans, La.

 .

DORIS E. BEAMAN, A Δ II Monroe, La. Rice Institute (2); House Council (4); Art Club (1); Class Cheerleader (3).

DOROTHY BECKEMEYER New Orleans, La. Glee Club (2, 3, 4); Operetta (2, 3, 4); Dramatic Club (4); Y. W. C. A. (4); Classical Club (3, 4), President (4); Hockey.

ADELE S. BODKER, B Φ A Ponchatoula, La. Dramatic Club (1, 2); Y. W. C. A. (1, 2, 3, 4), Cabinet Member (4).

MARTHA SOR. BROGAN, X Ω New Orleans, La. Glee Club (1, 2, 3, 4); Class Treasurer (4); Art Club (1, 2, 3, 4), President (4).

RICHIE BROTHERS, A Δ II Anniston, Ala. Glee Club (1, 2); Art Club (1, 2).

ELLEN P. BRYDON New Orleans, La. Glee Club (1, 2, 3, 4); Operetta (1, 3, 4); Newcomb's Little Symphony (3, 4); Y. W. C. A. (1, 2, 3, 4); "N" Club; Hockey Team.

KATHERINE D. BUCHANAN, X Ω Prescott, Ark. Hullabaloo Staff (3); Lagniappe (4); House Council (3, 4); West Wing Dormitory President (4).

IVY P. CASE Brookhaven, Miss. *Hullabaloo* Staff; *Lagniappe* Staff; Dramatic Club; Y. W. C. A. (2, 3, 4), Cabinet (3).

CECILE G. COSTLEY, K A Θ New Orleans, La. Lampyrids President; Art Club.

DALTON D. CRICHLOW, Z T A New Orleans, La. Glee Club (1, 2, 3, 4), Vice-President (4); Newcomb's Little Symphony (1, 2, 3, 4), Secretary-Treasurer (4); Operetta (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4), Cabinet (4).

GLENDY CULLIGAN, A O II, A E E New Orleans, La. Debating Chairman; Dramatic Club Stage Manager; *Hullabaloo* Newcomb Editor (4).

NITA S. DALY, A Δ II Lafayette, La. Art Club (1, 2); Pan-Hellenic Association (4).

 FRANKIE M. DAVIS, B Σ 0 New Orleans, La.

 Y. W. C. A. (1, 2, 3, 4), Vice-President (4); Glee Club (1, 2, 3, 4); Track (1, 2); Bowling Team (3).

MARGARET MCL. DAVIS, A O II New Orleans. La.

Rose Devensky, $\Phi \Sigma \Sigma$, New Orleans, La. Glee Club; Newcomb's Little Symphony.

CAMILLE D'INGIANNI..... New Orleans, La.

DOROTHY F. DODSON, K A Θ New Orleans, La.

IMOGENE DURRETT, Φ M..... Greenwood, Miss Glee Club (1, 2, 3, 4), President (4); Newcomb's Little Symphony (3. 4); Operetta (1, 2, 3, 4), Lead (2, 4); Executive Committee (4); House Council (4).

LOUISE EBAUGH, X Ω New Orleans, La. Classical Club (3); Art Club (4); Debating Club (1, 2); Dramatic Club (1, 2, 3, 4), Vice-President (4).

OLIVIA M. EWING New Orleans, La. Glee Club (2, 4); Dramatic Club (1); Art Club (1, 2, 3, 4), Vice-President (4).

DOROTHY L. FRAISER New Orleans, La. Dramatic Club.

MARJORIE L. FRANTZ New Orleans, La.

ELEANOR E. FRICK, Z T A New Orleans, La. Lampyrids.

CATHERINE M. HALL, Z T A New Orleans, La.

FRANCES Heidler, X Ω Mt. Vernon, III.

ELLEN L. HEINDEL New Orleans, La. Newcomb's Little Symphony (1, 2, 3, 4); Glee Club (2, 3, 4).

DOROTHY C. HEINZELMAN New Orleans, La.

KATHERINE J. HILD New Orleans, La. Y. W. C. A. 4

REBA-NELL HOFFMAN New Orleans, La. Newcomb's Little Symphony (1, 2, 3, 4), President (4); Glee Club (1, 2, 3, 4); Operetta (1, 2, 3, 4); Triple Trio (1, 2), Special Group (3, 4); Dramatic Club (2, 3, 4); Jennie C. Nixon Debating Club (2).

CECLE METZ KAHN, A E Φ, A Σ Σ New Orleans, La. Class President (3); Student Body President (4); Tulane Student Council (4); Debating Club (2, 3, 4); Debating Council (2, 3, 4); Varsity Debating Team (2); George Prize; Dramatic Club (1, 2, 3, 4), Secretary (2), Stage Manager (3); Pan-Hellenic Association (4); Newcomb Studeut Council (4).

CESIL S. KOHLMAN, $A \to \Phi \dots \dots \dots \dots \dots \dots$ New Orleans, La. Lagniappe; Glee Club.

MARIAN F. KOHLMAN, A E Φ New Orleans, La. Debating Club; Dramatic Club; Newcomb and Spalding Basketball.

KATHERINE LEGIER, K K Γ New Orleans, La. Art Club.

FANNIE MAE LEMANN, A E Φ New Orleans, La. Class Secretary (3, 4); Dramatic Club; International Club; Athletic Council Representative (4); Hockey; Basketball; Baseball.

MARJORIE L. LEMANN, Κ Κ Γ. Donaldsonville, La. Art Club; Dramatic Club.

MARION F. LEVERICH, H B Φ New Orleans, La. Newcomb Student Council (2, 3); Glee Club (1, 2); Art Club (1, 2); Basketball Team (1, 2); Track Team (1, 2.)

JULIETTE E. LEVY New Iberia, La.

NELL V. LIGGETT, X Ω New Orleans, La. Glee Club (1, 2, 3, 4); Operetta (1, 2, 3, 4); Newcomb's Little Symphony (4).

Adrienne D. McCardell, B Φ A , , New Orleans, La. Y. W. C. A,

MONTINE K. McDANIEL, II B Φ..... Forrest City, Ark. Art Club (1, 2, 3, 4); Newcomb's Little Symphony (1).

HELEN J. MICHEL, X Ω, Λ Σ Σ Biloxi, Miss. Class President (2); Student Body Corresponding Secretary (3); Newcomb Student Council President (4); Dormitory Council (1, 2, 3, 4); Executive Committee; *Arcade* (2); T. U. R. K. (2, 3, 4); Varsity Debating (3, 4); Art Club (1); Basketball (1, 2, 3, 4); Tennis; Pan-Hellenic Association (4).

LEAH CLAIRE MILLER New Orleans, La. Debating Club (1, 2, 3); Dramatic Club (1, 4); Glee Club (4); Newcomb's Little Symphony (4); Hockey (1, 4); Spalding Basketball (1).

MARJORIE MITCHENER, II B Φ Summer, Miss. Art Club (1, 2, 3, 4); Dramatic Club (1, 2, 3).

PATTY KATHLEEN MOTTE New Orleans, La. Operetta (1); Glee Club (1, 2); Jennie C. Nixon Debating Club (2); Basketball (3); Hockey (3).

ROSE L. NOBILE New Orleans, La.

KATHERINE E. NOLAN, K K Γ..... New Orleans, La.
Music School President (4); Student Body Treasurer (3); Newcomb Student Council (4); Executive Committee (3, 4); Glee Club (1, 2, 3, 4). Vice-President (3), Publicity Manager (4); A Capella Choir (3, 4); Newcomb's Little Symphony (3, 4); French Circle (1); T. U. R. K (2, 3, 4), Newcomb Chairman (4); Operetta (1, 2, 3); Newcomb Basketball (1).

CATHERINE C. O'NEILL, A O II New Orleans, La. Newcomb Student Council Vice-President (4); Finance Committee (3, 4); Pan-Hellenic Association (3, 4); Tennis (3).

MYRTLE J. PALMISANO New Orleans, La.
Glee Club; Puppet Club; Newcomb's Little Symphony (1, 2, 3); Athletic Council (3, 4), Chairman (4); Newcomb Basketball (1, 2, 3), Varsity (2, 3), Captain (3); Hockey (1, 2, 3, 4), Varsity (1, 2, 3, 4), Captain (2, 4); Spalding Basketball (1, 2, 3), Varsity (2, 3); Baseball Varsity (4); Archery Champion (2); Track (2).

.

ETHEL L. PORTER New Orleans, La. Glee Club (1); Lampyrids; Swimming (1, 2, 3).

SYLVIA JOAN PRESSBURG, $A \in \Phi$, $\Theta \in \mathbb{N}$ Alexandria, La. *Hullabaloo* Editorial Staff (1, 2, 3, 4), Assistant Editor (3); Lagniappe Editor (4); Dramatic Club (1, 2); Debating Club (1); International Club (2, 3).

MARJORIE E. PUTZELL New Orleans, La.

RUTH H. REES, Φ M. New Orleans, La. Lagniappe; Dramatic Club.

SYLVIA B. ROSENSON New Orleans, La.

EDA ROSENTHAL, A E Φ New Orleans, La. Glee Club; Art Club.

MILDRED REA SHAW, A O II New Orleans, La. Art Club; T. U. R. K.; Newcemb Head Cheerleader (4), Assistant (3); Basketball (1, 2); Hockey (1).

JOEL SIMON, A E Φ New Orleans, La.

HELEN M. SIMPSON, II B Φ New Orleans, La. Lagniappe (4); Glee Club (3, 4); Art Club (3).

FLORENCE E. SINGREEN, K A Θ New Orleans, La. Art Club; Student Body Recording Secretary (2); Pan-Hellenic Association (4).

CAROLYN M. STUBBS, K K Γ..... Monroe, La. Glee Club (3, 4), Accompanist (4); Newcomb's Little Symphony (3, 4); A Capella Choir (3, 4); Operetta (3); Swimming Team (3).

Leslie H. THACKER, Φ M New Orleans, La.

JANICE R. TORRE, A O II, A ∑ ∑ New Orleans, La. Arcade Staff (1); Glee Club (1, 2); Dramatic Club (1, 4); Art Club (1, 2, 3, 4); Class President (4), Vice-President (2); Pan-Hellenic Association (4); Newcomb Student Council (4).

POLLY WOODHOUSE WEST, K A Θ Norfolk, Va. Art Club (1, 2, 3, 4); Newcomb Student Council (4); House Council (1, 2, 3, 4), President (4); President of Dormitories (4), Secretary (3); Executive Committee (4).

MARGUERITE A. WIRTH, B Φ A. New Orleans, Lu. Newcomb Student Council (4); Y. W. C. A. (1, 2, 3, 4), Cabinet (3, 4); Glee Club (1, 2, 3, 4); Dramatic Club (1, 2); Art Club (1, 2); Pan-Hellenic Association (4).

VIRGINIA L. WORTHINGTON, K K Γ , B Δ San Antonio, Tex. Newcomb Student Council (4); Executive Committee (4); House Council (4); East Wing Dormitory President (4); Art School President; Art Club.

CONSTANCE E. WYATT, B Δ Fort Worth, Tex. Art Club.

BETTYE A. BACHARACH, X Ω New Orleans, La. Art Club; Dramatic Club (1, 2, 3).

LUCY W. BLACKMAN, K K F

Glee Club; Pan-Hellenic Association (3). BETTY BOWLEY, K A O . .

Φ M New Orleans, La. Art Club; Dramatic Club. JANET P. BREIDENBACH, Ø M

SUSAN O. BUCK, II B Φ New Orleans, La.

Alice G. Buford, K K Γ.. . New Orleans, La. Dramatic Club; International Club.

New Orleans, La.

MARION CARLETON, B Φ A . . . New Orleans, La. Inullabaloo Staff (3); Dramatic Club (1, 2, 3); Glee Club (2, 3);
Debating Club (1, 2); Operetta (2, 3); Y. W. C. A. (1, 2, 3), Cabinet (2, 3); Archery Team (1); Newcomb's Little Symphony (3).

Bennettsville, S. C.

Dramatic Club (1, 2, 3); Art Club (1). MARIE E. CHERBONNIER . .

MARJORIE MCC. CLARKE, K K F New Orleans, La.

ELOISE E. COLCOCK, K K F New Orleans, *Hullabaloo* Staff; Class Vice-President (3); Dramatic Club (1, International Club President (3); Pan-Hellenic Association (3). . New Orleans, La. Dramatic Club (1, 2);

BEVERLEY R. COLOMB, A O II New Orleans, Hullabaloo Staff; Dramatic Club; International Club; Art Club. New Orleans, La.

LUCILLE COMES, B Σ O New Orleans, La. Newcomb's Little Symphony; Glee Club Secretary-Treasurer; Pan-Hellenic Association (3).

BARR CONOVER, X Ω..... New Orleans, La. Class Treasurer (3); Beouty Court (1); Dramatic Club (2, 3); Art Club (2, 3); Debating Club (2); Hockey Team (2).

CARMEN J. CORBERA, B Σ O New Orleans, La. Y. W. C. A. (1, 2, 3); Glee Club (1, 2); Art Club (3).

Marthalee Craft, Λ O Π . . New Orleans, La. Student Body Corresponding Secretary (3).

NELLIE C. CURTIS, K K F. New Orleans, La Dramatic Club (1, 2, 3); Art Club (1, 2); International Club (3). . New Orleans, La.

BETTY CUTTING, K K F New Orleans, La. Art Club; International Club.

KATHARINE C. DALY, X Ω New Orleans, La. *Hullabaloo* Staff.

СLAIRE H. DOLPH, П В Ф. New Orleans, La. Jambalaya; Newcomb Business Manager (3); Art Club (1, 2); Glee Club (1); Class Finance Representative (3).

ELIZABETH J. EGOLF, K A O Peoria, Ill. Glee Club; Dramatic Club.

CAROLINE ELDREDGE, Z T A New Orleans, La. VERA B. FIELD, X Ω. Art Club (1); Spalding Basketball Captain (1); Varsity (2); Newcomb Basketball Varsity (1, 2), Captain (2). Laurel Miss.

ELEANORE A. FULLER, X Ω Laurel, Miss. LOUISE MAY GOLDMAN, A E Φ New Orleans, La. Hullabaloo Business Staff (2, 3); Newcomb Business Manager (2); In-ternational Club (1, 2, 3); Glee Club (1, 2); Operetta (2); Dramatic Club (1, 2); Hockey (1).

MARIE LOUISE GOODWIN, A A II New Orleans ,La. Debating Club; Dramatic Club; Classical Club.

NEWCOMB COLLEGE - JUNIOR CLASS

ADRIENNE GOTTSCHALK, K A O New Orleans, La. Glee Club; Art Club Secretary (2). . . Biloxi, Miss. MIRIAM O. HAAS . . MARY A. HARDY, A & H Jasper, Tex. Glee Club. BERNICE HEINEMANN, A E Φ Newport, Ark. *Hullabaloo* Staff; Classical Club; International Club; Hockey; Tennis. MAY V. HENDRICK, K A O . . SUNSHINE HOOPER, X Ω Dramatic Club. · · · · Jackson, Miss. . Peoria, Ill. ELAINE S. IVEY, Z T A... New Orleans, La. Hullabaloo Editorial Staff (2, 3), Assistant Newcomb Editor (3); Jam-balaya Editorial Staff (3); Dramatic Club; Debating Council; Glee Club; Pan-Hellenic Association (3); Y. W. C. A. Secretary (3). Jesse W. Janvier, Π B Φ . . W. JANVIER, II B Φ New Orleans, La. Lagniappe Staff; Tulane Dance Committee (3); T. U. R. K. . . New Orleans, La. MAY LEE KINBERGER, B Σ O New Orleans, La. MAY LEE KINBERGER, B 2 0 New Orleans, La.
Y. W. C. A. (1, 2, 3), Cabinet (2); Glee Club (1, 2, 3); Operetta (2, 3); "N" Club; Athletic Council (2); Hockey Class Team (1, 2, 3); Newcomb Basketball Class Team (1, 2), Varsity (2); Spalding Basketball Class Team (1, 2), Varsity (1, 2); Baseball Class Team (1, 2), Varsity (1, 2); Track (1); Bowling Class Team (2). GLORIA B. LADIEU, A Δ II New Orleans, La. HARRIET M. LEMANN, Z T A Donaldsonv Art Club; Y. W. C. A.; Pan-Hellenic Association (3). . . . Donaldsonville, La.

Beverly M. Marchand, A Δ II Donaldsonville, La. Art Club; Y. W. C. A.

GERALDINE M. MARLETTE, A Δ II New C Art Club (2, 3); Y. W. C. A. (3); Track (1). . New Orleans, La.

Редду М. L. MARTIN, К К Г New Orleans, La. Presedy M. L. MARTIN, K. K. I. T. T. T. T. T. T. New Orleans, Ed.
International Club (2, 3); Dramatic Club (1, 2, 3); Newcomb T. U. R.
K. President (3); Newcomb Student Council (3); Varsity Basketball
(2); Track Team (1); Swimming Team (1); Pan-Hellenic Association (3).

Art Club; Dramatic Club. New Orleans, La. $x, X \Omega$ PEARL A. MAYER, X Ω . .

Lucerne McCullough, X Ω . .

SUZANNE MCCULLOUCH, X Ω New Orleans, La. Art Club; Dramatic Club.

YN P. MIDDLETON, X Ω Plaquemin Art Club (2, 3); Dramatic Club (3); House Council (2, 3).

JEANNE M. NEFF New Orleans, La. FRANCISCA M. NEGUELOUA, B Σ 0 New Orleans, La. Art Club (1, 2, 3); Dramatic Club (1, 2, 3); Puppet Club (1, 3); Glee Club (1); Y. W. A. (1).

LEONA C. NORTH, A O II Corpus Christi, Tex.

NEWCOMB COLLEGE - JUNIOR CLASS

. Gretna, La.

NENA N. PELIAS, Z T A New Orleans, La. Art Club; Y. W. C. A.

Monroe, La.

Pan-Hellenic Association (2, 3). Bogalusa, La. SARA M. POWERS, A Δ H .

A H. REDDITT, Φ M Columbia, La. Glee Club (1, 2, 3); Dramatic Club (2, 3); Y. W. C. A. (3). NINA H. REDDITT, Φ M . . .

JANE REYNOLDS, K A O Louisville, Ky. Glee Club.

MARION V. RICE, B & A New Orleans, La. Glee Club (1, 2, 3); Y. W. C. A. (1, 2, 3).

Г.... Utility, La. Lampyrids. ELIZABETH C. SPENCER, K K Γ..

FRANKIE H. TALBOT, X Ω New Orleans, La. Glee Club; T. U. R. K.; Newcomb Campus Night Chairman; Pan-Hellenic Association (3).

MARDIE J. TALBOT, X Ω New Orleans, La. Glee Club; Deutsche Schulverein.

JANE TAYLOR, K A Θ New Orleans, La. Art Club.

Margaret J. Till, Ф. М. . . . Hammond, La.

SHIRLEY WALTHER, Z T A New Orleans, La. 19ABEL J. WEIL, A E Φ New Orleans, La.

ISABEL J. WEIL, A E Φ New Orleans, La. Lampyrids; Newcomb Student Council (3); "N" Club; Athletic Council Secretary-Treasurer (3); Newcomb Basketball (1, 2), Varsity (1, 2); Hockey (1, 2), Varsity (2); Spalding Basketball (1, 2), Varsity (1, 2); Baseball Team (1, 2), Captain (2), Varsity (1, 2).

Leila S. Werlein, $\Pi \to \Phi$ Vicksburg, Miss. LettA S. WERLEN, II B & T. T. T. T. T. T. Cicksburg, Miss.
T. U. R. K. (2, 3); Dramatic Club (1, 2, 3); Debating Club Council (1, 2, 3); Class President (3), Vice-President (2); Dormitory Council (1, 2, 3), Secretary (3); Executive Committee (3); Newcomb Student Council (3); Track (1); Classical Club; Freshman Adviser (3); Jennie C. Nixon Debating Club; Varsity Debating Team (2, 3).

Art Club; T. U. R. K. Tulsa, Okla. ANN C. WOODARD, K K Γ .

NEWCOMB COLLEGE --- UNDERGRADUATES

HELEN E. ADAMS, '39, A & H Alexandria, La. Glee Club; Debating Club; Y. W. C. A.
LEONE ADAMS, '38, K A O New Orleans, La. Glee Club (1, 2); Art Club (1, 2).
Eva W. Allen, '38, II В Ф New Orleans, La.
BETTY JANE ANDERSON, '38, X Ω New Orleans, La. Athletic Council; Basketball; Baseball.
EDNA E. ANGLE, '38, X Ω New Orleans, La.
Jambalaya Assistant Newcomb Editor (2); Art Club (1, 2); Glee Club (1, 2); Homecoming Dance Queen (2).
JANE ELLEN ARRINGTON, '39, A O II Alexandria, La. Art Club; Dramatic Club.
ELSIE M. BAIRD, '39, A Δ II Jacksonville, Fla.
ELIZABETH N. BAKER, '38, K A O New Orleans, La. Glee Club; Art Club.
MARY LYDIA BANKS, '38, 4 M Gainesville, Ga.
Améle BARLOW, '39 New Orleans, La. Glec Club.
POLLY L. BARNWELL, '38
LOUISE BAXTER, '38, Φ M
BLANCHE ERVIN BENSON, '39, B & A New Orleans, La. Dramatic Club; Y. W. C. A.
JESSELYN R. BENSON, '38 New Orleans, La.
MARJORIE L. BERNSTEIN, '38
RUBY MAE BETHEA, '39, K K I' New Orleans, La. Glee Club (1); International Club (1).
VIVIAN BLACK, '38 New Orleans, La. Glee Club (1, 2); Newcomb's Little Symphony (1, 2).
BETTY BLAKESLEE, '38, K A Θ New Orleans, La. Dramatic Club (1); Debating Club (2); Glee Club (1); Y. W. C. A. (2).
(2). SARA ELIZABETH BOOTH, '38, B 2 0 New Orleans, La. Y. W. C. A.; Art Club.
BETTY W. BOWMAN, '39 Millersburg, Pa. Glee Club; Art Club; Y. W. C. A.; Hockey; Archery; Tennis.
Margebelle Bramlette, '38, К К Г
BETSY V. BRONSON, '38, K K Γ New Orleans, La. Glee Club (2); Dramatic Club (2); International Club (2).
HILDA BLOUNT BROWN, '38, К К Г
MARY PHELAN BROWN, '38, X Ω Grenada, Miss.
DOROTHY L. BRUMBY, '38, A O II
JANE BUFFINGTON, '38, К К Г New Orleans, La. Dramatic Club.
MARY DAVIE BULL, '38, K K I' New Orleans, La.
MARJORIE VON P. BURK, '39, A O II New Orleans, La. Glee Club.
KATIE SHEPHERD BUTT, '39, K A θ Pensacola, Fla. Glee Club; Dramatic Club.
HERMELINDA CAMBRA, '39 Panama City, R. P.

NEWCOMB COLLEGE --- UNDERGRADUATES

ЕLEANOR M. CARRERE, '39, П В Ф New Orleans, La. Art Club; International Club.
ELIZABETH LEE CARROLL, '39, K K I' Alexandria, La. Art Club; Dramatic Club.
BONNIE CARRUTH, '38, K K F New Orleans, La. Art Club.
Мау Richmond Carruth, '39, ККГ New Orleans, La. Glee Club; Dramatic Club.
EMILY JANE CARTER, '38, A O II Jackson, Miss.
MARY LOUISE CHAPOTEL, '38, Φ M New Orleans, La. Dramatic Club; Y. W. C. A.
EUGENIE CHAVANNE, '38, K K I' New Orleans, La.
ESTELLE I. COHEN, '39
RUBY COHEN, '39, $\Phi \Sigma \Sigma$ New Orleans, La.
RUBY COHEN, '39, $\Phi \Sigma \Sigma$
MARY ELLEN COHN, '38, $A \equiv \Phi$
MARTHA S. COLCOCK, '39 Charlottesville, Va. Glee Club.
POLLY CORBIN, '38, II B Φ New Orleans, La.
CATHERINE L. CORNAY, '38, Z T Λ New Orelans, La. Y. W. C. A.
ALICE MARGARET CRAWFORD, '38 New Orleans, La. Y. W. C. A.; Glee Club.
Маку К. Dart, '38, II В Ф New Orleans, La. <i>Hullabaloo</i> Staff; Debating Club.
NINETTE DART, '39, П В Ф New Orleans, La. Art Club; International Club.
JUDY F. DAVENPORT, '39, Z T A New Orleans, La. Dramatic Club; Art Club; Hockey.
Навянет Davis, '39, ККГ Мobile, Ala. Dramatic Club; Art Club; International Club.
NANCY V. DENNING, '38, X Ω
DORIS V. DILLON, '38, B Φ A New Orleans, La. Glee Club; Y. W. C. A.
IRMA M. DODD, '38, Z T A New Orleans, La. Art Club (1, 2); Y. W. C. A.
ESTHER RUTH DORHAUER, '39 New Orleans, La. Glee Club.
FRANCIS CLINE DRAKE, '38, B Σ O New Orleans, La. Dramatic Club (1); Y. W. C. A. (1, 2); Art Club (2).
RUTHA B. DRYDEN, '39
MIRIAM DURRETT, '39, Φ M
LORRAINE M. DUTEL, '38 New Orleans, La.
NAN B. DUVIC, '38, A O II New Orleans, La. Hullabaloo Staff; Dramatic Club; Glee Club (1).
GLADYS M. EDDINS, '38, Ø M
JULIA FAYE EDMONDSON, '39, B 2 O New Orleans, La. Art Club; Y. W. C. A.

NEWCOMB COLLEGE - UNDERGRADUATES

ELIZABETH B. EDWARDS, '39, X Ω New Orleans, La.
DORATHEO EICK, '39
SARA CECELIA ELLIS, '38 Pensacola, Fla. Glee Club; Newcomb's Little Symphony.
MARCELLA I. ELSHOLZ, '39, B \oplus A New Orleans, La. Y. W. C. A.; Glee Club.
LIBBY R. ELSON, '39, $\Phi \Sigma \Sigma$
Mildred Anna Fallo, '39 New Orleans, La.
JEWEL R. FEIKE, '38, A Δ II Mexico City, Mex.
MATHILDE A. FITZPATRICK, '38 New Orleans, La. Art Club; Y. W. C. A.
MARGARET M. FLOURNOY, '39, K K F Columbus, Ga. Art Club.
ELLEN H. FLOWERREE, '39, K K F New Orleans, La. Art Club; International Club.
ANN FOLEY, '39, К К Г Columbus, Ga. Art Club.
MARGARET A. FOLLETTE, '39, B Σ O New Orleans, La. Y. W. C. A.; Dramatic Club; Debating Club; Art Club.
CLARA OLGA FREEMAN, '38, $\Phi \Sigma \Sigma$
MARY ELLEN FREEMAN, '38, Π B ΦChattanooga, Tenn. Dramatic Club (1); Athletic Council (1); Spalding Basketball (1); Hockey (1); Newcomb Ball Varsity (1); Tennis Championship (1); Ping-Pong Championship (1).
BETTY R. FREW, '38, Z T A New Orleans, La.
EDITH FUSSELL, '38, K A Θ New Orleans, La.
Mary Valerie Gaiennie, '38, K A Θ New Orleans, La.
LILLIAN CLARKE GALT, '38, K K Γ New Orleans, La.
MARIAN A. GARSIA, '39, X Ω New Crleans, La. Glee Club; Dramatic Club.
ANNE R. GAUSE, '38 New Orleans, La. Hullabaloo Staff; Art Club (1, 2); Dramatic Club (1, 2); Glee Club (1); Debating Club (2); Y. W. C. A. (2).
GWENDOLYN G. GEARY, '39, X Ω New Orleans, La. Dramatic Club.
MARJORIE M. GEARY, '39, X Ω New Orleans, La. Hockey; Deck Tennis.
RITA C. GEIGER, '38
GRACE GEORGE, '38, Π Β Φ New Orleans, La. Homecoming Dance Court (2)
LUCRECIA GERARDINO, '39 Ponce, P. R.
SUE GETSINGER, '39, A O II New Orleans, La. Dramatic Club; Hockey.
RUTH L. GOLDMAN, '39, $\Phi \Sigma \Sigma$ Little Rock, Ark. Debating Club.
LOIS GOLDSMITH, '39, A E Φ San Antonio, Tex. Glee Club.
JANE E. GOLDSTEIN, '39 Mobile, Ala.
ELAINE M. GOTTSCHALK, '38, K A Θ New Orleans, La. Glee Club.
ROSEMARY GOUGH, '39 New Orleans, La. Glee Club.
MARGARET ANNE GREEN, '38 Louisville, Ky. Glee Club; Dramatic Club; Archery.
JANE M. GREENFIELD, '38, A E Φ St. Louis, Mo. T. U. R. K.; House Council; Art Club; International Club.

NEWCOMB COLLEGE — UNDERGRADUATES

ALYCE C. GREMILLION, '39 Pineville, La. Glee Club; Hockey; Tennis.
JEAN GRIFFITH, '39, B Σ O New Orleans, La. Glee Club: Y W C A
Montez H. Hans, '39, A O II Bunkie, La. Glee Club; Dramatic Club.
Ветѕеч В. Наскетт, '39, 11 В Ф
ELIZABETH HARTZ HANNA, '39 New Orleans, La.
Dramatic Club. CHARLOTTE M. HARDIE, '38, II В Ф New Orleans, La.
JANE M. HARRIS, '39, K K F New Orleans, La. Dramatic Club; International Club; Glee Club.
LUCILLE A. HARRIS, '39, & M New Orleans, La. Glee Club; Dramatic Club.
CHARLOTTE S. HAWKINS, '38, X Ω New Orleans, La. Dramatic Club (1); Art Club (1); Debating Club (2); T. U. R. K. (2); Class President (1); Secretary (2).
DOROTHY HAYWARO, '39, X Ω New Orleans, La. Glee Club.
Glee Club. Adele Hannon Heaton, '38, A O H New Orleans, La. Art Club (1, 2); T. U. R. K. (2); Hockey (1); Newcomb Basketball Class Team; Freshman Cheerleader.
Макіе Elise Hebert, '38, ККГ New Orleans, La.
WINNIE G. HEMPHILL, '38, X Ω Greenwood, Miss. Art Club; International Club.
ROSA S. HEROLD, '39, A E Φ Shreveport, La.
JEAN HERZFELD, '39, A E Φ West Point, Ga.
JEAN HERZFELD, '39, A E Φ West Point, Ga. Art Club. BEVERLY HESS, '38, K K Γ Kansas City, Mo. T. U. R. K.; Class President (2), Treasurer (1); Executive Council; Newcomb Student Council (2).
FLORENCE EVELYN H1MEL, '39
DORRIS-JEAN HINSON, '39, X Ω Marianna, Fla.
Art Club. Eoith Hirsch, '39, A E D New Orleans, La.
Еммие Lou Hirsch, '38, A Е Ф
JANE C. HOCHENEDEL, '38, K K F Houma, La. Jambalaya Staff; Art Club.
MONITA H. HOHENSTEIN, '39, K K F New Orleans, La. Dramatic Club; International Club; Hockey.
MARIE LOUISE HOLBROOK, '39, К К Г New Orleans, La. Dramatic Club; Art Club; International Club.
VERDA A. HUDSON, '38 New Orleans, La. Glee Club.
FRANCENIA IRWIN, '39, A O II Mt. Pleasant, Tenn. Dramatic Club; Y. W. C. A.; Art Club.
CALEDONIA JACKSON, '38, Π Β Φ
JANE C. JARMAN, '38, K A Θ Oklahoma City, Okla.
LEWISE J. JOHNS, '39, A O II New Orleans, La. Art Club; Glee Club.
NANCY L. JOHNSON, '38, $A \Delta H \dots$ New Orleans, La. Glee Club (1, 2); Y. W. C. A. (2); Dramatic Club (1, 2); Hockey (1, 2); Newcomb Basketball (1); Bowling (1).
ISABELLE JOHNSTON, '39, II В Ф
JANET M. JOHNSTONE, '38, K A Θ New Orleans, La. Y. W. C. A.
PAULA H. POTTS, '39, II B Φ Natchitoches, La. Dramatic Club; Debating Club; Newcomb's Little Symphony; Glee Club. DOROTHY R. JOSEPH, '38, Φ M New Orleans, La. Art Club; Y. W. C. A.
AR CIUD; 1. W. C. A.

NEWCOMB COLLEGE --- UNDERGRADUATES

ESTHER JUDLIN, '38, Φ M New Orleans, L. Y. W. C. A. (1, 2); Dramatic Club (2); T. U. R. K. (2); Assistan Cheerleader (2); Newcomb Basketball Varsity (1), Class Captain (1) Hockey Varsity (1, 2), Class Captain (2); Varsity Basketball (1, 2) Baseball Varsity (1, 2).	;;
FLEURETTE E. КАНN, '38, А Е Ф	
ELIZABETH M. KAUFMAN, '39 Charlottesville, Va	a.
CARROLL KEEN, '39, Z T A New Orleans, La Dramatic Club; Art Club; Tennis.	a.
JANE E. KELLEHER, '38, X Ω New Orleans, La Dramatic Club; Art Club.	a.
MARGARET ANN KELLY, '38, A O H New Orleans, La	
EMILY B. KENNEDY, '39	lo
FANNY KERN, '39, A E Φ New Orleans, La Hockey.	a.
Glee Club; Y. W. C. A.	а.
HATTIE M. KIMZEY, '39, Λ Δ Π New Orleans, La Dramatic Club; Y. W. C. A. URSULA M. KLEIN, '39, Β Φ Α	a.
URSULA M. KLEIN, '39, B & A Metamora, Ohi Newcomb's Little Symphony; Glee Club.	iə
MARJORIE R. KLINESMITH, '38, K K F New Orleans, La Lampyrids.	
WINIFRED H. KNIGHTON, '39, Ф М	
DOROTHY KOHL, '38, K A O New Orleans, La Art Club.	a.
RUTH KOHLMAN, '39, A E Φ New Orleans, La Dramatic Club; Debating Club; Jambalaya Staff; Hullabaloo Staff Hockey Team Captain.	a. F;
ANN S. KOSTMAYER, '39, K K F New Orleans, La Glee Club; Art Club.	a.
JANE A. KRAMER, '39, A Δ II McComb, Mis	s.
Angela M. La Franca, '39, A Δ II New Orleans, La Dramatic Club; Y. W. C. A.	a.
KATHERINE B. LANIER, '38, К К Г Birmingham, Ala Art Club; Dramatic Club.	a.
Сняізтіана Latimer, '39, А Δ П San Antonio, Te:	x.
MURIEL M. LEMANN, '39, A E Ф Donaldsonville, La Dramatic Club; Hockey.	a.
DONNA F. LEMARIE, '38, A O II New Orleans, La	a.
MARJORIE M. LEMARIE, '38, A O P New Orleans, La	a.
Marjorie Campbell Leverich, '39, П В Ф New Orleans, La Art Club; Dramatic Club.	
ELISE B. LEVY, '38	a.
JEANNE D. LEVY, '38 New Orleans, La Glee Club (1).	a.
MADELINE M. LEVY, '38 New Orleans, La Dramatic Club; Class Hockey Team (1), Varsity (1); Class Baseba Team (1), Varsity (1); Class Swimming Team (1); Class Basketba Squad (1).	a. 11 11
MARION L. LEVY, '38, A $\in \Phi$	a.
ISABEL MCG, LIPSCOMB, '38, H B & New Orleans, La Art Club; Dramatic Club.	a.
MARY ELAINE LIPSCOMB, '38, X Ω Memphis, Ten	n.
SYDNEY G. LOB, '38, A E Φ New Orleans, La Lampyrids; Hockey; Baseball.	
BETTY G. LOCKETT, '38, Π B Φ New Orleans, Le	
BERNICE LOCKWOOD, '39, Λ Ε Φ Hot Springs, Arl Dramatic Club; International Club; Art Club.	k.

NEWCOMB COLLEGE - UNDERGRADUATES

FRANCES K. LOEB, '38, A E Φ Montgomery, Ala. Tennis; Badminton; Basketball.
ROSEMARIE E. MANDOT, '39, Z T A Metairie, La. Art Club; Dramatic Club; Hockey.
MARJORIE M. MARCHAL, '39, К К Г New Orleans, La. Glee Club; International Club.
MADGE C. MARCHAND, '39, A A II Donaldsonville, La. Art Club; Y. W. C. A.
NORINE H. MARKS, '39, A E Φ Sherman, Tex. Art Club.
KATHERINE S. MARRERO, '39, Φ M New Orleans, La.
MARION E. MASON, '39 New Orleans, La.
Elizabeth C. Matthews, '39, П В Φ New Orleans, La. Art Club; Dramatic Club; International Club.
CORINNE H. MAUNSELL, '38, II B Φ New Orleans, La.
IONE ZULMA MAYER, '38, Z T A New Orleans, La. Art Club.
CATHERINE B. MCCALL, '39, X Ω Bennettsville, S. C.
Joy McCANNE, '38, X Q
HELEN LOUISE MCCASKEY, '39 New Orleans, La. Glee Club; Dramatic Club; Y. W. C. A.
HELENE TUPPER MCCLURE, '39, X Ω Sardis, Miss. Dramatic Club; Art Club.
BARBARA W. MCILHENNY, '39, II B 4 New Orlean3, La. Glee Club; Art Club.
MARGARET T. MCKENZIE, '38, Z T A New Orleans, La. Glee Club.
BERNICE E. MEYERS, '38 New Orleans, La.
YVONNE MEYER, '38, K A O New Orleans, La. Art Club.
Helen Mary Meyers, '39, Π B Φ New Orleans, La.
MAY C. MILES, '39, II B 4 New Orleans, La. Dramatic Club; Art Club.
Alisia H. Moody, '38, K K F New Orleans, La. Art Club.
RITA E. MOORE, '39, Z T A New Orleans, La. Art Club; Dramatic Club.
VIRGINIA LOUISE MOORE, '39, X Ω Senatobia, Miss. Glee Club; Dramatic Club.
MARY ARTHUR MORELOCK, '39, Κ Α Θ Haynesville, La. Glee Club; Newcomb's Little Symphony.
MARGARET F. MORGAN, '39, Ø M
LULIE TAYLOR NABORS, '39, Z T A Mansfield, La.
ETHELBERT NELSON, '39
DOROTHY EDNA NUNGESSER, '39, 4 M New Orleans, La. Glee Club; Dramatic Club.
JERRIE M. O'CONNOR, '38, A O II New Orleans, La. Basketball Varsity (1); Baseball Varsity (1).
ВЕТТҮ Е. ORMOND, '39, Ф М
MILDRED PALTER, '38, $\Phi \Sigma \Sigma \ldots \ldots \ldots \ldots \ldots$ New Orleans, La.
KATE SCOTT PATTERSON, '39, XΩ
BERTHA MEADER PATTON, '39, A O H Greenville, S. C. Dramatic Club; Y. W. C. A.; Glee Club,

NEWCOMB COLLEGE - UNDERGRADUATES

BETTY J. PEARCE, '38, B 2 0 New Orleans, La. Glee Club (1, 2); Y. W. C. A. (1, 2), Cabinet (1, 2), Treasurer (2).
MARY ENDT PEARCE, '39 New Orleans, La. Classical Club; Y. W. C. A.
JANE E. PENEGUY, '39, Ø M Pass Christian, Miss.
Joyce A. Perez, '39, A O H New Orleans, La. Glee Club.
PEGGY ANN PHILPOT, '39, H B \oplus Kansas City, Mo.
BERTHA MAY PIOWATY, '39
LOUISE PITTS, '38, K K F Alexandria, La. Glee Club; Debating Club; T. U. R. K.; Newcomb Student Council (2).
MIMI C. PLATTER, '39, II B Φ New Orleans, La.
ANNE PLETTINGER, '39 St. Francisville, La. Y. W. C. A.; International Club.
TERRY KENNON JONES, '39, II B 4 San Antonio, Tex. Dramatic Club; Art Club.
ANGELIQUE L. PROVOSTY, '38, K K F
DOROTHY J. PUGH, '38, Ф М New Orleans, La. Y. W. C. A.; Dramatic Club; Hockey (1, 2).
EMILY P. QUIGLEY, '38, X Ω New Orleans, La. Art Club; Dramatic Club.
GRACE S. RABINOWITZ, '39, A E Φ Greenville, Miss. Art Club; Hockey.
ELIZABETH R. REID, '39, II B Φ New Orleans, La. Glee Club.
ELAINE RESTER, '38, X Ω New Orleans, La. Art Club; Dramatic Club; Jambalaya; Assistant Newcomb Business
Manager. CVNTHIA M. ROBY, '39, B & A New Orleans, La. Glee Club; Art Club.
ELIZABETH B. ROGAN, '39 New Orleans, La. Glee Club.
FRANCES M. ROLLINS, '39
BERNICE M. Ross, '39, A O II
LAURETTE J. ROTHSCHILD, '38, A Ε Φ
JEANETTE RUSOVICH, '39, Z T A New Orleans, La. Dramatic Clube: Art Club.
MIRIAM J. SCALES, '39, A O II New Orleans, La. Art Club: Dramatic Club.
BERYL MAY SCHMITT, '39 New Orleans, La. Art Club.
FRANCES SCHNEID, '39, $\Phi \Sigma \Sigma \dots \dots \dots New$ Orleans, La Dramatic Club.
MARIAN F. SCHOOLFIFLD, '38, Π B Φ Chattanooga, Tenn
SIDONIE PROVOSTY SCOTT, '38, K K I' Alexandria, La Jambalaya Staff.
KATHARINE T. SELLERS, '38, K K F New Orleans, La
LOUISE T. SEMPLE, '39 New Orleans, La Diamatic Club; Y. W. C. A.; Art Club.
MARY SHANDS, '39, II B &
MARY G. SHAPARD, '39, ΚΛΘ Wichita Falls, Tex Glee Club; Art Club; Dramatic Club.
ELIZABETH SHARP, '39, Π Β Φ
DORIS L. SHERMAN, '38, K A O

NEWCOMB COLLEGE --- UNDERGRADUATES

DOROTHY M. SHERROUSE, '39, $\Lambda \Delta \Pi \dots \dots \dots \dots$ Gilbert, La.
Mary E. Sihler, '39, П В Ф
GRACE HENRIETTA SIMON, '38, B Φ A New Orleans, La.
PEGGY SIMON, '39, $A \to \Phi$ New Orleans, La.
Аму Sмгтн, '38, П В Ф
JANE O. SMITH, '39 New Orleans, La. Y. W. C. A.; Art Club; Hockey.
MARION SMITH, '39 New Orleans, La.
SARAH R. SMITH, '39, ККГ Atlanta, Ga. International Club; Dramatic Club.
ZOLA GAY SMITH, '39, A O II New Orleans, La. Dramatic Club; Archery.
ODILE ST. MARTIN, '38 New Orleans, La. Dramatic Club.
JULIETTE STANCLIFF, '39, Z T A New Orleans, La. Glee Club; Art Club.
ADELE L. STORY, '38, X Ω
MARY JANE STOUT, '39, Z T A New Orleans, La.
ALMA M. SULLIVAN, '38 New Orleans, La. Debating Club (1, 2); Dramatic Club (1, 2); Hockey (1, 2); Spalding Basketball (1); Baseball Varsity (1); Ping-Pong (1).
HARRIET SUTHERLAND, '38, II B Φ
MARY ELLIS TACK, '39, II B Φ
Charlene M. Taylor, '39, Φ M Freeport, Tex.
MARY R. TAYLOR, '38, II B Φ New Orleans, La.
SALLIE KEEN TEBO, '39, II B Φ
ELEANOR E. TERHUNE, '38 New Orleans, La.
SALOME M. THALHEIM, '38
GLADYS A. THIBERGE, '39, B 2 O New Orleans, La. Glee Club; Art Club; Y. W. C. A.
DOROTHEA R. THORNTON, '38, Z T A New Orleans, La. Art Club; Y. W. C. A.
YVONNE D. THOURON, '39, B ≥ 0
DOROTHY M. TOPPINO, '38, B \oplus A New Orleans, La. Glee Club (1, 2); Newcomb's Little Symphony (2); Dramatic Club (1).
EVIE RUSH TRIGG, '39, K A Θ Dallas, Tex. Dramatic Club.
BEATRICE E. TRUDEAU, '38, A O II New Orleans, La.
JANICE F. TRUM, '38
CLARIBEL TRUNZLER, '38, Φ M New Orleans, La. Dramatic Club; Y. W. C. A.
MARY R. UPTON, '38, II B Φ New Orleans, La.
MARY A. UTLEY, '39, K A O New Orleans, La.
Glee Club. MILDRED V. VALENTINE, '39 New Orleans, La. Y. W. C. A.; Glee Club; Newcomb's Little Symphony.
BETTY ANN VAN CLEAVE, '38, A & H New Orleaus, La.

BETTY ANN VAN CLEAVE, '38, A Δ II New Orleans, La. Glee Club.

NEWCOMB COLLEGE - UNDERGRADUATES

DOROTHY M. VAN LUE, '39, Z T A New Orleans, La. Glee Club; Dramatic Club.
SHIRLEY M. VIOSCA, '39, B Φ A New Orleans, La. Glee Club; Dramatic Club; Y. W. C. A.
JANE WADDLE, '38, X Q New Orleans, La. Glee Club (1, 2); T. U. R. K.; Freshman Council.
EILEEN WALSHE, '38, K A Θ New Orleans, La.
MARY K. WALKER, '38, K A O New Orleans, La. Glee Club; Art Club.
PEGGY PORTER WEAVER, '38, K K L'
DOROTHY WEBB, '38, A O II New Orleans, La.
CECELIA E. WEIL, '39, $\Lambda \to \Phi$ Corpus Christi, Tex.
PEARL J. WEINSTEIN, '38
HELEN L. WEISENFELDER, '39 Beaumont, Tex.
JEANNE WELLBORN, '39, II B Φ New Orleans, La. Hockey; Swimming.
MARY GRAVES WELLS, '38, K K F New Orleans, La. Debating Club.
MARILYN WHELESS, '39, K A Θ Shreveport, La. Art Club.
CAROLYN R. WHITE, '39, K A Θ New Orleans, La. Glee Club.
Helen May White, '38, A Δ II Bastrop, La.
HELEN V. WHITNEY, '39, Φ M Longview, Tex. Glee Club.
Dramatic Club; Hockey; Basketball; Baseball.
MARJORIE J. WIEGAND, '38 New Orleans, La. Dramatic Club; Debating Club; Hockey.
PAULINE C. WIEGAND, '39
CLARA D. WILLIAMS, '38, K K F Houston, Tex. Dramatic Club; Art Club.
ELLEN HUME WILLIAMS, '39, Κ A θ New Orleans, La. Glee Club; Dramatic Club; Hockey; Swimming.
Lee M. Williams, '38, K Λ Θ New Orleans, La.
MARION C. WILSON, '39, K A θ New Orleans, La.
WOODS WILSON, '38, K K F Rockwood, Tenn. Art Club; House Council.
JEANNETTE WISE, '39, X Ω Warren, Ark. Art Club; Dramatic Club.
PATRICIA WOODWARD, '39, II B Φ New Orleans, La. Art Club; Glee Club; Hockey.
VIRGINIA MAY WRIGHT, '39, X Ω Sardis, Miss. Glee Club; Dramatic Club.
SAMUELLA P. WYNNE, II B 4
ELISE RUTH YARRUT, '38, $\Phi \Sigma \Sigma \ldots \ldots \ldots \ldots$ New Orleans, La.
MARJORIE ADELLE YATES, '38, Φ M Greenwood, Miss. Glee Club; A Capella Choir.
LENA LOUISE YOCUM, '38, X Q

CHARLES CASSEDY BASS M.D., D.SC. (HON.), F.A.C.P. Dean—The School of Medicine

FACULTY

CHARLES CASSEDY BASS, M.D., D.Sc. (HON.), F.A.C.P. Dean

ALFRED LOUIS ADAM, M.D. LUCIAN WHITE ALEXANDER, M.D., F.A.C.S. RICHARD KARL ANDERSON, B.A., M.S., PH.D. JOSEPH NOVELL ANE, B.S., M.D. JOHN JOSEPH ARCHINARD, B.S., M D IAMES MONROE BAMBER, M.D., F.A.C.P. RAY GREGORY BANISTER, M.D. GEORGE ELLIOTT PATRIC BARNES, B.S., M.D. MARY ELIZABETH BASS, M.D., F.A C.P GEORGE CLARENCE BATTALORA, M.D., F.A.C.S. FRANK THEOPHILE BEATROUS, M.D. OSCAR WALTER BETHEA, PH.G., M.D., F.C.S., F.A C.P., M.Pharm. (Hon.) SIDNEY WILLIAM BLISS, B.S., PH.D. EMILE BLOCH, M D., F.A C.S. MILTON BERRY BOWMAN, JR., M.D. LOUIS JUDSON BRISTOW, JR., B.S., M D. CHARLES LAFAYETTE BROWN, B.S., M.D. DONOVAN CLARENCE BROWNE, B A., M.D. EARL ZOLLICOFFER BROWNE, B.A., M D. WILEY ROSS BUFFINGTON, M.D. GEORGE EDWARD BURCH, JR., M.D. EOGAR BURNS, M.D. EDWARD GRANT CAILLETEAU M.D. ANSEL MARION CAINE, B.A., M.D. ARTHUR ANTHONY CAIRE, JR. B.A., M.D., F.A C S. ALSTON CALLAHAN, B A., M D. OCTAVE CHARLES CASSEGRAIN, M.D., F.A.C.S. LIONEL LOUIS CAZENAVETTE, M.D. SIMS ATKINS CHAPMAN, B.S., M.D., F.A.A.P. HYMEN LEON COHEN, B.S., M.D., F.A C.S. ISIDORE COHN, B.S., M.D., F.A.C.S. JAMES CLIFTON COLE, B.A., M.D., F.A.C.P. CONRAD GREEN COLLINS, B S., M D., M.S. SAMUEL HARVEY COLVIN, JR., B.S., M D. EDMUND MCCOLLAM CONNELY, B.A., M.D. JOHN STEPHEN COURET, M.D. CHARLES FRANKLIN CRAIG, M.D., M.A., FACS, FAC.P., Col. U. S. Army, M. C. Retired, D.S.M. FREDERICK JENNINGS CRUMLEY, M D. HAROLD CUMMINS, B.A., PH.D. JOSEPH STEVEN D'ANTONI, M-D. JOHN LLEWELLYN DAVIS, B.S., M.D. CARL CALVIN DAUER, B.A., M.D., M P.H. MARIE BYRD DEES-MATTINGLY, B.A., B.S. M.D. BONI JAMES DELAUREAL, M.D. VINCENT JOSEPH DEPAUL DERBES, M.D. WALTER CLARENCE DEROUEN, B.S., D.D.S. JOHN ALEXANDER DEVRON, M.A., M.D. WILEY AUVA DIAL, M.D. JOHN LEONARD DIXON, B.A., B.S., M.D. LOUIS JOSEPH DUBOS, JR., B.A., M.D. CHARLES WARREN DUVAL, M.A., M.D., F.A.C.P. CHARLES DIRKER EHLERT, B S., M.D. CHARLES LEVERICH ESHLEMAN, B.A. M.D. PETER EVERETT, JR., B.A., M.D. ERNEST CARROLL FAUST, B.A., M.A., PH.D. FREDERICK LEONARD FENNO, M.D., F.A C P. LUTHER SEXTON FORTENBERRY, B.S., M.D. PAUL CAMERON FOSTER, B.A., PH D. ANDREW VALLOIS FRIEDRICHS, B.S., M.D. THOMAS FUKUO FUJIWARA IDYS MIMS GAGE, M.D., F.A.C.S. MANUEL GARDBERG, B.S., M.D. HERMANN BERTRAM GESSNER, M.A., M.D., F.A.C.S. WILLIAM HOWARD GILLENTINE, B.S., M.D. JOHN BARR GOOCH, B.S., M.D. Continued After Advertisements

ledicine

STUDENT BODY OFFICERS

JOHN C. WEEDPresidentGUSTAVUS W. THOMASSON, JR.Vice-PresidentF. SCOTT GLOVER, IIISecretaryJACK D. BROWNFIELDTreasurer

SENIOR CLASS OFFICERS

Merrell O. Hines		President
James M. Ciaravella 🖾		Vice-President
HAROLD T. KIMATA		Secretary
HAROLD H. BOWERMAN		Treasurer

JUNIOR CLASS OFFICERS

Samuel H. Haigler, Jr.	President
THOMAS A. GLASS, JR.	Vice-President
SUMNER W. BROWN	Secretary
Roger S. KNAPP	 Treasurer

SOPHOMORE CLASS OFFICERS

Frank M. Townsend	 President
GLENN Q. STREET, JR.	 Vice-President
Amos D. Garner	 Secretary
WILLIAM E. EHLERT	 Treasurer

FRESHMAN CLASS OFFICERS

John H. Keller		President
John P. Fatherree	a	Vice-President
BEAMON S. COOLEY, JR.		. Secretary
FREDERICK L. REUTER		Treasurer

JOHN CONANT WEED B.S. President—School of Medicine Student Body

HUBERT LEE ALLEN, JR., Δ T Δ , Φ B II Kansas City, Mo. A.B. Degree, University of Kansas; Owl Club.

HENRY ERNEST ASKIN, Φ X, Π K Φ Alexander City, Ala.

PAUL JAMES AZAR New Orleans, La. A.B. Degree, Loyola University.

WILHELMINA CONSTANCE BACHER, A E I, B Φ A . . . New Orleans, La. A.B. Degree, Newcomb College; Medical Pan-Hellenic Council (4).

Thomas Alexander Baines, Θ K Ψ Jackson, Miss.

LEO WALTER BENSON, Θ K Ψ , $\Sigma \Phi$ E Port Arthur, Tex. B.S. Degree, Tulane University.

LAWRENCE WILLIAM BURT, N Σ N, Δ T Δ New Orleans, La. Thirteen Club.

DANNIE HEARD BYRAM, Θ K Ψ Alexandria, La.

WILLIAM HORACE BYRNE, N Σ N, K Σ Nashville, Tenn. Owl Club.

EMMERSON CHAILLÉ CHIASSON, A E I Port Neches, Tex.

MARY PAULINE CHIASSON, A E I Port Neches, Tex. B.S. Degree, Newcomb College.

JOHN CORSO New Orleans, La.

WALTER EMMETT CRUMPLER, JR., Φ X, A T Ω Port Arthur, Tex. Owl Club; Medical Pan-Hellenic Council (4).

LEWIS MERCER DAWSON, A K K, II K Φ Mobile, Ala. B.S. Degree, Tulane University.

MURRAY ALLEN DIAMOND, $\Phi \Lambda K \dots \dots$ Flushing, L. I., N. Y. B.S. Degree, Tulane University; Medical Student Body Treasurer (3).

VINCENTE D'INGIANNI New Orleans, La.

CHARLES JOHNSON DONALD, JR., Θ K Ψ , Σ Φ E Fairfield, Ala.

VERNER JUDSON DONNELLY, N S N Houston, Tex.

MARTIN LUTHER FLYNT, JR., $\Theta \in \Psi$ Meridian, Miss. Owl Club (3, 4).

RALPH FRIEDMAN, ΦΔ E, Z B T Oxford, Miss. B.S. Degree, Tulane; University of Mississippi; Baud (3).

James Robert Godfrey, Θ K Ψ Dunkirk, N. Y.

JUAN CANDELARIO GONZÁLEZ, JR., & I A Rio Grande, Tex.

JOHN VARDAMAN GWIN, Θ K Ψ New Orleans, La.

GORDON MIDDLETON HANKINS, ΦX , $A \in \Delta$... Birmingham, Ala. B.S. Degree, Howard College.

THOMAS JAMES HEALY New Orleans, La. B.S. Degree, Tulane University.

Edwin Joseph Herpich, Θ K Ψ , Δ Σ Φ ... New Orleans, La.

MERRELL ODOM HINES, Θ Κ Ψ..... Jackson, Miss.
B.S. Degree, Millsaps College; Medical Class President (4); Chairman Scholarship Club (4); Owl Club.

NORMAN DEE HINES, $\Phi P \Sigma \dots \dots \dots \dots \dots$ Seven Springs, N. C.

JAMES HAMILTON HOLLIMON, Θ K Ψ Houston, Tex.

VERNER SMITH HOLMES, Φ X, II K A Lexie, Miss.

RUSSELL DANIEL HOLT, $\Theta \to \Psi$ Albuquerque, N. M.

WILLIAM MARTIN HOWDON, ӨК Ф.... Clearwater, Fla. A.B. Degree, University of Alabama.

PAUL MILTON HUDDLESTON, A K K Huntington, W. Va. A.B. Degree, Marshall College.

CHARLES RAYMOND HUME, N Σ N, B Θ II New Orleans, La.

THOMAS MELBOURNE IRWIN, N Σ N, $\Phi \Delta \Theta$ Jacksonville, Fla. Owl Club.

CHARLES RODERICK JENKINS, Ф В П Bassfield, Miss. A.B. Degree, University of Alabama.

WILLIAM LOGAN JENNINGS, N Σ N, Δ T Δ Jennings, Fla.

JOHN MITCHEL JOHNSON, JR., Φ X, Φ K Σ San Saba, Tex.

HAROLD TAMAKI KIMATA Honolulu, T. H. Medical Class Secretary (4).

THOMAS ALEXANDER LEVALLEY Miles City, Mont.

Arthur Noble Lewis, Jr., N Σ N, B Θ II New Orleans, La.

ELIZABETH LEWIS, П В Ф. New Orleans, La. A.B. Degree, Newcomb College.

PAUL LOMBROSO MARKS, $\Phi \Delta E$, $\Sigma A M$ New Orleans, La. Medical Pan-Hellenic Council (4).

JAMES LLOYD MASSEY, ΦX , ΣN Quincy, Fla. University of Florida; Owl Club.

Edward de Saunhac Matthews, N Σ N, K A, Φ B K, A Ω A, B M, Φ Φ, O Δ K New Orleans, La.
B.S. Degree, Tulane University; Owl Club; Spectators; White Elephants; Medical Class President (4).

WILLIAM CLAUDE MCCURDY, JR., N Σ N, $\Phi \Delta \Theta$... Purcell, Okla.

GEORGE GORDON MCHARDY, III, N Σ N Baton Rouge, La. A.B. Degree, Spring Hill College.

Walter Benjamin Meyer, N Σ N Hondo, Tex.

SAMUEL BERNARD NADLER, T E Φ , $\Sigma \Xi$ New Orleans, La. A.B. Degree, McGill; M.A. and Ph.D. Degrees, Harvard.

LEE TERRELL NESBITT, H K A Birmingham, Ala.

LEON PHILLIPS New Orleans, La.

Вуком Edward Pollock, ӨКФ.... Abilene, Tex. A.B. Degree, Simmons University; M.S. Degree, Tulane University.

FREDERICK LINDSEY RISHER, Θ K Ψ Laurel, Miss. A.B. Degree, Mississippi College.

EDWARD BRYCE ROBINSON, JR., N Σ N, $\Phi \Delta \Theta$ Talladega, Ala. B.S. Degree, Davidson College; Owl Club.

JOHN CHARLES RUSSEL, JR., N Σ N, Φ Δ Θ Cleveland, Miss.

RICHARD ELIJAH SELSER, Θ K Ψ , Δ Σ Φ , Φ K Φ . . . Baton Rouge, La.

JOHN Ross Shipp, $\Theta \ K \Psi \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots$ Lorena, Tex. Medical Pan-Hellenic Council (3); President (4).

Gerald Stanley Smith, Φ X Lockhart, Tex.

WILLIAM BALLANCE SMITH, $\Phi X \dots \dots \dots \dots \dots$ Fremont, N. C.

JAMES ARTHUR SPROLES, JR., Θ K Ψ , Σ Φ E New Orleans, La.

MELVIN DAVID STEINER, Φ Δ E, Z B T New Orleans, La. B.S. Degree, Tulane University; Band (2, 3); Medical Class Vice-President (2).

ROY JOSEPH ST. MARTIN, Φ X Houma, La. B.S. Degree, Tulane University; Owl Club.

WILLIAM SETH TERRY, JR., Θ K Ψ , $\Delta \Sigma \Phi$... Jefferson, Tex.

NAUGLE KNIPE THOMAS, A K K, Σ Φ E Tueson, Ariz.

GUSTAVUS WINZOW THOMASSON, JR., Φ Ρ Σ Dallas, Tex. Medical Pan-Hellenic Council (4); Vice-President Medical Student Body; Owl Club.

THOMAS BELL TOOKE, JR., Φ X, K A Belcher, La. B.S. Degree, Tulane University; Owl Club.

Edwin Walter Tucker, Φ P Σ New Orleans, La.

LUTHER MATTHEWS VAUGHAN, A K K, A T Ω , Ω B II Clinton, Ky. A.B. Degree, University of Kentucky; Owl Club; Medical Class President (2, 3).

ALEJANDRO PEREZ VENERO, ΦΙΑ.... Panama, R. P. Medical Pan-Hellenic Council; Honor Council.

RICHARD WILTZ VINCENT, A K K Sulphur, La. Medical Pan-Hellenic Conncil (4).

ROBERT PEYTON VINCENT, Θ K Ψ , K A Jackson, Miss.

NORTON WILLIAM VOORHIES, N S N New Orleans, La.

WILLARD LEE WALDRON, Θ K Ψ Water Valley, Miss.

CHARLES RICHARD WALTERS, Σ X, Φ B K, Φ Φ , B M. New Orleans, La. Academic Pan-Hellenic Council (3); Glee Club (1, 2).

Albert Lee WARD, A K K, S A E DeFuniak Springs, Fla.

WILLIAM SPENCER WARREN, A K K Center, Tex. A.B. Degree, University of Texas.

GUSTAVE FRED WEBER, & X, II K &, B M Marshall, Tex.

JOHN CONANT WEED, N Σ N, A T Ω , Φ B K, A Ω A, O Δ K, K Δ Φ , Φ Φ , Θ A Φ , B M New Orleans, La. Medical Student Body President (7); Thirteen Club; Owl Club; Varsity Boxing (3, 4, 5), Captain (5); Student Council Vice-President (7).

BENEDICT WEINSTEIN, Φ A K Brooklyn, N. Y. Medical Pan-Hellenic Council Vice-President (4).

HOWARD SARVEN WILLIAMS, JR., N Σ N, Σ A E Hattiesburg, Miss. A.B. and B.S. Degrees, University of Mississippi.

JOHN JAMES YOUNG, Θ K Ψ Natchitoches, La.

CHARLES EDWARD ANDERSON, JR., N Σ N, K Σ Charleston, Miss A.B. Degree, University of Mississippi.

JAMES HARRIS ARMSTRONG, ΦX , $\Phi \Delta \Theta$, $\Phi \Pi \Sigma$... Vaiden, Miss.

RAFAEL TOMÁS ARMSTRONG, & I.A. Ponce, P. R.

LAURIE JAMES ARNOLD, JR., N Σ N, Σ A E Lake City, Fla. B.S. Degree, University of Florida; Medical Pan-Hellenic Council (3).

LEMANN HANNAH BOUNDS, $\Theta \ K \Psi$, $\Sigma \Phi E \dots$ Meridian, Miss. B.S. Degree, Tulane University; Band (1, 2).

JAMES WORTH BRANTLEY, Θ K Ψ , Λ E Δ Grandin, Fla. B.S. Degree, University of Florida.

SUMNER WILDMON BROWN, Θ K Ψ Donalds, S. C. Medical Class Secretary (3).

JACK DEARING BROWNFIELD, ΦX , $\Sigma A E$ Fort Smith, Ark.

IRVIN CAHEN, Φ Δ E, Σ A M, B M New Orleans, La. Band (2, 4); History of Medicine Society; Medical Baseball; Medical Pan-Hellenic Council (3).

ROBERT JOSEPH CARDWELL, Θ K Ψ Lenoir City, Tenn. B.S. Degree. University of Chattanooga.

GUILLERMO MANUEL CARRERA, Φ 1 A Viegues, P. R.

JAMES ABRAM CHUSTZ, $\Theta \otimes \Psi \ldots \ldots \ldots \ldots \ldots \ldots$ Independence, La.

LOUIE POLLARD COLEMAN, A K K Waterproof, La.

- IRWIN TEDFORD CRAIG, N S N, S N Joplin, Mo. University of Kansas.
- TAYLOR WILLIAM CROWLEY, & X Van Buren, Ark.

ROBERT CLARK DAV, A K K, Σ N New Orleans, La.

- BURTON EUGENE FIELD, $\Phi P \Sigma \dots \dots \dots \dots Fayetteville, Ark.$

WILLIAM EDWARD FRANTZ, $\Phi P \Sigma \dots \dots \dots New Orleans, La.$

WILLIAM KOHLMANN GAUTHIER New Orleans, La. B.S. Degree, Tulane University.

THOMAS YARBOROUGH GLADNEY Baton Rouge, La.

TOM ASBURY GLASS, JR., Φ X, K Σ..... Minden, La. Medical Class Vice-President (3); Owl Club.

NATHAN GOLDSTEIN, Φ Λ Κ New Orleans, La. B.S. Degree, Tulane University.

SAM HARTLEY HAIGLER, JR., $\Phi P \Sigma \dots$ Austin, Tex. Medical Class President (3); Owl Club.

MANAH ROBERT HALBOUTY Beaumont, Tex. Dormitory Club, (1, 2), President (2); Y. M. C. A. (1, 2, 3, 4, 5); Triangle Club (1).

SUMPTER WRIGHT HAWKINS, ΦX , $\Sigma A E \dots$ Ft. Smith, Ark.

ROBERT NEELLY HESSER, A K K Ennis, Tex. Medical Pan-Hellenic Council (3); Owl Club.

ROBERT SEXTON HIGDON, Φ X, B Θ Π, K K Ψ... Brockhaven, Miss. B.S. Degree, Millsaps College; Thirteen Club; Band (1, 2); Glee Club (1); Tennis (1).

David Peterson Hightower, Θ K $\Psi,$ K A York, Ala.

RICHARD GORDON HOLCOMBE, JR., N Σ N, K A Lake Charles, La. Owl Club.

JAMES CHONG SUK HONG Honolulu, T. H.

Trois Eschell Johnson, Θ K Ψ Pollock, La.

ROBERT CODY KELLEHER, ΦX , $\Phi \Delta \Theta$ New Orleans, La. B.S. Degree, Tulane University: *Hullabaloo* Staff; Medical Pan-Hellenic Council (3); Glee Club (2, 3), Secretary-Treasurer (4); White Elephants; Baseball (3).

- ROBERT LEE KNOLLE, Φ X Seguin, Tex. Medical Class Treasurer (2).
- PAUL HENRY KURZWEG, JR. Morgan City, La.
- THOMAS HARRISON LAMBERT, Φ X, K Σ Charleston, Miss. Owl Club.
- LOUIS KEIFFER LEVY, JR., $\Phi \Delta E \dots$ Canton, Miss.
- GWYNNE HAROLD LITTLE, $\Theta \ K \ \Psi \dots \dots \dots \dots \dots \dots \dots \dots \dots$ Cornelia, Ga.
- Adrian Rodríguez Macedo, Φ I A Mexico City, Mex. Academic Pan-Hellenic Council.
- EMILE MALTRY, JR., A K K, K S, B M New Orleans, La. Glee Club (3); Operetta.

JAMES DEPASS MANGET, JR., Φ X, Δ T Δ ... Atlanta, Ga.

- ALEXANDER MACKENZIE MANSON, N S N, S A E . . . Jacksonville, Fla.
- RALPH WILSON MCCOMAS, & X Burkesville, Ky.
- MARSHALL LOUIS MICHEL, JR., N Σ N, B Θ II Biloxi, Miss. Owi Club.

RAUL MARTIN MONTEMAYOR, Φ I Λ Eagle Pass, Tex.

WILLIAM	Bruce	Nelson,	θ	K	Ψ									Athens,	Ala.
		He	ono	r C	lou	nci	il;	Оv	v1	\mathbf{Ch}	ub.				

Luis	RAFAEL	Oмs,	ΦI	А,	В	м					. Ponce	. Р.	R.

- PAUL HARMON PARKER, Θ K Ψ Bonita, Miss. Owl Club.
- ERNEST HOPKINS PLANCK, JR., Φ X Mobile, Ala. A.B. Degree, University of Alabama.

HERMAN CELESTIAN QUANTZ, Φ X, K A Rock Hill, S. C. B.S. Degree; Owl Club.

WILLIAM SPEARS RANDALL, JR., Φ X, H K A . . . Marion Junction, Ala. A.B. Degree, University of Alabama; Medical Class President (1).

JAMES TRUMAN REEVES, A K K, A X A Ferriday, La.

- ILDEFONSO RIVERA, Ø I A San Germán, P. R.
- JAMES EDWARD SAMS, ΦX , K Σ Meridian, Miss.
- JOSEPH HAMILTON SAUNDERS, A $\Sigma \Phi$ Lexington, Ky. B.S. Degree, University of Kentucky.
- Alfredo Guillermo Silva, Φ I A Managua, Nic.
- WALTER HEINMON SIMMONS, JR., N S N, S A E Pine Bluff, Ark.
- JOHN COVINGTON SUARES, $\Phi P \Sigma$, $\Sigma II \dots$ New Orleans, La. Honor Council; History of Medicine Society; Band (1, 2).
- DOUGLAS RUSSELL SWETLAND, Θ K Ψ Houston, Tex. A.B. Degree, Rice Institute.
- LEON JAIR TAUBENHAUS, Φ A K College Station, Tex. Rice Institute; Medical Pan-Hellenic Council (3).
- WILLIAM FRANCIS THOMAS, JR., Φ X, Σ N Fayetteville, Ark. B.S. Degree, Arkansas University.

WILLIAM WHITFIELD WATKINS, Φ X, K A, Φ H Σ ... Aberdeen, Miss.

JOSEPH WALTER WEAVER, A K K St. Petersburg, Fla. Medical Class President (2); Owl Club.

NATHAN WEIL, JR., $\Phi \Delta E \dots$ Jacksonville, Fla.

EDWIN HUDSON WEST, $\Theta \to \Psi$, $\Sigma \Phi \to \dots$ Meridian, Miss.

BERTHA NATALIE WEXLER, A E I, $\Phi \Sigma \Sigma \dots$ New Orleans, La.

WILLIAM HUDSON WILLIAMS, JR., Θ K Ψ Abilene, Tex. Medical Pan-Hellenic Council (3).

SCHOOL OF MEDICINE - UNDERGRADUATES

SAMUEL RALPH ABRAMSON, '39, $\Phi \Delta E \dots$ Lafayette, La.

HARTWIG MOSS ADLER, '39, $\Phi \Delta E$, New Orleans, La. A.B. Degree, University of Michigan.

IRVING BAER, '38, Φ A K Bayonne, N. J.

- CHARLES ANDREW BAUMHAUER, '38, Θ K Ψ Whistler, Ala. University of Alabama.
- JOHN HARDEE BETHEA, '38, N S N, A K E New Orleans, La Jambalaya Staff (2, 3); Glendy Burke Literary and Debating Society (1).

JAMES ROBERT BLAIR, JR., '38, O K Y.... San Angelo, Tex.

- CLARENCE LOE BROOK, '38, Θ K Ψ Smithville, Miss. A.B. Degree, University of Alabama.
- THOMAS ALLEN BUNKLEY, '39, Θ K Ψ... Stamford, Tex. A.B. Degree, University of Texas.

Arthur Jordan Butt, Jr., '39, ΦX , $\Phi \Delta \Theta$, $\Phi \Phi \dots$ Pensacola, Fla. Golf (1).

NEIL CALLAHAN, '39, Σ A E Vicksburg, Miss. A.B. Degree, Mississippi College.

ROBERT NEWTON CAYLOR, '38, Θ K Ψ Las Cruces, N. M.

FRANCIS CARTER COLEMAN, '39, Θ K Ψ Jackson, Miss.

CLYDE CALHOUN COLVIN, JR., '39, A K K, $\Delta \Sigma \Phi$ Bernice, La.

WENDELL HOLMES Соок, '38, ӨК Ф, II К А... Philadelphia, Miss. B.S. Degree, Millsaps College.

BEAMON SHERLEY COOLEY, JR., '39, Θ K Ψ Birmingham, Ala. B.S. Degree, Birmingham-Southern College.

FRENCH HOOD CRADDOCK, JR., '39, Φ X, K Σ Sylacauga, Ala.

ALFRED PENN CRAIN, JR., '39, A K K, K A Shreveport, La.

THOMAS HENRY CROUCH, '39, A K K, K S Douglas, Ariz.

FRANK HULL CROWELL, '39, Φ X, Σ X Lincolnton, N. C.

JULIUS WINSTON DAVENPORT, JR., '39, Φ P Σ New Orleans, La.

WRIGHT WILEY DIAMOND, JR., '39, O K V Magee, Miss.

HENRY CLAY DORRIS, '38, Θ K Ψ, Σ P X, II K Δ . . . Jackson, Miss. B.S. Degree, Millsaps College; Glee Club; Commonwealth Society; Commonwealth Fellow.

Charles Fleming Dorsey, '39, Θ K Ψ Jackson, Miss.

RICHARD LEE ETTER, '39, Θ K Ψ Houston, Tex. B.S. Degree, The Citadel.

ANTHONY FAILLA, '38 Lafayette, La.

WOODARD EASON FARMER, '39, A K K Wilmington, N. C.

SCHOOL OF MEDICINE - UNDERGRADUATES

JOHN PLEASANT FATHERREE, '39, Φ X .	· · · · · · Jackson, Miss.
Commonwealth	Scholarship.

ESMOND ANTHONY FATTER,	'39, 9	ÞР	Σ,	Σ	п	•		. New	Orleans,	La.
------------------------	--------	----	----	---	---	---	--	-------	----------	-----

- MERVIN EDWARD FATTER, '38, $\Phi P \Sigma$ New Orleans, La. Medical Pan-Hellenic Council (2).
- FRANK LEO FAUST, JR., '39, Φ P Σ New Orleans, La.
- EMANUEL FELDMAN, '38, Φ A K Bayonne, N. J.
- DARWIN LOCKARD FIELDER, '38, O K V Lockhart, Tex.
- WILFRED FINKELSTEIN, '38, Ø A K, B M New Orleans, La.
- STANLEY C. FITZPATRICK, '39, $\Phi P \Sigma$, ΣII , K K Ψ . . New Orleans, La Medical Pan-Hellenic Council; Band.
- AMOS DILLON GARNER, '38, & X Paragould, Ark. Medical Class Secretary (2).
- JAMES FOSTER GAVIN, '39, A K K Fort Gaines, Ga. B.S. Degree, Alabama Polytechnic Institute.
- Allan Michel Goldman, '38, $\Phi \Delta E$, B M New Orleans, La.
- BERNARD ALVIN GOLDMAN, '38, Φ A K, K N Bogalusa, La. Medical Pan-Hellenic Council.
- SANDERS ACME GOODMAN, '38, $\Phi \Delta E$, $\Sigma A M \dots$ Greenville, Miss. Glee Club (2, 3, 4); Band (1, 2).
- PETER CARL GRAFFAGNINO, '39, N Σ N, B M New Orleans, La. Glee Club; Spectators.
- JOSEPH PAUL GRIFFON, '38, 4 X Baton Rouge, La.
- BENJAMIN GURLAND, '39 Bayonne, N. J. B.S. Degree, Tulane University.

LOUIS FREDERICK HAMILTON, '38, A K K Galveston, Tex.

BELL MARVIN HARVARD, JR., '39, N Σ N, Δ T Δ , Φ Φ , B M. Hammond, La. Thirteen Club; Dramatic Guild; Glee Club; Jambalaya Staff (4).

ROBERT BER HASPEL, '39, Z B T New Orleans, La. Academic Pan-Hellenic Council.

- HUGH HENRY HAWLEY, JR., '39, ΦX , ΣN Stillwater, Okla.
- ELLIOTT BYRON HAY, '39, Θ K Ψ , Φ K Σ McComb, Miss.
- JOHN WILLIAM HENRICKSON, '39, Θ K Ψ Whittenburg, Tex.
- GEORGE KENNETH HENSHALL, JR., '38 Chattanooga, Tenn.
- MARLIN BOYD HOGE, '39, N Σ N, B Θ II Fort Smith, Ark.
- ORVAL NATHEN HOOKER, '39, Φ X, Δ K E Rolling Fork, Miss. University of Mississippi.

SCHOOL OF MEDICINE --- UNDERGRADUATES

JOSEPH VINCENT HOPKINS, JR., '39, N Σ N, $\Phi \Delta \Theta$... Victoria, Tex.

PHILLIP WEBSTER HORN, '38, A K K, A X ∑ Ardmore, Okla. A.B. Degree, University of Oklahoma.

JAMES MARCUS HOWELL, '38, O K V Ducktown, Tenn.

RICHARD LOREN HUBBARD, '39, Φ X, Σ A E Columbus, Ind. Academic Pan-Hellenic Council (3); Glee Club; White Elephants; Basketball (1); Assistant Cheerleader (2, 3).

JAMES ROBERT HYSLOP, '38, Θ K Ψ Parral, Chihuahua, Mex.

ALBERTO FRANCIS INCLÁN, '39 Miramar, Havana, Cuba Boxing (2).

SAMUEL WESLEY JAMES, '38, O K V Ackerman, Miss

LOUIS WILLIAM OSCAR JANSSEN, JR., '39, II K Φ . . . New Orleans, La. Glee Club (2, 3); Band (1, 2, 3, 4).

JOHN DAVIS JERABECK, '38, N Σ N, Σ A E Houston, Tex.

FRANK JUNKIN JONES, '38, Φ X, Σ X, Baton Rouge, La. B.S. Degree, Louisiana State University.

RICHARD TOSHIO KAINUMA, '38 Kawailoa, Waialua, Oahu, T. H A.B. Degree, University of Hawaii.

WILLIAM TRAVIS KELLEY, '39, A K K Flemington, Mo.

FRANK ROBERT KINBERGER, '39, $\Theta \in \Psi$, $\Sigma \neq E$ New Orleans, La. Glee Club (2, 3).

ELMER ERNEST WILLIAM KRAMER, '38, Φ Ρ Σ New Orleans, La. B.S. Degree, Tulane University.

George Volney Launey, Jr., '38, N Σ N, Φ I Δ Dallas, Tex.
LEONARD IRVING LESSER, '39, $\Phi \Lambda K \dots \dots \dots \dots \dots \dots \dots \dots$ Rome, Ga.
ROY THOMAS LESTER, '39, A K K Coushatta, La.
Collins Pemble Lipscomb, '38, Θ K Ψ Hammond, La.
LAMAR EUGENE LITTLE, '39, Θ K Ψ Winnsboro, La.
Howard Alford Lovejov, Jr., '39, ΦX , $\Theta K N$, B B B . Birmingbam, Ala.
Robert Clyde Lynch, '38, N Σ N, B Θ H New Orleans, La.
JACQUES ALBERT MAGNE, '38, Φ P Σ New Orleans, La. <i>Hullabaloo</i> Representative.
George Harris Martin, '39, Φ X, Δ K E Anguilla, Miss.

JOSEPH DENEGRE MARTIN, JR., '39, Φ X, Φ Δ Θ New Orleans, La. White Elephants.

GEORGE SEALE MASON, '39, A K K Lumberton, Miss.

RAYMOND FRANKLIN MAYER, '38, A E Δ Pomaria, S. C.

SCHOOL OF MEDICINE --- UNDERGRADUATES

THOMAS	Frederick	McDonnell,	'39,	ΦX_{i}	Κ	ະ.		. Jackson,	Miss.
		Commonwe	alth	Scho	lars	hip.			

FRANK OWEN MCGEHEE, '38, N ∑ N, ∑ A E Pine Bluff, Ark. Medical Pan-Hellenic Council (2).
CEFERINO ANASTASIO MENDEZ, '38 Cienfuegos, Cuba
Philip Marstellar Milburn, '39, A K K, $\Phi \ \Delta \ \Theta$ San Antonio, Tex.
HENRY HARCOURT WATERS MILES, '39, B Θ II, B M New Orleans, La. Spectators.
Joseph Marcel Montagnet, Jr., '39, N Σ N, Φ K $\Sigma,$ B M . New Orleans, La.
Roy Elbert Moon, '39, Θ K Ψ Chandler, Tex.
WILLIAM HOPKINS MOORHEAD, '38, N Σ N, $\Phi \Delta \Theta$, Goldville, S. C.
JULES STELLY MOTTY, JR., '39, Φ X Kaplan, La.
JOHN ANDREW MURFEF, '38, Φ X, K Σ
RANSOM ANDREW NOCKTON, JR., '38, Φ X, $\Phi \Delta \Theta$ Crowley, La.
Cleveland Hendricks Pardue, Jr., '38, Θ K Ψ Vivian, La.
JULIAN GRAY PARKER, '39, ΦX , $\Phi \Delta \Theta$ Salt Lake City, Utah
VAN SAM PARMLEY, '39, Θ K Ψ
MORRIS PASTERNACK, '39, Z B T Ferriday, La.
JULIUS AUSTIN PENNINGTON, '39, Θ K Ψ Mobile, Ala.
Edward James Peterson, '39, Θ K Ψ Birmingham, Ala.
BEN JAMES PHILLIPS, '39, $\Phi \Delta E$, $\Phi E \Pi \dots \dots \dots$ Winnetka, Ill.
CHARLES JULIAN RAGAN, '38, Θ K Ψ , II K Φ Birmingham, Ala.
HARRY LEROY RICHARDS, '39, Θ K Ψ Spring Church, Pa.
Hypolite Guy Richė, Jr., '39, A K K. Σ X Baton Rouge, La. B.S. Degree, Louisiana State University.
JAMES ARTHUR ROBERTS, JR., '38, Θ K Ψ Houston, Tex.
WEBBER TRYON ROBINSON, '39, A K K Houston, Tex. A.B. Degree, Rice Institute.
JOSEPH ADOLPHE SABATIER, JR., '38, A K K Lafayette, La.
RAYMOND SCHEFF SCHEAR, '39, $\Phi \Delta E$, Rosedale, Miss. A.B. Degree, Dartmouth College
CLARENCE IRWIN SHULT, '38, A K K

HENRY RALPH SLATON, JR., '39, A K K Jackson, Ga.

SCHOOL OF MEDICINE - UNDERGRADUATES

JAMES TURNER SMITH, '38 Paris, Ark. B. S. Degree, University of Arkansas.
WILLIAM CARLETON SMITH, '39, Φ X Lockbart, Tex.
Crysup Sory, '38, Θ K Ψ Jacksonville, Tex.
BERNARD DENNIS STACK, '38, Θ K Ψ Lander, Wyo.
HENRY MAXIMILIAN STERN, '39, Z B T DeLand, Fla. Glee Club.
SIDNEY STILLMAN, '39
BERTHA-ELVIS STOKES, '39 New Orleans, La.
GLENN Q. STREET, JR., '38, A K K, K Σ Graham, Tex. A.B. Degree, Texas University; Medical Class Vice-President (2).
LOUIS JOSEPH SUPPLE, '38, A K K, S A E Bayou Goula, La.
MAX SUTER, '38
JOE DUDLEY TALBOT, '38, Φ X, K Σ Stamps, Ark. Band.
DANIEL BRUNSON TERRY, '39, $\Theta \in \Psi$, $\Phi \in \Sigma$ Victoria Brazil, S. A.
ORVILLE CODY THOMAS, '39, Λ K K, $\Delta \Sigma \Phi$ Homer, La.
SAM BERRY THOMPSON, '39, 4 X Camden, Ark.
Philip Murry Tiller, Jr., '39, 4 X Mayesville, S. C.
RENÉ ANTONIO TORRADO, '38, 4 I A Havana, Cuba Academic Pan-Hellenic Council (2, 3, 4); Tulane University Rooters' Klub (2, 3, 4); Varsity Track (2, 3, 4).
FRANK MARION TOWNSEND, '38, ӨК Ф., Lake Wales, Fla. Medical Class President (2).
EDWARD REI VILLEMEZ, '39, A K K Abbeville, La.

Henry Clay White, Jr., '39, A K K, Σ Φ E, A E Δ . Pensacola, Fla. Glee Club (3).

RUFUS CARROLLTON HARRIS A.B., LL.B., JURIS.D., LL.D. Dean—The College of Law

FACULTY

RUFUS EDWARD FOSTER LL.B., LL.D., Dean Emeritus

RUFUS CARROLLTON HARRIS A.B., LL.B., JURIS.D., LL.D., Dean

> St. Clair Adams LL.B.

PAUL WILLIAM BROSMAN A.B., LL.B., J.S.D., Assistant Dean

> Wood Brown A.B., LL.B., J.S.D.

CHARLES EDWARD DUNBAR, JR. A.B., M.A., LL.B., LL.D.

> ROBERT JOSEPH FARLEY A.B., LL.B., J.S.D.

MITCHELL FRANKLIN A.B., LL.B., S.J.D.

> George Janvier LL.B.

Monte M. Lemann A.B., LL.B., LL.D.

SUMTER DAVIS MARKS, JR. A.B., LL.B.

JAMES JOHNSTON MORRISON B.S., LL.B., S.J.D.

Eugene Augustus Nabors A.B., LL.B., J.S.D.

WALTER JOSEPH SUTHON, JR. LL.B.

René Adams Viosca A.B., LL.B.

WILLIAM WEEKS WESTERFIELD LL.B.

> George Angus Wilson A.B., LL.B.

aw

STUDENT BODY OFFICERS

Keith M. Pyburn	President
Bernard D. MINTZ	
Fred Z. H. Gerdes	Secretary-Treasurer

SENIOR CLASS OFFICERS

John A. O'Connor, Jr.		President
HAROLD J. ARONSON		Vice-President
James M. Colomb, Jr.		Secretary-Treasurer

JUNIOR CLASS OFFICERS

ELWOOD R. CLAY		President
MICHEL A. MAROUN		Vice-President
GORDON B. HYDE	 Sec	retary-Treasurer

FRESHMAN CLASS OFFICERS

Ernest A. Carrere, Jr.			President
CHARLES G. SMITHER)	Vice-President
Alton P. Frymire	 	 Se	ecretary-Treasurer

KEITH McBRIDE PYBURN A.B. President—College of Law Student Body

COLLEGE OF LAW-SENIOR CLASS

HAROLD JULIUS ARONSON, K.N., New Orleans, La. A.B. Degree, Tulane University; Class Vice-President (3).

JAMES MARION COLOMB, JR. New Orleans, La. A.B. Degree, Tulane University; Law Review (5, 6); Law Class Secretary-Treasurer (6).

WILLIAM JAMES CRAIG, JR., ΣX , $\Phi \Delta \Phi$ Bowling Green, Ky. A.B. Degree, Western Kentucky Teachers College; Moot Court Board (2); Glee Club (1).

JAMES HENRY DRURY, $\Phi \Delta \Theta$, $\Phi \Delta \Phi$ New Orleans, La. Moot Court Board (2).

EDWARD JAMES GAY, JR., $\Phi \Delta \Phi \ldots \ldots \ldots$ New Orleans, La. A.B. Degree, Princeton University; Law Review (2); Moot Court Board (3); Law Class Secretary (1).

HARRY HERMAN New Orleans, La. Glendy Burke Literary and Debating Society (1, 2); Moot Court Competition (1, 2, 3).

JACK EDWARD HURLEY, Δ K E, $\Phi \Delta \Phi$... New Orleans, La. B.S. Degree, Texas Agricultural and Mechanical College.

RAYMOND HOWARD KIERR, $\Sigma A M$ New Orleans, La. A.B. Degree, Tulane University; Oratorical and Debating Council (3, 4, 5, 6); Glendy Burke Literary and Debating Society (3, 4), Historian (3); Debating (1), Varsity (3); International Relations Club (2, 3, 4, 5, 6), Treasurer (2), President (3, 4); Arts and Sciences Student Body Secretary-Treasurer (4), Class (2, 3), Jambalaya Representative (1); Law Class President (5); Moot Court Board (5, 6), Finals Competition (6).

Lienhard Theodore Kuhner, K Σ , O Δ K, K Δ Φ ,

Φ Φ, A A A New Orleans, La.
B.B.A. Degree, Tulane University; White Elephants; Accountants' Club; Glendy Burke Literary and Debating Society (1, 2); T. U. R. K. (4, 5, 6), President (5); Commerce Class Vice-President (3); Law Class Secretary-Treasurer (5); Pan-Hellenic Council (2, 3, 4, 5, 6), Secretary (4, 5, 6); Track (1), Varsity (2, 3).

CHARLES ANDREW KYLE, Δ K E; $O \Delta$ K, A A A New Orleans, La. A.B. Degree, Tulane University; Arts and Sciences Class Secretary-Treasurer (1); Football (1), Varsity (2, 3, 4), Alternate Captain (4); Baseball (2, 3).

COLLEGE OF LAW-SENIOR CLASS

ROBERT DENIS LOTTINGER, $\Sigma \Phi E$, $\Phi \Phi \ldots \ldots \ldots$ Ilouma, La. A.B. Degree, Tulane University; Moot Court Board (6); Pan-Hellenic Council (6, 7); Law Student Body Vice-President (5); Arts and Sciences Class Jambalaya Representative (4); Track (1), Varsity (2), Manager (5).

ISADORE AARON MARCHIZ, K N New Orleans, La. A.B. Degree, Tulane University; Moct Court Board of Advisers (6); Pan-Hellenic Council (2, 3, 4).

FONTAINE MARTIN, JR., A T Ω, Φ B K, Φ Δ Φ.... New Orleans, La.
A.B. Degree, Tulane University; Law Review Editor-in-Chief (6); Jambalaya Associate Editor (3); Glendy Burke Literary and Debating Society (2, 3); Law Class Secretary-Treasurer (5); Alcée Fortier Memorial Prize (2); Terriberry Classical Prize (3); Thirteen Club.

JOHN ALBERT O'CONNOR, JR., Δ T Δ, Φ B K, Φ Δ Φ, Ο Δ K, A A A, Φ Φ New Orleans, La.
A.B. Degree, Tulane University; Law Revi w; Moot Court Board of Advisers (5, 6), Chairman (6); Pan-Hellenic Council (2, 3, 4, 5); Law Class Vice-President (4), President (6); Spectators; White Elephants; T. U. R. K.; "T" Club; Golf Team (2, 3, 4), Captain (4).

KEITH MCBRIDE PYBURN, $\Phi \Delta \Theta$, $\Phi \Delta \Phi$ Ruston, La. A.B. Degree, Louisiana Polytechnic Institute; Law Review (2, 3); Law Student Body President (3); Student Council President (3); Chairman Homecoming Dance Committee (3).

WALTER SATURNINO RODRIGUEZ, $\Sigma \Phi E \dots$ New Orleans, La. A.B. Degree, Tulane University; Varsity Baseball (4).

GEORGE WARREN SANCHEZ, O X Live Oak, Fla. Jambalaya Business Manager (3): Homecoming Dance Committee (3).

RUDOLPH JOSEPH SCHULZE, JR., A T Ω, Φ Δ Φ..... New Orleans, La.
A.B. Degree, Tulane University; "T" Club; Pan-Hellenic Council (4, 5); T. U. R. K. (4, 5); Golf Team (2, 3, 4), Captain (4).

OSWALD WILLIAM VIOSCA, $\Sigma \Pi$, K K Ψ New Orleans, La. Law Review Business Manager; Moot Court Board; Band (1, 2, 3, 4, 5).

ARTHUR JOSEPH WAECHTER, JR., $\Phi \ K \ \Sigma, \Phi \ \Delta \ \Phi$ New Orleans, La. A.B. Degree, Tulane University; *Law Review* Index Editor; Pan-Hellenic Council Treasurer and Chairman of Activities Committee; International Relations Club (3, 4), Treasurer (4).

ALVIN NORMAN ZANDER, Σ A M New Orleans, La. Moot Court Competition.

COLLEGE OF LAW - UNDERGRADUATES

GUSTAVE BOULIGNY BALDWIN, '37, Δ K E New Orleans, La.

Alfred George Ball, Jr., '38, K Σ New Orleans, La. "T" Club; International Relations Club; Boxing Varsity (3).

CHARLES CASSEDY BASS, JR., '37, K A, O Δ K.... New Orleans, La. Hullabaloo Editorial Staff (3, 4, 5), Editor-in-Chief (5).

MORTON D. BATTINUS, '38, T E Φ Chicago, Ill.

BARNETT BLITZ, '37, K N New Orleans, La. "T" Club; Pan-Hellenic Council; Varsity Basketball.

THOMAS HALE BOCCS, '37, B Θ Π, Φ B K, K Δ Φ, Φ Φ, Ο Δ K, Θ N, A A A New Orleans, La.
A.B. Degree, Tulane University; *Hullabaloo* Editorial Staff (1, 2, 3, 4), Editor-in-Chief (4); *Law Review*; Hand Book Editor (2); Oratorical and Debating Council (2, 3); Carnot Debate (1); Y. M. C. A. (1, 2, 3, 4, 5); Southern College Press Association Chairman (4); Pan-Hellenic Council (1, 2, 3, 4, 5); Homecoming Dance Committee (5).

WILLIAM MARSCHALL BREWER, '38, $\Sigma \Phi E$ New Orleans, La. "T" Club; Baseball Manager.

JOHN TAYLOR CAFFERY, '37, Δ K E New Orleans, La. Cross Country (1, 2).

ERNEST AUGUSTE CARRERE, JR., '38, K A, A A A . . New Orleans, La. "T" Club; T. U. R. K.; White Elephants; Class Vice-President (1), President (2, 3); Basketball (2, 3), Captain (3).

ELWOOD ROGER CLAY, '37, B Θ II, $\Phi \Delta \Phi$... New Orleans, La. Law Review; Law Class President (2).

ANGELO MICHAEL D'ANGELO, '37, A A A Alexandria, La.
A.B. Degree, Tulane University; Glendy Burke Literary and Debating Society (2, 3, 4, 5), Historian (4); International Relations Club (2, 3, 4, 5), Secretary (4); Moot Court Board Secretary (5).

ALBERT LAPLACE DART, '37, Σ A E New Orleans, La. A.B. Degree, Tulane University; International Relations Club President; Glendy Burke Literary and Debating Society; Spectators; Law Review.

MOISE WALDHORN DENNERY, '37, Z B T, A A A, θ N. . . New Orleans, La.
A.B. Degree, Tulane University; *Hullabaloo* Editorial Staff (1, 2, 3, 4);
Spectators; Dramatic Guild (1, 2, 3, 4), Vice-President (3, 4); "T"
Club (3, 4, 5), Secretary (4); Pan-Hellenic Council (4, 5); Basketball Manager (3); Law Review Editorial Board (5).

CAMILLE D'INGIANNI, '38 New Orleans, La.

JACK WILLIS DOLAN, '37 New Orleans, La. "T" Club.

CHARLES F. L. DUCANDER, JR., '37, Δ T Δ , Φ Δ Φ . . New Orleans, La.

CLAUDE BERWICK DUVAL, '37, II K A Houma, La.

JOSEPH HESTON DUVAL, '37, $\Phi \Delta \Theta$, $\Phi \Delta \Phi$ New Orleans, La.

COLLEGE OF LAW - UNDERGRADUATES

FREDERICK IRVIN DYMOND, '37, 2 X New Orleans, La. Pan-Hellenic Council.

ERNEST EDWIN EDMUNDSON, JR., '37, Δ K E, A A A . . . Rayne, La. "T" Club; Law Review; Boxing; Debating; Blue Key.

ERNEST HARWEL ESTES, JR., '37, Φ K Σ New Orleans, La. Glee Club (2).

DOBIN FRIEDMAN, '38..... New Orleans, La.

ALTON PRENTISS FRYMIRE, '38, Φ K Σ , Φ Φ ... New Orleans, La. White Elephants; Greenbackers; Law Class Secretary-Treasurer (1).

FRED ZOLLER HERMAN GERDES, '38 New Orleans, La. Law Student Body Secretary-Treasurer (1).

IRVING HARDESTY, JR., '37, A T Ω , $\Phi \Delta \Phi$, $\Phi \Phi \dots$ New Orleans, La. A.B. Degree, Tulane University; T. U. R. K. (2, 3, 4, 5); Glee Club (1, 2, 3); White Elephants; Glendy Burke Literary and Debating Society (3); Pan-Hellenic Council (2, 3); Y. M. C. A. Cabinet (2, 3, 4, 5): Campus Night Chairman (3); Moot Court Board (5); Student Cons.itution Committee (2); Tennis (1, 2, 3).

BERNHARDT C. HEEBE, '37, $\Delta \Sigma \Phi$, $\Phi \Phi$ Gretna, La. A.B. Degree, Tulane University; Intramural Baseball (1, 2).

HAYWOOD HANSELL HILLYER, JR., '37, Δ K E New Orleans, La. Law Review; Football.

MINNA BAYNE HOPKINS, '38, П В Ф, Ө N.... New Orleans, La. A.B. Degree, Tulane University; Architectural Society (1, 2).

CHARLES MANLY HORTON, JR., '38, K A, A A A, $\Phi \Phi$. Franklin, La.

DESMOND DOUGLAS HOWARD, '37, $\Phi \Delta \Phi \dots \dots \dots$ New Orleans, La. Law Review.

GORDON BENEDICT HYDE, '37, K Σ New Orleans, La. T. U. R. K. (1, 2, 3, 4); "T" Club; Law Class Secretary-Treasurer (6); Head Cheerleader (2, 3), First Assistant (1).

Herman George Janssen, '38, II K $\Phi,$ K K Ψ New Orleans, La. Band.

RICHARD CALVERT KEENAN, '38, B Θ II, A A A New Orleans, La. Boxing.

COLLEGE OF LAW - UNDERGRADUATES

CLIFFORD II. KERN, JR., '38, Z B T New Orleans, La.

BENJAMIN CHAMBERLIN KING, '38, Δ K E New Iberia, La. A.B. Degree, Tulane University; Y. M. C. A. Cabinet.

JAMES JULIAN KOHLMAN, '37 New Orleans, La. A.B. Degree, Tulane University; Moot Court Board.

Edward Shannon Livaudais, '37, $\Phi \Delta \Theta$, $\Phi \Delta \Phi$... New Orleans, La. University of Michigan; Scabbard and Blade.

MICHEL ANTOINE MAROUN, '37 Shreveport, La. Y. M. C. A. Cabinet (4, 5); Chess and Checkers Club (1, 2, 3); "T" Club (3, 4, 5), Custodian (4), Secretary (5); Law Class Vice-President (5); Varsity Boxing (3, 4, 5), Alternate Captain (4), Captain (5).

LOUIS HERMAN MARRERO, JR., '37, B Θ II, $\Phi \Delta \Phi \dots$ New Orleans, La. A.B. Degree, Dartmouth College; Moot Court Board of Advisers.

CHARLES DONALD MARSHALL, '37, A T Ω , $\Phi \Delta \Phi$, ΦB K, A A A New Orleans, La. A A A A.B. Degree, Tulane University; Law Review; Moot Court Competition; Winner of Corpus Juris Prize for Legal Bibliography; Glendy Burke Lit-erary and Debating Society; Y. M. C. A. Cabinet; Dramatic Guild; International Relations Club; Varsity Debating.

HUGH MCCLOSKEY, '37, Δ K E New Orleans, La. Law Review; Hullabaloo Staff (1); "T" Club; Basketball (1), Varsity (3, 4); Varsity Track (3, 4).

JAMES DAVID MCNEILL, '38, II K A McComb, Miss. A.B. Degree, Tulane University; Arts and Sciences Student Body Presi-dent (4), Class Vice-President (3); Student Council (4); Varsity Debate (2, 3, 4); Spectators; Oratorical and Debating Council.

FERNANDO CESAR MENDIGUTIA, '37, K S Santi-Spiritus, Cuba

BERNARD DAVID MINTZ, '37, 2 A M, A A A New Orleans, La. A.B. Degree, Tulane University; "T" Club Vice-President; Pan-Hellenic Council; Law Student Body Vice-President (5); Football Varsity (3, 4, 5), Captain (5); Track (2, 3, 4); Moot Court Board.

ALVIN GERARD MONTGOMERY, '38 New Orleans, La.

ROSE LOUISE NOBILE, '38 New Orleans, La.

HELEN HUGHES OGDEN, '38, II B Φ , Φ B K New Orleans, La. A.B. Degree, Newcomb College.

CHARLES MCVEA OLIVER, '37, B Θ II, A A A, $\Phi \Phi$ Monroe, La. A.B. Degree, Tulane University; "T" Club (3, 4, 5); Pan-Hellenic Council (5); Tennis Manager (3), Assistant Manager (1, 2); Golf Team (4).

ASHTON PHELPS, '37, Δ T Δ , Φ B K, Φ Δ Φ , A A A . . . New Orleans, La. A.B. Degree, Tulane University; Thirteen Club; "T" Club (4, 5); Spec-tators (3, 4, 5); Glendy Burke Literary and Debating Society (1, 2); Pan-Hellenic Council (1, 2, 3, 4); Basketball (1), Varsity (3, 4, 5); Alternate Captain (5); Y. M. C. A. Cabinet (3, 4, 5); Alcée Fortier Prize in French (3); Law Review (5); Hullabaloo Staff (3).

COLLEGE OF LAW - UNDERGRADUATES

GUTHRIE HENRY PIERSON, JR., '37, $\Phi \Delta \Theta$, $\Phi \Delta \Phi$ Natchitoches, La. A.B. Degree, Louisiana State Normal College; Moot Court Board.

JEAN EDGERTON PIERSON, '38, $\Phi \Delta \Theta$ Natchitoches, La. A.B. Degree, Louisiana State Normal College; Jambalaya Staff.

EDWARD BUTTS POITEVENT, '37, K A Mandeville, La. A.B. Degree, Tulane University; Thirteen Club; "T" Club; Football (1), Squad (2).

LEON ARTHUR PRADEL, '37..... New Orleans, La. A.B. Degree, Tulane University; Oratorical and Debating Council; Glendy Burke Literary and Debating Society; International Relations Club; Varsity Debating (3, 4).

JOSEPH WATSON PRENGER, '38, Δ K E New Orleans, La.

SAMUEL IRVING ROSENBERG, '37, Σ A M New Orleans, La. A.B. Degree, Tulane University; Law Review; Pan-Hellenic Council.

ANTHONY JOSEPH ROSSI, '38 New Orleans, La.

ARCHIBALD BUTT DAVID SAINT, '37 Elizabeth, La. Longshoremen's Union.

HERMANN L. SCHULZE, '38, A T Q, A A A New Orleans, La. White Elephants.

CHARLES GABRIEL SMITHER, '38, В Ө П New Orleans, La. Varsity Football (3, 4).

EDWARD FRANK STAUSS, JR., '37, K A, $\Phi \Delta \Phi \dots$ New Orleans, La. White Elephants; Varsity Football Manager; Law Review Board of Editors.

MOISE SIMON STEEG, JR., '37, $\Sigma A M \ldots \ldots New$ Orleans, La. Law Review; Freshman Forensic Council Secretary; Oratorical and Debating Council (2, 3, 4), President (3, 4); International Relations Club (1, 2, 3, 4), Secretary (2); Y. M. C. A. (4); Glendy Burke Literary and Debating Society (1, 2, 3, 4), Historian (2), Speaker (3); Winner George Prize (3); Winner Carnot Medal (2); Hullabaloo Staff; Tennis Squad (1, 2).

FRANK WYNERTH SUMMERS, '38, Φ K Σ Abbeville, La.

GEORGE DEAN TESSIER, '37, $\Phi\Delta\Theta$, $O\Delta K$, $K\Delta\Phi$, $\Phi\Delta\Phi$, AAA . New Orleans, La. White Elephants; *Hullabaloo* Business Staff; "T" Club President; Freshman Law Class President; Boxing (2); Football (1, 2, 3, 4); Pan-Hellenic Council (1, 2, 3).

THOMAS JAMES THRIFFILEY, JR., '38 New Orleans, La.

GEORGE TUYES WOGAN, '38 New Orleans, La.

JOHN WINTER WOOLFOLK, JR., '38, A T Ω New Orleans, La.

EDWARD AMBROSE BECHTEL PH.D. Dean—The College of Arts and Sciences

FACULTY

Edward Ambrose Bechtel, Ph.D. Dean

JOSEPH ANTHONY SAMBOLA BARRY, M.A. CLARENCE ELMORE BONNETT, PH.D. WALTER CHRISTIAN BOSCH, M.S. HERBERT EARLE BUCHANAN, PH.D., LL.D. ALVIN BOYD CARDWELL, PH.D. THEODORE JAMISON COX, B.S. GEORGE FRANKLIN CRAMER, PH.D. RAY GEORGE DAUBER, A.B. CHARLES BARBER DICKS, JR., B.E., M.S. *ALBERT BLEDSOE DINWIDDIE, PH.D., LL.D. JAY KARL DITCHY, PH.D. WILLIAM LARKIN DUREN, JR., PH.D. DANIEL STANLEY ELLIOTT, PH.D. CORNELIUS JOSEPH EVERETT, JR., B.S. JOHN MADISON FLETCHER, PH.D. PAUL CAMERON FOSTER, PH.D. RAYMOND FREAS, PH.D. MARC FRIEDLAENDER, M.A. HARLAN WELCH GILMORE, PH.D. FREDERICK HARD, PH.D. EDWARD STURTEVANT HATHAWAY, PH.D. HAROLD RICHARD JOLLIFFE, M.A. GEORGE TOOD KALIF, PH.D. JOHN SMITH KENDALL, M.A. RICHARD RAY KIRK, A.M. LLOYD JOHN KUHN, B.S., M.D. LESTER JOSEPH LAUTENSCHLAEGER, LL.B. FRANK LEO LORIA, B.S., M.D. JOHN MACLAREN MCBRYDE, PH.D., LITT.D. ROGER PHILIP MCCUTCHEON, PH.D., LITT.D. LAWRENCE FORSTALL MARTIN, PH.D. ROBERT LEONVAL MENUET, B.E. WILLIAMS MCLEAN MITCHELL, PH.D. MARGARET CARRINGTON MOORE, M S. HAL WALTERS MOSELEY, M.S., M.A. ARTHUR HENRY MOEHLENBROCK, M.A. HERMAN CLARENCE NIXON, PH.D. STUART GRAYSON NOBLE, PH.D. FORREST EDWARD OAKES WILLIAM THEODORE PENFOUND, PH.D. WILLIAM JOHN PHILLIPS, JR., M.A. ELISHA FRED POLLARD, PH.D. **GRADEN WENDELL REGENOS, M.A. ITALO WILLIAM RICCIUTI, B.ARCH. ERNEST HENRY RIEDEL, PH.D. CHARLES INTERVALE SILIN, PH.D. CLAUDE SIMONS GEORGE EVANS SIMMONS, B.JOURN., A.M. WILBUR CLEVELAND SMITH, A.B., M.D. WILLIAM FRANCIS SMITH, M.A. REINHARD AUGUST SIEINMAYER, B.S. MACK BUCKLEY SWEARINGEN, PH.D. MARTEN TEN HOOR, PH.D. JOSEPH FRASER THOMSON, PH.D. JOSEPH CLAY WALKER, PH.D. FRANCIS HENRY WILSON, PH.D. GARRETT POLHEMUS WYCKOFF, A.B., LL.D.

*Deceased.

**On leave of absence for Session 1935-36.

STUDENT BODY OFFICERS

Howard K. Smith, Jr. President JACOB D. GUICE. Vice-President WILLIAM C. PETERSEN Secretary-Treasurer

SENIOR CLASS OFFICERS

President LAURANCE EUSTIS, JR. Vice-President WILLIAM G. NICHOLS, JR. James E. Bilbo Secretary-Treasurer

JUNIOR CLASS OFFICERS

MERVIN H. RISEMANPresidentW. WALLER YOUNG, JR.Vice-PresidentBREARD SNELLINGSSecretary-Treasurer

SOPHOMORE CLASS OFFICERS

President CHARLES JANVIER BENJAMIN L. SPEARMAN Vice-President Howard J. Smith Secretary-Treasurer

FRESHMAN CLASS OFFICERS

Philip H. Witherspoon COURTNEY W. SHROPSHIRE, JR. HAROLD S. ANDRY

President ... Vice-President Secretary-Treasurer

HOWARD KINGSBURY SMITH, JR. President-College of Arts and Sciences Student Body

SENIOR CLASS

RUTH MARSHALL BALLARD Bay St. Louis, Miss.

*FREDERICK WILLIAM BIERHOST, **D** II, B M New Orleans, La. Hullabaloo Business Staff (1, 2); Chess and Checkers Club (1, 2, 3). -

JAMES EDWARD BILBO, Σ II New Orleans, La. Class Secretary-Treasurer (4); Glee Club (1, 2, 3, 4), Business Manager (4).

HAROLD CHARLES BOEHM New Orleans, La.

JULIUS BOWSKY, Σ A M New Orleans, La. International Relations Club (1, 2); Glendy Burke Literary and Debating Society (1).

WILLIAM MARSCHALL BREWER, $\Sigma \Phi E \dots \dots New$ Orleans, La. "T" Club; Baseball Manager (3).

Arthur Jordan Butt, Jr., $\Phi \ \Delta \ \Theta, \ \Phi \ X, \ \Phi \ \Phi$ Pensacola, Fla. Golf (1).

ROY FREELAND CAULEY New Orleans, La. Glendy Burke Literary and Debating Society (3, 4), Historian (4); International Relations Club (2, 3, 4), Vice-President (4); Y. M. C. A. (4).

DOROTHY MARY COUNCIL, O N New Orleans, La. Dramatic Club.

CLAUDE EUGENE CULLINANE, JR., K K Ψ.... Gulfport, Miss. Band (1, 2, 3, 4), Publicity Manager (4); Dramatic Guild (1, 2, 3, 4), Stage Manager (4); Greenbackers (4); Student Body Jambalaya Representative; Boxing (3, 4).

JOHN STOTT DEVLIN, Δ K E, A A A, B M New Orleans, La. Glee Club (1, 2, 3).

FRANK GORDON EBERLE, JR., Δ T Δ New Orleans, La. *Deceased.

SENIOR CLASS

LAURANCE EUSTIS, JR., K A Memphis, Tenn. Class President (4); *Hullabaloo* Business Manager (3, 4).

JOSEPH CASKER EVANS, Σ Φ E, A X Σ Petrolia, Pa. Band (1, 2, 3, 4); Glee Club (2, 4, 5); Varsity Boxing (2, 4).

MERVIN EDWARD FATTER, $\Phi P \Sigma \dots \dots \dots$ New Orleans, La. B.S., Degree, Tulane University; Medical Pan-Hellenic Council.

STANLEY CORNELIUS FITZPATRICK, Σ II, Φ P Σ , K K Ψ . New Orleans, La. Pan-Hellenic Conncil; Band.

BRENT FOX, Δ T Δ Bogue Chitto, Miss.

CLAUDE LOUIS GIRAUD, K K Ψ New Orleans, La. Band (1, 2, 3, 4), Assistant Manager (2), Manager (3); Dramatic Guild (3, 4).

Peter Carl Graffagnino, N Σ N, B M New Orleans, La. Glee Club; Spectators.

JACOB DAVIS GUICE, $\Phi K \Sigma$, A A A Biloxi, Miss. Glendy Burke Literary and Debating Society (3, 4); International Relations Club (3, 4); Spectators; Class Vice-President (3); Boxing (3).

WILLIAM HERBERT HARRIS, JR., A K E, A A A, B M . New Orleans, La. Glee Club President (4); Spectators; T. U. R. K.; "T" Club; Pan-Hellenic Council; Glendy Burke Literary and Debating Society; Basketball Manager (3).

ROBERT BER HASPEL, Z B T New Orleans, La. Pan-Hellenic Council.

JAMES WILLIAM HENDERSON, Δ K E Clarksdale, Miss. Football.

WILLIAM THEODORE HIDDEN New Orleans, La.

MARLIN BOYD HOGE, B O II, N D N Fort Smith, Ark.

CHARLES MANLY HORTON, JR., K A, A A A, $\Phi \Phi$... Franklin, La. Debating (1).

Негмал George Janssen, И К Ф, К К Ψ.... New Orleans, La. Band.

SENIOR CLASS

LOUIS WILLIAM OSCAR JANSSEN, JR., Π K Φ New Orleans, La. Glee Club (2, 3); Band (1, 2, 3, 4).

Frank Robert Kinberger, $\Sigma \ \Phi \ E, \ \Theta \ K \ \Psi$ New Orleans, La. Glee Club (2, 3).

MAURICE MORTIMER KREEGER, $\Sigma \Phi E \dots$ New Orleans, La. Hullabaloo Editorial Staff (1); Spectators; Intramural Football (1).

VILTON	Paul	Ledet	 •	•	•	•		•	·	•	•	. Larose, La.

JOSEPH ANTHONY LUCIA, Θ N Lutcher, La. Varsity Baseball.

JOHN LEGUIR MANY, III, A T Ω , $\Phi \Phi$... New Orleans, La. Dramatic Guild (1, 2, 3, 4), President (3); T. U. R. K. (3, 4).

EVERARD GREEN BAKER MARSH, Σ X, Θ N Kenner, La. Glee Club (1, 2, 3, 4, 5), Vice-President (4); Hullabaloo Staff (3, 5).

GEORGE SEALE MASON, A K K Lumberton, Miss.

HENRY HARCOURT WATERS MILES, B Θ II, B M New Orleans, La. Spectators.

JOSEPH MARCEL MONTAGNET, JR., Φ K Σ , N Σ N, B M. New Orleans, La. French Government Prize (1).

EUGENE JOHN MOREL New Orleans, La.

WILLIAM GEORGE NICHOLS, JR., Δ K E, B M Orlando, Fla.
 "T" Club; Thirteen Club; Football (1), Varsity (3, 4); Varsity Boxing (3); Varsity Track (3).

LEONARD OPPENHEIM New Orleans, La. Glendy Burke Literary and Debating Society; Oratorical and Debating Council Secretary (3, 4); International Relations Club; Jambalaya Representative.

MORRIS PASTERNACK, Z B T Ferriday, La.

SENIOR CLASS

WILLIAM CRANE PETERSEN, A A A New Orleans, La. Class Secretary-Treasurer (3); Student Body Secretary-Treasurer (4); Spectators; T. U. R. K.; Dramatic Guild President (4).

JAMES EDWARD SAMS, K Σ , Φ X Meridian, Miss.

HERMANN JOHN SCHULZE, A T Ω New Orleans, La. White Elephants; T. U. R. K.; Glendy Burke Literary and Debating Society.

THEODORE HOWELL SHEPARD, JR. New Orleans, La. Y. M. C. A. Cabinet (3, 4); Track (2), Cross Country (1, 2).

HOWARD KINGSBURY SMITH, JR., A T Ω , A A A, Θ N, Θ Δ K, K Δ Φ Class Secretary-Treasurer (1), President (2, 3); Student Body President (4); Student Council Secretary (4); Varsity Track (2, 3, 4), Captain (4); White Elephants; Glendy Burke Literary and Debating Society; International Relations Club; Jambalaya Staff (1, 2); Hullabaloo Staff (1, 2, 3).

CHARLES GABRIEL SMITHER, B O II New Orleans, La. Class Vice-President (2); Thirteen Club; Football (1, 3, 4).

ALLEN MATTHEW STEINER, Δ K E New Orleans, La. T. U. R. K. President (4); Glee Club (1, 2); *Hullabaloo* Staff (1, 2); Boxing (1, 2, 3, 4).

HENRY MAXIMILIAN STERN, Z B T DeLand, Fla. Glee Club.

BERTHA-ELVIS STOKES New Orleans, La.

JOHN ALEXANDER THOMAS, JR. New Orleans, La.

JOYCE PALMER TILLERY, Z T A, Θ N Beaumont, Tex. Dramatic Club.

HERNY CLAY WHITE, JR., $\Sigma \Phi E$, A K K, A E Δ ... Pensacola, Fla. University of Florida; Glee Club (3).

GEORGE TUYES WOGAN New Orleans, La. Basketball (1); French Government Prize (3).

JOHN WINTER WOOLFOLK, JR., A T Ω New Orleans, L1. White Elephants.

FREDERICK ZENGEL New Orleans, La.

JUNIOR CLASS

JAY POLLOCK ALTMAYER, Z B T Mobile, Ala. International Relations Club.

BESTOR TARTT BELL Anniston, Ala. Y. M. C. A. President (3): Jambalaya Representative (3); International Relations Club; T. U. R. K.; Glendy Burke Literary and Debating Society; Glee Club; Basketball Manager.

FRANK JOSEPH BERTUCCI New Orleans, La.

Allen Woodrow Betz, A X Σ New Orleans, La.

GEORGETTE GERTRUDE BROCKMAN, B Φ A New Orleans, La. Dramatic Guild (3); Glee Club (1, 2); Y. W. C. A. (1, 2, 3); Hullabaloo Staff.

AUGUSTO ALBERTO BOYD Panama City, R. P.

ELISHA JUDKINS CAIN, JR., Σ A E Wetumpka, Ala. Pan-Hellenic Council (3).; Greenbackers (3).

HARRY EDWARD CHALSTROM, JR. New Orleans, La.

S. SIMON BUCKNER CHIPLEY, JR., Δ K E, A A A, B M. New Orleans, La. Jambalaya Staff (1, 2), Co-Associate Editor (3); Spectators; T. U. R. K.; Dramatic Guild (1, 2, 3).

SEYMOUR ALTMAN COHEN New Orleans, La. International Relations Club (1, 2, 3); Glendy Burke Literary and Debating Society (2, 3).

HAZEN WOOD COLE, $\Sigma \Phi E \dots \dots \dots \dots \dots \dots \dots$ Shreveport, La. *Hullabaloo* Staff; Jambalaya Business Staff; Glendy Burke Literary and Debating Society; Dramatic Guild; Y. M. C. A.

WILLIAM ALBRIGHT CULPEPPER, K A Alexandria, La. Pan-Hellenic Council; Y. M. C. A.

ROBERT JOCELYN CRAWLEY, JR., $\Delta T \Delta \dots \dots \dots$ New Orleans, La. Greenbackers (3); White Elephants.

PETE RAYMOND DALOVISIO Lake Charles, La. Varsity Football; Track.

HERBERT TAYLOR DAVIS, JR. St. Petersburg, Fla.

CASWELL PREWITT ELLIS, III, Δ T Δ New Orleans, La.

ALLAIN DECLOUET FAVROT, Δ K E, Λ Λ Λ Λ New Orleans, La. Glee Club (1, 2, 3), Secretary (3); Glendy Burke Literary and Debating Society (2); Track (2).

JUNIOR CLASS

HANSON DELMAYNE FERRELL, Φ K Σ New Orleans, La. Glee Club.

THOMAS VERNON FINCH, $\Phi \Delta \Theta$, B M, $\Phi \Phi$ McComb, Miss. Pan-Hellenic Council; White Elephants; Jambalaya Staff.

ALBERT JOHN FLETTRICH, K A, A A A New Orleans, La. Thirteen Club; Football; Hullabaloo Business Staff (3).

SAMUEL MILTON FREESE, JR., Δ K E Wheeling, W. Va. "T" Club; Track (1), Varsity (2); Football (1), Varsity (2, 3).

CHARLES TEISSIER FREY, A X 2 New Orleans, La. Glendy Burke Literary and Debating Society; Oratorical and Debating Council; Glee Club.

HERBERT ALFRED GRAF, $\Delta \Sigma \Phi \dots \dots \dots New$ Orleans, La. Greenbackers (3).

THOMAS MOORE HAYES, JR., Δ K E. Monroe, La. Hullabaloo Staff; T. U. R. K.; Track.

PAUL HERMANN HOERSKE New Orleans, La.

JAMES JOSEPH JAUBERT, II K A New Orleans, La. Glee Club (3); Glendy Burke Literary and Debating Society (3); International Relations Club; Pan-Hellenic Council (2, 3); Y. M. C. A. (3); Football (1).

EVELVN EDNA JONES New Orleans, La. *Hullabaloo* Staff; Dramatic Guild (1, 2, 3); Y. W. C. A. (1, 3); Glee Club (1, 2).

EDWARD JESSE JONES, JR., & K S Picayune, Miss.

LLEWELLYN EMIL KLING, $\Delta \Sigma \Phi \dots \dots \dots \dots \dots \dots$ New Orleans, La. Glee Club.

SHIRLEY KOELLE, B & A New Orleans, La. Dramatic Guild; *Hullabaloo* Staff.

Wesley Ashton Lewis, $\Phi \Delta \Theta \dots \dots \dots \dots \dots \dots$ New Orleans, La. Glee Club (1).

WILLIAM NOEL LOFTIN, $\Sigma X \dots \dots \dots \dots \dots \dots \dots \dots$ Baton Rouge, La. "T" Club; Football (1), Varsity (2, 3); Basketball (1), Varsity (2, 3).

GEORGE ALBERT MAYORAL, A T A, B M New Orleans, La. International Relations Club.

RHETT RUSSELL MCMAHON, K S. Baton Rouge, La.

CHARLES MURPHY MCKAY, Δ T Δ New Orleans, La.

THOMAS JUNE MELTON, JR., K Σ Oklahoma City, Okla. Greenbackers (3).

JOSEPH CLEVELAND MEYERS, JR. New Orleans, La. *Hullabaloo* Business Staff (2, 3), Circulation Manager (3); Glendy Burke Literary and Debating Society (1, 2, 3); International Relations Club (1, 2), Treasurer (2); Dramatic Guild (1, 2), Business Manager (2); *Jambalaya* Campus Editor (3); Vice-President Freshman Forensic Council (1); Campus Night Chairman (3); Y. M. C. A. (2, 3); Executive Cabinet (3).

ELIZABETH MILLER New Orleans, La.

JUNIOR CLASS

JAMES ARTHUR N	MORAN,	Φ	к	Ψ												Summit, Miss.
----------------	--------	--------	---	--------	--	--	--	--	--	--	--	--	--	--	--	---------------

CHARLES	MARY	IOSEPH	MOSELEY					New	Orleans,	La.

WILLIAM UNDERWOOD Moss, JR., $\Phi \Delta \Theta$ New Orleans, La. "T" Club; Varsity Football (2, 3); Football; Boxing.

JOHN HAMILTON NEILL, JR., D A E Van Alstyne, Tex. Greenbackers (3); Pan-Hellenic Council.

WILLIAM HAMMOND NEWMAN, A T Ω , B M New Orleans, La. Dramatic Guild; Y. M. C. A. Cabinet.

August Anthony Nobile New Orleans, La. Y. M. C. A.

BERNARD HENRY NOLAN New Orleans, La.

LOWELL OSWALD New Orleans, La. International Relations Club; Glee Club; Glendy Burke Literary and Debating Society; Assistant Curator of Museum.

HENRY PAYSON PATE, K S. New Orleans, La. University of Mississippi; Millsaps College; *Hullabaloo* Staff.

ROBERT VERNON PAYNE, II K A New Orleans, La. Hullabaloo Staff (1, 2), Assistant Sports Editor (1); Jambalaya Sports Editor (1, 2), Assistant Editor (3); Glee Club; Greenbackers (3); Y. M. C. A.; Track (1).

GEORGE COVINGTON PERRY, Δ T Δ , Λ X Σ Grenada, Miss. White Elephants; Boxing Team (1).

STANLEY WHITMIRE RAY, JR., Δ T Δ New Orleans, La. Basketball (1, 2).

MERVIN HAROLO RISEMAN, Z B T, B M, A A A Opelousas, La. Class President (3); *Hullabaloo* Sports Staff (1, 2); Glee Club (1, 2), Publicity Manager (2); Glendy Burke Literary and Debating Society (1, 2, 3), Sergeant-at-Arms (2), Secretary-Treasurer (3); Track Manager (3); T. U. R. K.; Debating (3).

HENRY LOUIS ROUX New Orleans, La.

VINCENT JOHN SAMPOGNARO Monroe, La.

JOHN ADAMS SCHUPP, A T Ω New Orleans, La. Glendy Burke Literary and Debating Society; Y. M. C. A.

JOSEPH MILTON SCORSONE New Orleans, La.

JOHN WILLIAM SIMS, $\Phi \Delta \Theta$, $\Lambda A \Lambda$, ΘN ... New Orleans, La. Jambalaya Staff (1), Assistant Editor (2), Editor-in-Chief (3); Band (1); Spectators (3).

WALTER SIDNEY SINGLETON New Orleans, La. Y. M. C. A.

CLAUDE RANDOLPH SMITH, JR., Σ A E, K K Ψ . . . New Or'eans, La. Greenbackers (3); Band (2, 3, 4), First Assistant Manager (2, 3), Manager (4).

BREARD SNELLINGS, Δ K E, Λ A A Monrce, La. Jambalaya Staff (1, 2, 3), Co-Associate Editor (3); Dramatic Guild (1, 2, 3), Business Manager (3); Thirteen Club; Class Secretary-Treasurer (3).

JUNIOR CLASS

ROBY HOUSTON SPAAR, $\Sigma \land E$ New Orleans, La.

BURT WELDON SPERRY, B O H Monroe, La. Glee Club.

JOHN ROBERTS STEWART, A K E, A A A Monroe, La. Glee Club.

BASCOM DESTRAHAN TALLEY, JR. Bogalusa, La. Glendy Burke Literary and Debating Society (1, 2, 3), Speaker (3); Dramatic Guild (2, 3), Vice-President (3); Glee Club (2, 3), Vice-President (3); International Relations Club (2, 3); Oratorical and Debating Council (1, 2, 3); Freshman Forensic Council; Varsity Debating (2).

VICTOR EMMANUEL TEDESCO New Orleans, La.

JOHN CODMAN THORN, Δ T Δ, Φ Φ...... New Orleans, La. "T" Club; Pan-Hellenic Council (2, 3); Y. M. C. A. Cabinet (2); Band (2); Thirteen Club; Varsity Tennis; T. U. R. K. (3); Greenbackers (3).

MARGUERITE EUGENIE TINKER, B Φ A New Orleans, La Dramatic Guild; *Hullabaloo* Staff.

GERSON ZIEGLER TOLMAS, K N, K K Ψ New Orleans, La. Band Property Manager (3).

HENRY LOUIS TREPAGNIER, JR., $A T \Omega$, A A A... New Orleans, La. Track (1).

THEODORE FRANCIS TREUTING New Orleans, La.

GLADYS MARIE VIOSCA, B Φ A New Orleans, La. *Hullabaloo* Staff; *Jambalaya* Staff; Newcomb Pan-Helleuic Association Dramatic Club; Y. W. C. A.; Glee Club (1, 2).

THILO LOTHAR JOACHIM VON KURNATOWSKI, Θ N. . New Orleans, La. Jambalaya Staff (1); Hullabaloo Staff (2, 3); Freshman Forensic Council; Dramatic Guild; Y. M. C. A. Cabinet; Glendy Burke Literary and Debating Society (1).

HENRY LOUIS WASZKOWSKI, JR. New Orleans, La.

GEORGE IRVING WEATHERLY, JR. Fort Payne, Ala.

LEWIS ENGLE WEIL, $\Sigma A M \dots \dots \dots \dots \dots \dots \dots$ Corpus Christi, Tex. Glee Club (2, 3); International Relations Club (2, 3).

Alcide John Weysham, $\Sigma \Phi E \ldots \ldots \ldots \ldots \ldots$ New Orleans, La.

CLAUDE ARTHUR WHARTON, JR., Σ A E Alexandria, La. White Elephants; Greenbackers (3).

WILLIAM BENJAMIN WIENER, JR., Z B T Canton, Miss. Track.

ALMYRA SOWELL WILLIAMSON, A O II New Orleans, La. Hullabaloo Staff.

WILLIAM WALLER YOUNG, JR., K A, A A A New Orleans, La. Class Secretary-Treasurer (1, 2), Vice-President (3); Cheerleading Squad (1, 2, 3), First Assistant (3); Glendy Burke Literary and Debating Society (1, 2, 3); Glee Club (1, 2); T. U. R. K. (2, 3), Secretary (3); White Elephants.

SOPHOMORE CLASS

JAMES	Speros	ANDRES	•					•					New	Orleans,	La.
		Glendy	Bu	rke	Lit	erary	an	d I	Deb	atin	g	So	ciety.		

RODRIGO	Arosemena,	Φ	1	А	•	•		•		•	•			•				Panama,	R.	Р
---------	------------	---	---	---	---	---	--	---	--	---	---	--	--	---	--	--	--	---------	----	---

MCNEELY AVANTS, Σ X Baton Rouge, La.

GILBERT BALKIN, Z B T Drew, Miss. Band; Glendy Burke Literary and Debating Society.

ROBERT UNSWORTH BLUM, Δ K E New Orleans, La. Jambalaya Staff (1, 2); Glendy Burke Literary and Debating Society (1, 2), Censor (2); Glee Club (1, 2); Freshman Forensic Council.

BARNEY BLUMBERG, Σ A M Savannah, Ga. Glee Club; Dramatic Guild; Glendy Burke Literary and Debating Society.

LUTHER LAMBUTH BOOTH Houma, La.

WILLIAM PLUMMER BRADBURN, HI, B Θ H New Orleans, La. Y. M. C. A.

EDWARD SEDLEY BRES, JR., Δ K E New Orleans, La. Freshman-Sophomore Football and Track.

JAMES DANIEL BROCK, $\Phi \Delta \Theta \ldots \ldots \ldots \ldots$ Montgomery, Ala. White Elephants; Class Secretary-Treasurer (1); *Jambalaya* Staff.

FRED BRONFIN, K N New Orleans, La. Glendy Burke Literary and Debating Society.

LOUIS RAY CABIRAN New Orleans, La.

- ANDREW JACKSON CARROLL, JR., Φ K Σ New Orleans, La. Band; Y. M. C. A. Cabinet (2).
- FRANK PAUL CASSENS, JR. New Orleans, La.
- STEPHEN ARISTIDE CHAVEZ New Orleans, La.
- KARL HAROLD CLAUSET, K Σ New Orleans, La. Hullabaloo Staff.

MARVIN ALAN COHEN, Z B T Jackson, Miss. Glee Club.

JASON HAYDEL COLLINS, Δ K E New Orleans, La. Glee Club; Jambalaya Representative (2); Track.

GEORGE FRANCIS CONRAD New Orleans, La. Band (1, 2).

- RICHARD HENRY CORALES, JR. New Orleans, La.

NATHAN COTLAR New Orleans, La. Baskerball.

HENRY PLAUCHE DART, III, B & H New Orleans, La. Thirteen Club; Glendy Burke Literary and Debating Society; Track (1, 2); Boxing.

JULIUS THEODORE DAVIS, JR., K 2.... New Orleans, La.

BLUFORD ODOM DAY Brookhaven, Miss. Dramatic Guild.

DONALD COTY DICKSON, JR., Φ K Σ Shreveport, La. White Elephants.

SOPHOMORE CLASS

DONALD WOODWARD DOYLE, S X New Orleans, La. Tennis.
EVERETT LUCAS DREWES New Orleans, La.
OWEN SULLIVAN ECKHARDT, K Σ New Orleans, La. White Elephants.
REUBEN WORD ESTOPINAL, Σ X Shreveport, La.
HERMAN JOSEPH ESTRADE, JR New Orleans, La.
MATTHEW FELDMAN, B M Bayonne, N. J.
JACOB LEVY FISCHMAN, K N New Orleans, La.
RICHARD CHARLES FITZGERALD, $\Delta \Sigma \Phi$ New Orleans, La. Glee Club (2); Freshman Cheerleader.
George Herbert Ford
LOUIS JULIUS GEHBAUER, JR New Orleans, La. Glee Club.
MAURICE WESLEY GELDERT, JR., $\Sigma \Phi E \dots$ New Orleans, La.
GRANT WILBUR GOLDENSTAR, Σ A E Yemassee, S. C. White Elephants.
ANGUS DOUGLAS GRACE, II K A
SAM J. HALL, JR., B O H
WILLIAM THOMAS HALVOSA, JR Balboa, C. Z.
JOHN FERDINAND HARTMANN, JR., Φ K Σ New Orleans, La. Y. M. C. A. (1, 2), Cabinet (2).
CERF HIRSCH
ARTHUR CLAIR HOLLISTER, JR., K Σ New Orleans, La. International Relations Club; Greenbackers (2).
ARNOLD CHARLES JACOBS Brooklyn, N. Y. Glendy Burke Literary and Debating Society; Freshman "Y;" Dramatic Guild.
CHARLES JANVIER, A T Ω , A A A New Orleans, La. White Elephants; T. U. R. K.; Class Vice-President (1), President (2); Basketball (1).
JAMES HARVEY JOHNSTON, JR., B & H Spartanburg, S .C.
GERALD FEITEL JOSEPH, B O II White Castle, La.
JOE HILLIARD KIRBY, JR., $\Phi \Delta \Theta$
PERRY BERNARD KLEIN, D A M Scranton, Pa.
ABE BERNARD KUPPERMAN, K N New Orleans, La. International Relations Club; Glendy Burke Literary and Debating So- ciety; Freshman Forensic Council; Delegate to Oratorical and Debating Council (1); Pan-Hellenic Council; Freshman Debater.
MARION ANTHONY LANASA New Orleans, La. Band (1, 2).
PHILIP PAUL LANASA New Orleans, La. Band.

.

SOPHOMORE CLASS

LIONEL ADAM LANDRY New Orleans, La.
SABIN PAUL LANDRY, JR., II K A New Orleans, La. Y. M. C. A.
VOLNEY FRANCIS LANDRY, JR., Z B T Baton Rouge, La. Band.
ROBERT EDGAR LECORGNE, JR., B O II New Orleans, La. T. U. R. K.; Tennis Manager; Varsity Cheerleading.
JOHN JACOB ASTOR LEVY, $\Sigma \Phi E \dots \dots \dots New Orleans, La. White Elephants.$
Solon Moise Levy, K N New Orleans, La
FRANK EDWARD LEWIS, Σ X Baton Rouge, La. Football; Track.
ROBERT HENRI MANNING
GEORGE MANTERIS
FREDERICK ALVYN MARX, Z B T Monroe, La. Band.
WILLIAM HENRY MATTIS Oak Grove, La. Football; Basketball.
ENOS CARR MCCLENDON, JR., $\Delta \Sigma \Phi$ Homer, La. Pan-Hellenic Council; Greenbackers (2).
ROBERT WILLIAM MCCARTNEY New Orleans, La.
ROBERTO FELIPE MENDEZ
JOHN PATRICK MICHAELS, Σ X Orlando, Fla. White Elephants; Golf.
ARTHUR VAN BUREN MILLER, Δ K E Monroe, La. Track; Basketball.
HERBERT LEONARD MILLER, Z B T, A A A Drew, Miss. <i>Hullabaloo</i> Sports Staff; Glee Club (1, 2), Publicity Manager (2); Band (1, 2), Assistant Manager (2); International Relations Club (1, 2).
Robert Lee Miller, Jr., II K A Graceville, Fla.
JOHN MISTRETTA
JULIAN BEVERLY MURPHY New Orleans, La.
MARCUS LAFAYETIE NANCE, A T Ω Birney, Mont.
FLOYD WOODARD NEWLIN New Orleans, La. Glendy Burke Literary and Debating Society; Glee Club; Freshman- Sophomore Boxing; Intramural Basketball; Boxing (1).
FRANCIS NICHOLSON, $\Phi K \Sigma$ McDonoghville, La. International Relations Club.
SAM CREWDSON OLIVER, ΣΦΕ
Edward Wallace Owen, Jr., K∑ New Orleans, La. Hullabaloo Campus Editor (2).
HUGH GAMBLE PAYNE, K A
WILLIAM MOSBY PAYNE, K A
RUFFIN TROUSDALE PERKINS, JR., 2 A E., Washington, D. C. Glee Club.
JOSEPH BARNWELL PHELPS, Δ T Δ , A A A New Orleans, La. Thirteen Club; Pan-Hellenic Council; Basketball; Tennis.
LOUIS CHARLES PHILIPS, Σ II New Orleans, La.

SOPHOMORE CLASS

WILLIAM KOHLMANN REED, A T Ω New Orleans, La. White Elephants. ANTHONY ALLEN REESE New Orleans, La. Band. ERNEST ROGER, III, A T Ω New Orleans, La. CHARLES MAYER SAMUEL, JR., Z B T New Orleans, La. RAYMOND JOSEPH SCREEN New Orleans, La.

JOSEPH MILLS SEIFERTH, JR. New Orleans, La. Glee Club (1, 2); Freshman Y. M. C. A.; Dramatic Guild (1, 2); Y. M. C. A. (2); Glendy Burke Literary and Debating Society (2).

HAROLD SINGER New Orleans, La.

JAMES BUTTERFIELD SINNOTT, III, Δ K E Springfield, 111. Dramatic Guild; Glee Club. Howard John Smith, II K A New Orleans, La.

White Elephants; Glee Club; Class Secretary-Treasurer (2).

JOHN HOLMES SMITH, III, $\Sigma \Phi E$ New Orleans, La.

WILFORD MURRAY SMITH, II K A New Orleans, La. Glendy Burke Literary and Debating Society (1, 2); International Re-lations Club (1, 2), Treasurer (2), Delegate to Oratorical and Debating Council (1, 2); Debating (2); Freshman Forensic Council President (1).

Glendy Burke Literary and Debating Society; Basketball.

GEORGE FRANK SUSTENDAL New Orleans, La.

JACK ASBURY SUTHERLIN, II K A New Orleans, La. Glendy Burke Literary and Debating Society; Y. M. C. A.; International Relations Club,

JAMES MACK SUTTON, Σ X Sylvester, Ga.

MILTON TURNER..... Brooklyn, N. Y.

PAUL GARY WHITE, JR., II K A Plant City, Fla.

FRED ARTHUR WILD, JR. New Orleans, La. Glee Club. ARTHUR GRADY WILLIAMS, JR., A T Ω Florala, Ala.

White Elephants; Pan-Hellenic Council (2); Football (1).

. . . New Orleans, La.

VICTOR HERBERT WITTEN, Z B T Jacksonville, Fla. Washington and Lee University.

WELVILLE HIRSCH WOLFSON, K N New Orleans, La. EDWIN NEWTON WRAY, K A Shreveport, La.

HUGH MURPHY YEARWOOD Shreveport, La.

FRESHMAN CLASS

JOSEPH LEWIS ABRAMS, Z B T New York, N. Y Tennis; Basketball.
FRANK JEWELL BAIRD, 2 A E New Orleans, La.
CLARENCE EDWARD BARBIER New Orleans, La. Football.
LLOYD EMANUEL BARRIOS New Orleans, La.
DAVID HANLIN BECKER, Δ T Δ New Orleans, La. Glendy Burke Literary and Debating Society; White Elephants.
ELDON UPTON BERTAUT, Δ K E Lake Charles, La.
OLIVER KARL BIERHORST, $\Delta \Sigma \Phi$ New Orleans, La. Band.
JACK ALEXANDER BORNEMANN, B O II New Orleans, La International Relations Club.
GORDON BOSWELL, JR., Δ T Δ
PETE PAUL BRECHFEL, JR
LOTHARD JOSEPH BROUSSARD New Orleans, La.
WARREN JOHN BRUNNER New Orleans, La. Football; Basketball.
HOWARD ALBERT BUECHNER New Orleans, La.
NORMAN BURNSTEIN, K N New Orleans, La.
JOE HAROLD CAHN New Orleans, La.
Arthur Anthony Caire, III, Φ K Σ New Orleans, La.
JOHN THOMAS CAPO, JR New Orleans, La.
HAROLD COHEN, K N Memphis, Tenn.
JAMES ALBERT COSGROVE New Orleans, La.
SEYMOUR BERNARD CREPEA, K N Brooklyn, N. Y.
CLINTON JOSEPH CUCULLU, JR New Orleans, La.
WILLIAM DUNCAN DAVIS, JR., Φ K Σ New Orleans, La. Y. M. C. A.; Boxing.
GASPAR GABRIEL DE LA CRUZ Sancti-Spiritus, Cuba
JOSEPH NICHOLAS DE SALVO Harvey, La. Football.
NICHOLAS JUNG DIXON, $\Sigma \Phi E \dots \dots \dots \dots \dots Baton Rouge, La.$ White Elephants.
JOHN HENRY DOUGLAS, ΦΔΘBrewton, Ala. White Elephants.
RALPH JOSEPH FERNANDEZ

FRESHMAN CLASS

RICH WED DAVID FIELD, $\Phi \Delta \Theta$
AUGUSTIN HIPOLITO FONT, & I A San Sebastian, P. R.
JULIAN PAYNE FRERET, A T Ω New Orleans, La. White Elephants.
Ashby Jackson Fristoe, II K A New Orleans, La.
RULAND GERTH New Orleans, La. Football.
LEONARD NATHAN GOLDMAN, K N Bogalusa, La.
Edward Kellerman Goodell, Φ K Σ New Orleans, La.
RICHARN HENRY GOODELL, JR., Φ K Σ New Orleans, La.
MILAM HARRISON GRAY, JR., Δ K E Denver, Colo. Thirteen Club; Glee Club.
WILLIAM MILLER GREEN Dongan Hills, Staten Island, N. Y. Football.
JAMES JOSEPH GREVEMBERG, JR., K A Bay St. Louis, Miss. Glee Club.
ARTHUR BROWNE HAMMOND, K A New Orleans, La. Thirteen Club.
FRANK HELION HARDENSTEIN, JR., II K A New Orleans, La.
Charles Shepard Healey, $\Phi \Delta \Theta \dots \dots \dots \dots$ New Orleans, La.
JAY BENJAMIN HECHT, JR., Z B T Columbus, Ga. Glee Club.
WILLIAM PATRICK HICKEY, JR New Orleans, La. Foothall; Boxing; Track.
MILTON ERNEST HILLS New Orleans, La.
CLIFFORD EGGLESTON HOWES Rocky Point, Long Island, N. Y. Y. M. C. A.
HENRY FRITH HYNSON, Φ K Σ Bunkie, La.
WILLIAM GODWIN IRBY, K D Eufaula, Ala. White Elephants; Football; Boxing; Track.
JAMES CALVIN JACKSON
WARREN MAURICE JACOBS New Orleans, La.
MARTIN JAMES BARKDULL KAHAO, Δ T Δ Port Allen, La.
JOHN THEO KARAPHILLIS
WILLIAM HENRY KIRCHEM, $\Sigma \Phi E \dots \dots New$ Orleans, La. White Elephants.
HENRY MARSHALL KOPMAN, Δ T Δ New Orleans, La.
JOHN Moss Kurtz, $\Phi \Delta \Theta \ldots \ldots \ldots \ldots \ldots \ldots $ Shreveport, La.

FRESHMAN CLASS

RUDOLPH MATAS LANDRY, Δ K E New Orleans, La.
ROBERT MARTIN LATHROP, В Ө П New Orleans, La. Freshman Football Manager.
RICHARD EDMUND LEBIANC Napoleonville, La.
JORGE J. LUCIANO, 4 I A Santa Isabel, P. R.
HARVEY CRAIG MAY, JR., Φ K Σ New Orleans, La.
PHILIP JOSEPH MAHER Pensacola, Fla.
WILLARD MARMELZAT, S A M New Orleans, La. Glendy Burke Literary and Debating Society; Freshman Debating; International Relations Club.
Edward Joseph Marquez, Jr New Orleans, La.
JAMES MCLACHLAN, JR., $\Delta \Sigma \Phi \dots \dots \dots \dots \dots \dots \dots \dots$ Metairie, La.
EDWARD BURKE MELTON New Orleans, La.
GEORGE ANTHONY MIESTCHOVICH, JR New Orleans, La. Football.
PETER RENÉ MONROSE, JR., K A New Orleans, La. White Elephants.
SHELBY HENRY MOORE New Orleans, La.
MAX MAURICE MORELOCK, B Θ II Haynesville, La. Thirteen Club; Glee Club.
BERNARD MOUNT, JR., Z B T Montgomery, Ala.
STEPHEN CLARENDON MUNSON, JR., Δ K E Jeanerette, La. Thirteen Club.
Thirteen Club.
Thirteen Club.
Thirteen Club. Amédee Longer Musson, B Θ II New Orleans, La. Robert Emmet O'Connor, Jr New Orleans, La.
Thirteen Club. AMÉDEE LONGER MUSSON, B O II New Orleans, La. ROBERT EMMET O'CONNOR, JR New Orleans, La. Glee Club.
Thirteen Club. AMÉDEE LONGER MUSSON, B Ø II New Orleans, La. ROBERT EMMET O'CONNOR, JR
Thirteen Club. AMÉDEE LONGER MUSSON, B Ø II
Thirteen Club. AMÉDEE LONGER MUSSON, B Ø IINew Orleans, La. ROBERT EMMET O'CONNOR, JRNew Orleans, La. Glee Club. ELLIS PAILETNew Orleans, La. LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La. Glendy Burke Literary and Debating Society. FRANK PATTIE, JR., K SNew Orleans, La. Glee Club. THOMAS BECKWITH PAYNE, K A
Thirteen Club.AMÉDEE LONGER MUSSON, B Θ II New Orleans, La.ROBERT EMMET O'CONNOR, JR New Orleans, La.Glee Club.ELLIS PAILET New Orleans, La.LEWIS CRUTCHFIELD PARRISH, II K A New Orleans, La.Glendy Burke Literary and Debating Society.FRANK PATTIE, JR., K Σ New Orleans, La.Glee Club.THOMAS BECKWITH PAYNE, K A Winterville, Miss. Thirteen Club; Football; Basketball; Track.WILLIAM FRANCIS PEAK, B Θ II New Orleans, La. Boxing.GEORGE HENRY PENN, JR., A T Ω New Orleans, La.
Thirteen Club.AMÉDEE LONGER MUSSON, B Θ IINew Orleans, La.ROBERT EMMET O'CONNOR, JR.Glee Club.ELLIS PAILETNew Orleans, La.Glee Club.New Orleans, La.LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.Glendy Burke Literary and Debating Society.FRANK PATTIE, JR., K Σ New Orleans, La.Glee Club.THOMAS BECKWITH PAYNE, K AWinterville, Miss.Thirteen Club; Football; Basketball; Track.WILLIAM FRANCIS PEAK, B Θ IINew Orleans, La.Boxing.
Thirteen Club.AMÉDEE LONGER MUSSON, B Θ IINew Orleans, La.ROBERT EMMET O'CONNOR, JR.Glee Club.ELLIS PAILETNew Orleans, La.LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.Glendy Burke Literary and Debating Society,FRANK PATTIE, JR., K Σ New Orleans, La.Glee Club.THOMAS BECKWITH PAYNE, K ANew Orleans, La.MILLIAM FRANCIS PEAK, B Θ IINew Orleans, La.Boxing.George HENRY PENN, JR., A T Ω New Orleans, La.MAURICE JOSEPH PICHELOUP, HINew Orleans, La.
Thirteen Club.AMÉDEE LONGER MUSSON, B Θ IINew Orleans, La.ROBERT EMMET O'CONNOR, JR.Glee Club.ELLIS PAILETOrleans, La.LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.LeWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.Glendy Burke Literary and Debating Society.FRANK PATTIE, JR., K Σ New Orleans, La.Glee Club.THOMAS BECKWITH PAYNE, K ANew Orleans, La.Glee Club.Thirteen Club; Football; Basketball; Track.WILLIAM FRANCIS PEAK, B Θ IINew Orleans, La.Boxing.GEORGE HENRY PENN, JR., A T Ω New Orleans, La.Thirteen Club.New Orleans, La.MAURICE JOSEPH PICHELOUP, IIINew Orleans, La.Y. M. C. A.; Band.
Thirteen Club. AMÉDEE LONGER MUSSON, B θ II. ROBERT EMMET O'CONNOR, JR. R. Glee Club. ELLIS PAHLET New Orleans, La. Glendy Burke Literary and Debating Society. FRANK PATHE, JR., K Σ FRANK PATHE, JR., K Σ THOMAS BECKWITH PAYNE, K A MILLIAM FRANCIS PEAK, B θ II Boxing. George Henry Penn, JR., A T Ω MAURICE JOSEPH PICHELOUP, HI MAURICE JOSEPH PICHELOUP, HI JOSEPH RUDOLPH PISTORIUS
Thirteen Club.AMÉDEE LONGER MUSSON, B Θ IINew Orleans, La.ROBERT EMMET O'CONNOR, JR.Glee Club.ELLIS PAILETOfleans, Ja.ELLIS PAILETNew Orleans, La.LEWIS CRUTCHFIELD PARRISH, II K ANew Orleans, La.Glendy Burke Literary and Debating Society.FRANK PATHE, JR., K Σ Selec Club.THOMAS BECKWITH PAYNE, K ANew Orleans, La.Glee Club.THOMAS BECKWITH PAYNE, K AWinterville, Miss.Thirteen Club; Football; Basketball; Track.WILLIAM FRANCIS PEAK, B Θ IINew Orleans, La.Boxing.New Orleans, La.George Henry Penn, JR., A T Ω New Orleans, La.MAURICE JOSEPH PICHELOUP, HINew Orleans, La.Y. M. C. A.; Band.New Orleans, La.JOSEPH RUDOLPH PISTORIUSNew Orleans, La.ROBERT ALLEN RAGLANDHomer, La.WILBUR FORD REESE, B Θ IINew Orleans, La.WILBUR FORD REESE, B Θ IINew Orleans, La.

FRESHMAN CLASS

DANIEL HENRY ROWE New Orleans, La. Y. M. C. A.
MALTER ANTHONY SALATICH New Orleans, La.
Morris Schapiro
JOSEPH VINCENT SCHLOSSER, Δ T Δ New Orleans, La. Hullabaloo Staff.
WALTER HEWITT SHARP New Orleans, La.
STEPHEN HERMAN SHATTLES, $\Sigma \Phi E \dots \dots New$ Orleans, La. Football; Track; Boxing.
COURTNEY WILLIAM SHROPSHIRE, JR., $\Phi \Delta \Theta \dots$ Birmingham, Ala. Class Vice-President; White Elephants; Boxing.
Horace Elvin Shuffield, Φ K Σ Little Rock, Ark.
SAMUEL SIMKIN New Orleans, La.
DAVID BAKER SINGLETON, S X
Howel William Slaughter, II K A New Orleans, La.
WILLIAM LAMAR SMITH
ALWYN SMITH, JR., II K A New Orleans, La.
CERNIE LYNNE SMITH, B O II
ALFRED LOUIS SOLOMON, Z B T New Orleans, La. Glendy Burke Literary and Debating Society.
Arturo Tapia, Φ I A Panama City, R. P.
ROBERT RICHARD THORNTON, Δ K E New Orleans, La. Glee Club.
RAÚL JOSÉ TRELLES Cienfuegos, Cuba
JOHN GILL WAFER, JR Shreveport, La.
ARTHUR JEMISON WALLACE, JR., K A
WILLIAM WEEKS WESTERFIELD, JR., Δ K E New Orleans, La. Thirteen Club; Tennis.
JULIAN WIENER, Z B T
GEORGE ELLIOT WILLIAMS, JR., Σ X New Orleans, La. White Elephants.
ROBERT CLIVE WINDES, JR., $\Phi \ \Delta \ \Theta$ New Orleans, La
PHILIP HENDERSON WITHERSPOON, II K A New Orleans, La. White Elephants; Glee Club; T. U. R. K.; Y. M. C. A.; Class Pres- ident; Basketball.
SIDNEY WRIGHT, Z B T
JAMES WALLACE YATES
ARTHUR DEZALDUONDO New Orleans, La.

DOUGLAS SMITH ANDERSON A.B., M.A., D.SC. Dean—The College of Engineering

FACULTY

DOUGLAS SMITH ANDERSON, A.B., M.A., D.SC. Dean, Acting President of the University

JAMES MARSHALL ROBERT, B.E. Acting Dean WALTER GOLDSBERRY ALLEE, JR. PATRICK JOSEPH ARAGUEL, B.S. JOSEPH ANTHONY SAMBOLA BARRY, M.A. ERNEST WILLIAM BECK CLARENCE ELMORE BONNETT, PH.D. WALTER CHRISTIAN BOSCH, M.S. HERBERT EARLE BUCHANAN, PH D., LL.D. ALVIN BOYD CARDWELL, PH.D. GODFREY THOMAS COATE THEODORE JAMISON COX, B.S. GEORGE FRANKLIN CRAMER, PH D. JAMES ANTHONY CRONVICH, B.E. LESTER LOUIS CRONVICH NATHANIEL CORTLANDT CURTIS, PH.B., B.S. DONALD DERICKSON, C.E. CHARLES BARBER DICKS, JR., B.E., M.S. *Albert Bledsoe Dinwiddie, Ph.D., LL.D. JAY KARL DITCHY, PH.D. ARCHIBALD LEE DUNLAP, B.S., M.E. WILLIAM LARKIN DUREN, JR., PH.D. DANIEL STANLEY ELLIOTT, PH.D. THOMAS VERNON FINCH BERT ARTEMUS FLANDERS, JR., LL.B. FREDERICK HEWITT FO'X, B.E. RAYMOND FREAS. PH.D. MARC FRIEDLAENDER, M.A. WILLIAM BENJAMIN GREGORY, M.M.E. FREDERICK HARD, PH.D. ARTHUR MIDDLETON HILL, B.E., M.S. POWELL HORNFR HUMPHRIES, S.B. (E.E.) S.M. (E.E.) HERMAN FAIR HUSTEDT Edward Jesse Jones, Jr. GEORGE TODD KALIF, PH.D. RICHARD RAY KIRK, A.M. GEORGE JOHN KYAME, B.S. ARTHUR HERBERT LEVY, B.ARCH. ANDREW MOORE LOCKETT, JR., B.ARCH. FRANK CHARLES MAGNE, B S. JOHN KING MAYER, B.E. JOHN MACLAREN MCBRYDE, PH.D., LITT.D. ROGER PHILIP MCCUTCHEON, PH.D., LITT.D. ROBERT LEONVAL MENUET, B.E. ARTHUR HENRY MOEHLENBROCK, MA. HAL WALTERS MOSELEY, M.S., M.A. LEROY LAFAYETTE NEWMAN, JR., B.E. CARROL BOYD NORRIS, B.S. (E.E.), M.S. (E.E.) MYRTIS MARION NORTON, B.E. FORREST EDWARD OAKES ELISHA FRED POLLARD, PH.D. CLAIRE WILLIAM RICKER, S.B., S.M., M.E.E. GRANTLEY BERKELEY STRUAN RICKETTS, B.E. JOHN KARLEM RIESS, B.S. HENRY LOUIS ROUX Solis Seiferth, B.Arch. CHARLES INTERVALE SILIN, PH D. CLAUDE SIMONS JOHN WESLEY STEEDLY, JR., B.S. REINHARD AUGUST STEINMAYER, B.S JOHN HERNDON THOMSON, B.S., B.ARCH. JOSEPH FRASER THOMSON, D.S., D.H.C. JOSEPH FRASER THOMSON PH.D. JOSEPH CLAY WALKER, PH.D. FABIAN PHILIP WIEDERECHT, B.E. (CH.E.), B.S. MILTON FRIEL WILLIAMS, JR. CHARLES SAMUEL WILLIAMSON, JR., M.S.

*Deceased.

undering

STUDENT BODY OFFICERS

SENIOR CLASS OFFICERS

Henry W. Voelkel Waldemar S. Nelson Lester L. Cronvich

President Vice-President Secretary-Treasurer

JUNIOR CLASS OFFICERS

ROBERT P. LOCKETT, JR.PresidentHENRY R. RICHMOND, JR.Vice-PresidentEDWARD J. WELSCH, JR.Secretary-Treasurer

SOPHOMORE CLASS OFFICERS

ROYAL R. BASTIAN, JR.	 President
G. PUTNAM HINDS, JR.	 Vice-President
J. PAUL TOBIN	 Secretary-Treasurer

FRESHMAN CLASS OFFICERS

J. FRANK RICHMOND	President
Eric P. Breidenbach	Vice-President
WILLIAM A. ATKINSON, JR.	Secretary-Treasurer

JOHN RAYMOND RILEY, JR. President—College of Engineering Student Body

Voelkel, Lockett, Bastian, Richmond

COLLEGE OF ENGINEERING - SENIOR CLASS

WILBERT LANG ARGUS, $\Sigma \Phi \Delta \ldots \ldots \ldots \ldots$ New Orleans, La. Civil Engineering

 Student Body Vice-President (4); American Society of Civil Engineers
 (2, 3, 4), Vice-President (3); Greenbackers (4); Chief Engineer, Tulane Summer Survey Camp (3); Pan-Hellenic Council (2, 3).

JOHN COLEMAN BARTLEY New Orleans, La. *Civil Engineering* American Society of Civil Engineers.

LOUIS CLARENCE BISSO, $\Delta \Sigma \Phi \dots \dots \dots \dots$ New Orleans, La. *Civil Engineering* American Society of Civil Engineers.

EDWARD WOODROW BLOSSMAN, K Σ , $\Phi \Phi$ Covington, La. Civil Engineering

Pan-Hellenic Council; American Society of Civil Engineers Secretary (4).

LEVIE WAYMON BRANCH New Orleans, La. $M. \ \Im \ E. \ Engincering$

AUGUST J. J. BRODTMANN, JR., A X 2.... New Orleans, La. Chemical Engineering

CHARLES AUGUSTUS BURTON, A X Σ New Orleans, La. Chemical Engineering

ALVIN SOLOMON CAPLAN, $\Sigma \land M$ New Orleans, La. M. \mathcal{C} E. Engineering

Class Secretary (3); Jambalaya Representative (2); Glee Club (1, 2, 3, 4); Band (1, 2, 3, 4), Assistant Manager (3).

LESTER LOUIS CRONVICH New Orleans, La. $M. \in E.$ Engineering Class Secretary-Treasurer (4)

BEN TUCKER DEAN Brookhaven, Miss. Chemical Engineering Baptist Student Union President.

ALBERT FRANCIS DUGAN New Orleans, La *Civil Engineering* American Society of Civil Engineers, Student Chapter President.

PHILIP RICHARD FARNSWORTH, K A New Orleans, La. *Architecture* Architectural Society; White Elephants.

BEN JACOB HANEY, JR. New Orleans, La. $M. \ \mathfrak{T} E. \ Engineering$ American Society of Mechanical Engineers.

COLLEGE OF ENGINEERING - SENIOR CLASS

ALBERT EMMET HODAPP New Orleans, La. Chemical Engineering

ANDREW EDWARD HOOVER New Orleans, La. Architectural Society Secretary (4); Gargoyle Secretary (4).

ROBERT BREWSTER JAMES, B & U New Orleans, La. *M. & E. Engineering* Class Vice-President (3); American Society of Mechanical Engineers Treasurer (3); Baseball (1, 2, 3, 4); Intramural Basketball (1, 2).

STERLING JULIUS KNIGHT New Orleans, La. Civil Engineering American Society of Civil Engineers.

RENÉ JOSEPH LAPFYROUSE Houma, La. M. & E. Engineering

- MELVILLE LEO LEVY, K N New Orleans, La $M. \ \mathcal{C}$ E. Engineering Pan-Hellenic Council (2, 3).
- LIONEL HAWTHORNE McDonald, $\Sigma \oplus E$ New Orleans, La. *M.* \Im *E. Engineering*
- WILLIAM GEORGE MCGUIRE, $\Theta \equiv \dots$ New Orleans, La. *M. & E. Engineering*

JOHN WILLIAM MULLEN, $\Phi K \Sigma \dots \dots \dots New Orleans, La.$ Civil Engineering American Society of Civil Engineers (2, 3, 4).

. . . New Orleans, La.

Class Vice-President (4); Y. M. C. A. Cabinet; American Society of Mechanical Engineers Chairman (4).

Ernest Latimer Pragst Schenectady, N. Y. $M.~\mathcal{C}~E.~Engineering$

. . . New Orleans, La. Glee Club (1); Jambalaya Representative (2); American Society of Mechanical Engineers.

JOSEPH SINCLAIR REYNAUD New Orleans, La. M. & E. Engincering

. . . . New Orleans, La. American Society of Civil Engineers.

JOHN RAYMOND RILEY, JR., B Θ II, A X Σ Crowley, La. Chemical Engineering Class President (3); Student President (4); Student Council (4); T. U. R. K.

HENRY WYLER VOELKEL New Orleans, La. $M. ~ {\ensuremath{\mathfrak{S}}^{\sharp}} ~ L. ~ Engineering$ Class President (4); American Society of Mechanical Engineers.

HENRY FREDERICK WERNER, JR. New Orleans, La. $M. \ {\ensuremath{\mathcal{G}}} E. Engineering$ American Institute of Electrical Engineers.

James Anderson Wright, Jr., $\Phi \to \Sigma$, New Orleans, La. Civil Engineering Class Secretary (3); Student Body Secretary (4); T. U. R. K.; Amer-ican Society of Civil Engineers.

COLLEGE OF ENGINEERING - JUNIOR CLASS

HOBART WARREN BLAKESLEE, Φ K Σ New Orleans, La. M, \mathcal{C} E. Engineering Y. M. C. A.; American Society of Mechanical Engineers.

WILLIAM HAUBTMAN BOHNE, Φ K Σ New Orleans, La. *Civil Engineering* White Elephants; American Society of Civil Engineers (2, 3),

Treasurer (3).

. . . Bay St. Louis, Miss.

LIONEL JOHN BOURGEOIS, JR. New Orleans, La. Civil Engineering American Society of Civil Engineers,

Architectural Society.

Chemical Engineering Leo Emmet Broders, A X Σ . . Jambalaya Representative (2, 3).

BARREMORE BEVERLY BROWN, A T Ω New Orleans, La. Chemical Engineering Y. M. C. A.

HARWOOD IGNATIUS BROWN, $\Sigma \Phi \Delta \dots \dots \dots New Orleans, D$ $M, \mathfrak{S} E. Engineering$ American Society of Mechanical Engineers; Pan-Hellenic Council. New Orleans, La.

JACK SEYBORNE BURK, II K A New Orleans, La. Civil Engineering American Society of Civil Engineers (2, 3).

THOMPSON BYRD BURK, II K A New Orleans, La. Architecture Architectural Society.

American Society of Mechanical Engineers.

WIDDIE New Orleans, La. M. & E. Engineering WILLIAM COURTENAY DINWIDDIE . .

HENRY CHOTARD EUSTIS, A T Ω New Orleans, La. Architecture Architectural Society; White Elephants.

. . . New Orleans, La. Greenbackers.

HAROLD FRANCIS FAVRET New Orleans, La. Civil Engineering

American Society of Civil Engineers. HECTOR GEORGE FERNANDEZ, $\Delta T \Delta \dots \dots New$ Orleans, La. $M. \ {\centcarrel{Borger} E. Engineering}$ American Society of Mechanical Engineers,

Architecture JOHN MILTON GABRIEL . . . Architectural Society.

MARTIN MATHIAS GURTLER, II New Orleans, La. Civil Engineering

American Society of Civil Engineers. ARTHUR LOUIS JUNG, JR., K Σ New Orleans, La. M. \mathcal{C}^* E. Engineering

White Elephants,

FERDINAND LOUIS LARUE, JR., A T Ω New Orleans, La. Chemical Engineering

MAURICE JAMES LASKEY, JR. New Orleans, La. $M. \ \mathcal{C} E. Engineering$

PEMBROKE OSCAR LEACH, A T Ω Chattanooga, Tenn. *Chemical Engineering* Pan-Hellenic Council (2, 3); Greenbackers; Jambalaya Representative

(3).

ROBERT PAINE LOCKETT, JR., K A New Orleans, La. *M. & E. Engineering* Class President (3); "T" Club; T. U. R. K.; American Society of Me-chanical Engineers; White Elephants Cup (1); Varsity Track; Varsity

Basketball.

COLLEGE OF ENGINEERING - JUNIOR CLASS

JOHN TODD MCCAW, Σ N Columbia, S. C. M. & E. Engineering American Society of Mechanical Engineers (3).

MARION STINSON MONK, JR., B O H New Orleans, La. Architecture

Architectural Society; Y. M. C. A. Cabinet; Varsity Football.

JOHN EDWARD MONROE, JR. New Orleans, La. Chemical Engineering

JOHN EDWARD MOREHISER, JR. New Orleans, La. M. & E. Engineering American Society of Mechanical Engineers Treasurer (3).

DEWITT LIONEL MORRIS New Orleans, La. $M. \mathcal{C} E.$ Engineering American Society of Mechanical Engineers.

DANIEL WARREN BRICKELL MURPHY New Orleans, La. $M. \ \mathcal{C} \ E. \ Engineering$ American Society of Mechanical Engineers.

Aero Club (2); Baseball (2); American Society of Mechanical Engi-

neers (2, 3). ΦΔ....Lutcher, La. Ferdie Anthony Nobile, $\Sigma \Phi \Delta$.

Architectural Society; Greenbackers; Pan-Hellenic Council.

PAUL EDWARD ODENDAHL, JR. New Orleans, La. Architecture Architectural Society; Track (1).

LOUIS RICHARD OTTO, JR., $\Sigma \Phi E$ New Orleans, La. $M. \ {\mathcal E} E. Engineering$ Class Treasurer (1), President (2); Band (1, 2, 3); American Society Mechanical Engineers (2, 3).

MILTON ELI PICK New Orleans, La. $M. \ \mathcal{C} E. \ Engineering$ American Society of Mechanical Engineers.

HENRY RUSSELL RICHMOND, JR., $\Phi \in \Sigma$ New Orleans, La. $M. \Im E.$ Engineering Class Vice-President (3); American Society of Mechanical Engineers.

JOSEPH SANTOS RIORDA Bluefields, Nic. $M. \ \mathcal{C} E. \ Engineering$

Varsity Track; American Society of Mechanical Engineers.

. New Orleans, La. American Society of Mechanical Engineers.

. New Orleans, La. PERRY REINHARDT ROEHM New Orleans, La. *M. & E. Engineering* Class Secretary-Treasurer (2); Greenbackers (3); American Society of Mechanical Engineers (2, 3).

. . . . New Orleans, La. Band Librarian (1, 2, 3).

MATTHEW HARRY LOVAT SANDERS, JR., K A Memphis, Tenn. Architecture Architectural Society; T. U. R. K.

HENRY BURGARD SHEPARD New Orleans, La. *Civil Engineering* Class President (1); Y. M. C. A.; American Society of Civil Engineers. EDWARD JOSEPH WELSCH, JR. Natchitoches, La.

Class Secretary-Treasurer (3); American Society of Civil Engineers.

MILTON FRIEL WILLIAMS, JR., A X Σ New Orleans, La. *Chemical Engineering* Band (1, 2, 3, 4), Assistant Manager (4).

WILLIAM HORACE WILLIAMS, JR., $\Phi \Delta \Theta$ New Orleans, La. *Civil Engineering* Jambalaya Business Manager (1, 2); American Society of Civil

Engineers.

COLLEGE OF ENGINEERING—SOPHOMORE CLASS

CLIFFORD ATKINSON, JR., Δ K E New Orleans, La. M. \Im E. Engineering
GABRIEL G. AURIOLES
ROYAL RICHARD BASTIAN, JR., Δ K E New Orleans, La. Chemical Engineering
Class President $(1, 2)$; T. U.R. K. PHILIP ALFRED BECNEL, JR New Orleans, La. $M. \ensuremath{\mathfrak{G}}\xspace E. Engineering$
LAURANCE HENRY BOHNE, $\Phi \in \Sigma$ New Orleans, La. $M. \Im E. Engineering$
ARTHUR HUBERT BROOK, II K A Bastrop, La. M. & E. Engineering Band.
CORNELIUS CHARLTON BURKE, JR
ROY MORGAN CAMI Ponchatoula, La. <i>Civil Engineering</i> American Society of Civil Engineers.
STANLEY STEVEN CARNEGIE
American Society of Civil Engineers. CHARLOTTE SARGENT CHANDLER
Architecture Architectural Society,
CHARLES IRWIN CRAIS New Orleans, La. M, \mathcal{C} E. Engineering
JOHN KAIGLER DIXON, $\Sigma \Phi \Delta$
NORVAL FRANCIS ELLIOT New Orleans, La. $M, \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
WILLIAM CONNER ELLIS, A T Ω New Orleans, La. M . \Im E. Engineering White Elephants.
JACQUES LANAUZE FORTIER, $\Phi \Delta \Theta \dots \dots \dots$ New Orleans, La. $M, \mathfrak{S} E. Engineering$
JOHN RUDOLPH GOLLER, JR New Orleans, La. M. & E. Engineering
American Society of Mechanical Engineers; Cross Country Track.
LUCIEN MUNZ HAASE New Orleans, La. <i>Architecture</i> Architectural Society.
ROBERT NAGLE HABANS, K Σ New Orleans, La. <i>Civil Engineering</i> American Society of Civil Engineers.
JOHN EUGENE HALL, JR New Orleans, La.
M , \mathfrak{S} E. Engineering American Society of Mechanical Engineers; Band (1, 2).
CECIL EDDINS HENLEY
Football. George Putnam Hinds, Jr., Φ K Σ New Orleans, La.
Class Vice-President (1, 2).
WILLIAM SPENCER HUEY, A T Ω New Orleans, La. <i>Chemical Engineering</i> Thirteen Club.
DONALD EDWARD JAHNCKE, K A New Orleans, La. M, \mathfrak{S} E. Engineering
American Society of Mechanical Engineers. PIERRE JOVOVITCH Pierre Jovovitch Architecture
Architecture Architectural Society; Y. M. C. A.; Track Team (1).
VAL EARHART KISSGEN New Orleans, La. <i>Civil Engineering</i> American Society of Civil Engineers.
EDGAR JAMES LEBLANC New Orleans, La. Architecture
Architectural Society. WILLIAM FRANCIS LEVERT
$M. \ {\circlefter} E. Engineering$ American Society of Mechanical Engineers,

COLLEGE OF ENGINEERING—SOPHOMORE CLASS

Woodward BAINBRIDGE LOGAN, II K A New Orleans, La.
Architectural Society; Glee Club. JOHN POSTON MANARD, Δ K E New Orleans, La. Chemical Engineering
NORBERT WILLIAM MARKEL, Φ K Σ New Orleans, La. M, \mathcal{C} E. Engineering
HENRY GILES MARTIN, JR., ϕ K Σ New Orleans, La. Chemical Engineering
JOHN DANIEL MCBRIDE, $\Sigma \Phi E \dots \dots \dots \dots$ New Orleans, La. Chemical Engineering
AUGUST LOUIS MILLER New Orleans, La. $M. \ \mathcal{C} \ E. \ Eugineering$
JOSEPH RICHARD MOONEY New Orleans, La. $M. \ C E. Engineering$ American Society of Mechanical Engineers; Basketball.
WARREN GUSTAVE MOSES, Z B T New Orleans, La. $M. \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
DIETRICH ALLEN NEYLAND, A T Ω Shreveport, La. Architecture
Architectural Society; Foothall; Basketball,
GUSTAV FRANK OSTERMAN, JR., B O II Laurel, Miss. Chemical Engineering Track Team (1).
WILLIAM MINOR PAYNE, A X Σ New Orleans, La. <i>Chemical Engineering</i> Alshe Chi Sigma Exception Ecopy Cup
Alpha Chi Sigma Freshman Essay Cup.
WALTER PETER RAARUP, JR New Orleans, La. Chemical Engineering
PRIMITIVO ABEL RODRIGUEZ, K Σ
JOHN ROBERT ROMBACH, JR New Orleans, La. $M. \mathcal{C} E. Engineering$
American Society of Mechanical Engineers; Y. M. C. A.; Band; Jambalaya Representative.
NICHOLAS ANTHONY SCHILLECL New Orleans, La. $M. \ \mathcal{C} \ E. \ Engineering$
HUGH FRAZIER SMITH, $\Phi \Delta \Theta$
EMMANUEL JUNG STANTON, A T Ω New Orleans, La. Chemical Engineering
CARL FREDERICK STOCKMEYER, JR., B O II New Orleans, La. <i>Civil Engineering</i> American Society of Civil Engineers.
WILLIAM MADISON SWAYNE New Orleans, La. Chemical Engineering Band; Glee Club; Y. M. C. A.
HORACE ARTHUR THOMPSON, JR., II K A New Orleans, La. Chemical Engineering Pan-Hellenic Council; Glee Club; Track (1, 2).
JOHN JOSEPH TIEDEMANN, JR New Orleans, La. M. & E. Engineering Band.
JOHN PAUL TOBIN, B Θ II
Class Secretary-Treasurer (2)
JOHN FRANCIS VOGT, JR New Orleans, La. <i>M. & E. Engineering</i> American Society of Mechanical Engineerat Backsthall
American Society of Mechanical Engineers; Basketball.
IRWIN CHARLES WEIDIG New Orleans, La. $M. \ \mathcal{C} E. Engineering$
GEORGE FREEMAN WILLIAMSON, II K A New Orleans, La. <i>Civil Engineering</i> American Society of Civil Engineers.
And the source of or a fighters
Page 95

COLLEGE OF ENGINEERING-FRESHMAN CLASS

JACK ANDREW ALLISON, A T Ω New Orleans, La. <i>Civil Engineering</i> White Elephants; Freshman Y. M. C. A.
BERNARD JACKIEL ARONSON, K N New Orleans, La. Architecture
Architectural Society WILLIAM ARTHUR ATKINSON, JR., Φ K Σ New Orleans, La. Chemical Engineering
Class Secretary-Treasurer; Y. M. C. A. CAROLINE CATHERINE BALLARO Bay St. Louis, Miss. <i>Chemical Engineering</i>
CLEM BURKE BINNINGS, A T Ω New Orleans, La. $M. \mathcal{C}$ E. Engineering Freshman Y. M. C. A. PHILIP WILLIAM BOHNE New Orleans, La.
<i>Chemical Engineering</i> Freshman Y. M. C. A. Secretary-Treasurer.
ERIC POWELL BREINENBACH, $\Phi \in \Sigma$ New Orleans, La.
Chemical Engineering Class Vice-President; Y. M. C. A.
JULIUS SHERARD BRISBANE, $\Sigma \Phi E \dots$ St. Francisville, La. $M. \ \mathcal{C} E. Engineering$ Glee Club.
THOMAS GILMORE BROUSSARD New Orleans, La. $M. \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
DAVID MAURICE CAREY
FRED OLIVER CARLILE
GERARD PAUL CARUSO New Orleans, La. Chemical Engineering
WILFRED HELLMERS CHARBONNET, A T Ω New Orleans, La. Chemical Engineering
NEIL LAWDER CHAVIGNY, Δ K E New Orleans, La. Chemical Engineering
JAMES DAVID COLEMAN, JR Burrwood, La. Civil Engineering
JUAN CORDERO Heredia, Costa Rica, C. A. M. & E. Engineering
ROBERT DONALD COSGROVE, Φ K Σ New Orleans, La. $M. \ {\mathfrak S} E. Engineering$ Band.
CARMEN DE LA VEGA
STANLEY MARTIN DIEFENTHAL, $\Sigma \land M$ New Orleans, La. $M. \ {\ensuremath{\mathcal{C}}} E. Engineering$
Dramatic Guild. Enward Bruff Folse, Jr., II K A Oak Ridge, La. <i>M. & E. Engineering</i>
Track.
NICHOLAS FRANCIS FRISCHHERTZ New Orleans, La. M. & E. Engineering Jambalaya Representative.
Louis Walter Geier New Orleans, La.
Architectural Society. JOHN AUSTIN GREHAN, A T Ω New Orleans, La Civil Engineering
Thirteen Club. DONATO ENRIQUE GUIZA
Civil Engineering ALVIN BERTON HARRISON New Orleans, La. Architecture
Architectural Society. WEEKS TORIAN HARRISON, K.A New Orleans, La.
Chemical Engineering MARGARET BEMIS HART, II B Φ New Orleans, La.
Architecture Architectural Society.

COLLEGE OF ENGINEERING-FRESHMAN CLASS

HERMANN JOHN JANSSEN Chemical Engineering	New Orleans, La.
Track. EARLE HOPKINS JONES, JR., В Ө П M. & E. Engineering	Fayetteville, Tenn.
DONALD GIFFORD JORDAN, $\Delta T \Omega$	New Orleans, La.
EDWARD LACY KING, JR., K Σ	New Orleans, La.
White Elephants. NESTOR BEYER KNOEPFLER	New Orleans, La.
JOHN MARION LACHIN, JR	New Orleans, La.
Architectural Society. PAUL MICHINARD LAGARDE	New Orleans, La.
NORMAN JOSEPH LANDRY, $\Phi \Delta \Theta$	New Orleans, La.
JOSEPH LOUIS LEBER, $\Delta \Sigma \Phi$. $M, \mathcal{C} E.$ Engineering	New Orleans, La.
BOYD HENRY LEWIS, $\Phi \Delta \Theta$. Architecture	New Orleans, La.
Architectural Society.	T. Laure Miles
WILMER RAY MANNING	Jackson, Miss.
JOHN FARNSWORTH MANSON, $\Phi \to \Sigma$	New Orlèans, La.
JAMES ANGUS MCNIVEN, $\Phi \in \Sigma$. $M. \in E.$ Engineering	New Orleans, La.
Baseball. GEORGE HARDIMAN MENEFEE, $\Phi \ \Delta \ \Theta \ . \ . \ . \ . \ M. \ \mathcal{F} \ E. \ Engineering$	New Orleans, La.
White Elephants. CHARLES CHRISTIAN MILLER, $\Delta T \Delta \dots$ <i>Chemical Engineering</i>	New Orleans, La.
Basketball. ROBERT NICHOLAS MILLER	New Orleans, La.
FRED BAKER MOSELEY, II K A	Gloster, Miss.
Chemical Engineering	
CHARLES WOODWARD NELSON	New Orleans, La.
HERBERT EDWARD PRITCHARD, JR	New Orleans, La.
Football; Basketball. PAUL HENRY RAMOS, K 2 Chemical Engineering	New Orleans, La.
Feotball; Track. CHARLES FAVROT READ, K A	New Orleans, La.
M. ♂ E. Engineering White Elephants; Basketball Assistar	nt Manager
LAMES FRANK RICHMOND, Φ K Σ	New Orleans, La.
M. & E. Engineering Class President; White Elephants; 7	r. u. r. K.
PAUL HARDING RICKER	Wakefield, Mass.
Edgar Rollins Dumont Smith, $\Phi \Delta \Theta$.	Covington, La.
Chemical Engineering	
MILLARD PURNELL, SNYDER, $\Delta T \Delta$. $M. \mathfrak{S} E. Engineering$	Shreveport, La.
EDWIN JOSEPH SONIAT	New Orleans, La.
FERDI B. STERN, JR., Z B T	New Orleans, La.
EARL CRAWFORD STEVENS, JR	New Orleans, La.
Albert John Wefzel, Jr., K Σ . M. \mathcal{C} E. Engineering	New Orleans, La.
DONALD EDWARD WILSON, J T J Civil Engineering	New Orleans, La.

MORTON ARNOLD ALDRICH A.B., PH.D. Dean—The College of Commerce

FACULTY

MORTON A. ALDRICH, A.B., PH.D. Dean

LESLIE J. BUCHAN B.S. IN BANKING AND FINANCE, M.S. IN ACCOUNTANCY, C.P.A., LOUISIANA AND ILLINOIS

> Nicholas Callan B.A., LL.B.

Hugh B. Carnes A.B.

William Larkin Duren, Jr. B.A., M.A., Ph.D.

> Robert W. Elsasser A.B., M.C.S.

> Donald M. Halley A.B., A.M.

JAMES W. HOPKINS B.A., M.A., LL.B.

WARNER H. HORD B.S., M.S., M.B.A.

HARVEY LEE MARCOUX A.B., A.M.

FRED I. MEYERS

HARRY A. MITCHELL A.B., M.B.A.

> F. SANTRY REED A.B., M.B.A.

JAY C. VAN KIRK B. S. IN COMMERCE, M.B.A., C.P.A., LOUISIANA AND ILLINOIS

mmerce

STUDENT BODY OFFICERS

THOMAS W. BORNPresidentROBERT J. AHSENS, JR.Vice-PresidentERNEST H. DOERRIES, JR.Secretary-Treasurer

SENIOR CLASS OFFICERS

J. RICHARD REUTER, JR. President DOUGLAS KELLY, JR. Vice-President HENRY S. MARCHAL Secretary-Treasurer

JUNIOR CLASS OFFICERS

HERMAN F. FLOWERSPresidentMAURICE H. BORNVice-PresidentPHILIP WERLEIN, IVSecretary-Treasurer

SOPHOMORE CLASS OFFICERS

R. MILLER UPTON President CHARLES F. SEEMANN Vice-President HELENE MCGEE Secretary-Treasurer

FRESHMAN CLASS OFFICERS

EINAR N. PEDERSEN President MAUNSELL W. HICKEY Vice-President C. LEE MCMILLAN Secretary-Treasurer THOMAS WITHERSPOON BORN President College of Commerce Student Body

Reuter, Flowers, Upton, Pedersen

COLLEGE OF COMMERCE-SENIOR CLASS

ROBERT JOHN AHSENS, JR., Φ K Σ New Orleans, La. Class Secretary-Treasurer (2), Vice-President (3); Student Body Vice-President (4).

THOMAS WITHERSPOON BORN, $\Delta K \to \Phi$ New Orleans, La. Student Body Vice-President (3), President (4); Student Council (4); Pan-Hellenic Council (3, 4); Thirteen Club; T. U. R. K. (4).

JOHN EDWARD CHURCH New Orleans, La.

Edward Clark Colcord, Jr., $\Delta T \Delta \ldots \ldots St.$ Albans, W. Va.

Philip Siren del Corral, Φ K Σ New Orleans, La. Class Secretary-Treasurer (3)

ROMA HELEN DE LUCAS, B 2 0 New Orleans, La. Dramatic Club (1, 2, 3); Y. W. C. A. (1, 2, 3); Art Club (4); Newcomb Pan-Hellenic Association.

ERNEST HENRY DOERRIES, JR., $\Delta \Sigma \Phi \dots$ New Orleans, La. Student Body Secretary-Treasurer (4); Greenbackers (4); Pan-Hellenic Council (3, 4).

RALPH PAUL HEBERT New Orleans, La.

WILLIAM WALTER HOLMES, JR., KA..... New Orleans, La. Pan-Hellenic Council

CHESTER CLEVELAND JOHNSON, JR. New Orleans, La. Class Secretary-Treasurer (3); Tennis Captain (1); Intra-mural Baseball.

DOUGLAS KELLY, JR., II K A, $\Phi \Phi$ New Orleans, La. Class Vice-President (4); Jambalaya Representative (3); Pan-Hellenic Council (3); Greenbackers (4).

*THOMAS WILLIAM LAWSON, II K A New Orleans, La. Greenbackers President (4).

HUMBERTO MANUEL LÓPEZ New Orleans, La.

HENRY SAMUEL MARCHAL, Δ K E New Orleans, La. Class Secretary-Treasurer (4).

*Deceased.

COLLEGE OF COMMERCE-SENIOR CLASS

EDWARD JOSEPH MARKS, JR. New Orleans, La. "T" Club; Track (1), Varsity (2, 3, 4), Alternate Captain (4).

JOSEPH VINCENT MONTEDONICO, JR., K A Memphis, Tenn.

ALBERT MAJORS NORWOOD, Δ K E New Orleans, La. Class President (2); Thirteen Club; T. U. R. K.; Tennis (1, 2, 3, 4); Basketball (3, 4)

WALLACE GILBERT ORR New Orleans, La. Class Vice-President (1); Accountants' Club.

DAVID BAGLEY PENN, JR., A T Ω New Orleans, La. White Elephants; Aero Club (2).

JOHN RICHARD REUTER, JR., $\Sigma \Pi$, $\Phi \Phi$, B $\Gamma \Sigma$... New Orleans, La. Class Vice-President (2), President (3, 4); Pan-Hellenic Council.

BETTY BROWN THOMPSON, II B Φ New Orleans, La.

ELMORE ROBERT VERLANDER New Orleans, La.

AUGUSTUS CALHOUN VREELAND, JR. New Orleans, La.

JOHN ALLEN WALLS, K.A. New Orleans, La.

GEORGE DOWNING WRAY, JR., K A Shreveport, La. White Elephants.

Page IOI

COLLEGE OF COMMERCE-JUNIOR CLASS

LYDIA HAMILTON ALLEN, II B Φ New Orleans, La.
SAMUEL ROBERT ARNHOLZ, $\Phi \Delta O \dots \dots \dots \dots \dots$ Wichita, Kan.
MAURICE HENRY BORN, Z B T Oklahoma City, Okla. Class Secretary-Treasurer (2), Vice-President (3); Pan-Hellenic Council (3).
HAROLD ANDREW BURAS
Louis Evard Cohen, 2 A M New Orleans, La. "T" Club; Tennis (1, 2); Track (4, 5)
Oscar Eugene Coney, Jr., $\Phi \Delta \Theta \dots \dots \dots \dots$ Magnolia, Miss.
David Meyer Drown New Orleans, La.
AARON EPSTEIN
HERMAN FREDDIE FLOWERS, Z B T Lexington, Miss. Class President (3); Jambalaya Representative (1); Band (1, 2, 3).
KENNETH ARNOLD GONZALES, & K S Port Arthur, Tex. Head Cheerleader; T. U. R. K.; Greenbackers; Golf.
RITA ALICE MOLONY New Orleans, La. Dramatic Guild.
Joseph Chalaron Penn, A T Ω New Orleans, La.
ТНОМАВ ВКУАНТ РИТНАМ, П.К.А
JUSTIN RICOU QUERBES, JR., K A
LAWRENCE DONALD RITTER, A X A New Orleans, La. Greenbackers (3).
WILLIAM DOUGLAS ROBERT, B & II New Orleans, La. Glee Club; Boxing
HENRY KAHN ROOS, Z B T
MURL MAE RUNDHAMMER Birnamwood, Wis.
Philip Maginnis Seymour, Σ A E New Orleans, La.
SAUL EDWARD SILVERMAN New Orleans, La. Accountants' Club.
RICHARD GORMAN VERLANDER New Orleans, La.
CLIFFORD CARL WALKER New Orleans, La.
Roswell Joseph Weil, Σ A M New Orleans, La.
PHILIP WERLEIN, IV, Δ K E New Orleans, La. Class Secretary-Treasurer (3); T. U. R. K.
PAUL DAVID WILLIAMS

COLLEGE OF COMMERCE-UNDERGRADUATES

Jose Luis Banos, '39, ΦΔΘ
Arnold Jerome Benneit, '38, K N New Orleans, La.
ERNEST LANIER BLISS, '38, $\Sigma \Phi E \dots \dots \dots \dots$ New Orleans, La. White Elephants.
HARRY JOSEPH BLUMENTHAL, '39, Z B T New Orleans, La.
George William Burmaster, '39 Gretna, La.
SIDNEY DAVID CARP, '38, K N New Orleans, La.
Lorraine Henriette Chalona, '39, B Σ O New Orleans, La. Dramatic Club.
MARSHALL JAY CHARLTON, '39, Δ T Δ New Orleans, La.
CHARLES HERMAN CONNER, '39 Harahan, La. Glee Club.
STEWART MARTIN CRAIS, '39 New Orleans, La.
JOHN BABTISTE CRESSEND, '38 New Orleans, La.
JOHN CLYDE DUCKWORTH, '39 New Orleans, La.
WILLIAM HENRY DUNSTAN, III, '39, Φ Κ Σ New Orleans, La. White Elephants; <i>Jambalaya</i> Representative; Track; Interfraternity Baseball and Basketball.
DAVID DAVIS DUPUY, '38, B & H New Iberia, La. Jambalaya Staff (1); Y. M. C. A (1); Assistant Basketball Manager.
Norman Eustis Eaves, '39, K.A
GERSON FINKELSTEIN, '38 New Orleans, La. Glendy Burke $(1, 2)$; Debating (1) .
George Robert Foerster, '39, Σ II New Orleans, La.
MORRIS SHEPERD FORSVIH, '39, K N New Orleans, La.
CARL MAURICE FREMAUX, '39, II K A New Orleans, La. Y. M. C. A.
RITA MAE FRITZ, '39 New Orleans, La.
JOHN LOUIS GALLEGLY, '39, II K A New Orleans, La. White Elephants; Y. M. C. A.
JOHN ELSON GOODELL, '38, 2 X Independence, Kans.
THOMAS MILLER GORDON, JR., '39, $\Phi \perp \Theta$ New Orleans, La. Jambalaya Staff.
Edgar Felix Graves, Jr., '38, В Ө П Camden, Ark. Jambalaya Representative.
Page 103

COLLEGE OF COMMERCE—UNDERGRADUATES

CLAUDE BELL	GREEN, JR.,	'39, ΣX.					. Boydton, V	a.
White Elephants.								

- WILLIAM ALLEN GREEN, JR., '38, II K A New Orleans, La. Glee Club.
- AUGUST HENRY GRIMALDI, JR., '38 New Orleans, La.
- Edward Marlborough Heath, Jr., '39, K A New Orleans, La.
- JOHN EARL HECKERT, '38, Φ K Σ New Orleans, La. Y. M. C. A.; Greenbackers; Freshman Basketball.
- MAUNSEL WHITE HICKEY, '39, K A New Orleans, La. Class Vice-President; White Elephants.
- NEIL HIMEL, JR., '39, Δ T Δ New Orleans, La. White Elephants.
- ANTON WINTER HOLBROOK, '39, Φ K Σ New Orleans, La. Glee Club; Interfraternity Basketball and Baseball.
- HUNTER THOMPSON HUDDLE, '38, Φ K Σ Orange, Tex. Greenbackers.

ELISE MARIE JOUBERT, '38 New Orleans, La.

Edmond Lawrence Kimble, Jr., '39, Σ A E New Orleans, La. Band.

LOUIS ROY KOERNER, '38, Σ A E New Orleans, La.

CHARLES MAGINNIS LA COUR, '39, Δ K E New Orleans, La.

- LAVINIA HELEN LAMONT, '38 New Orleans, La. Dramatic Club.
- SHEPARD MEYER LATTER, '38, Z B T New Orleans, La. Freshman Basketball.
- FRED EUGENE LELAURIN, JR., '39, II K A New Orleans, La. White Elephants; Y. M. C. A.

MARGUERITE MARIE LOUBERE, '39 New Orleans, La.

- ALICE BERTHA MAYER, '38..... New Orleans, La. Dramatic Guild.
- LOUISE MCDANIELS, '38 New Orleans, La.
- CAREY LEE MCMILLAN, '39, B O II New Orleans, La. Class Secretary-Treasurer.

COLLEGE OF COMMERCE-UNDERGRADUATES

BRADFORD JAMES MONROE, '38, $\Sigma \oplus E$ New Orleans, La. Track.
JAMES HOUSTON MORGAN, JR., '38, II K Φ Montpelier, La.
WILLIAM CRAWFORD MOSELEY, '38, $\Sigma \oplus E$ New Orleans, La. Band.
ANTOINETTE ADELE NAPOLITANO, '38 New Orleans, La. Dramatic Guild; Junior Virgilian Society.
COLVIN GAMBLE NORWOOD, '38, Δ K E New Orleans, La.
STANFORD JOSEPH OTTO, '38, $\Sigma \Phi E \dots \dots New$ Orleans, La.
EINAR NEDLAND PEDERSEN, '39, Φ K Σ New Orleans, La. Class President; Glee Club.
JO ROBERT PERSONS, JR., '38, $\Phi \Delta \Theta \ldots \ldots \ldots \ldots$ New Orleans, La.
KARL EDWARD POTTHARST, '39 New Orleans, La.
HOMER MEADE RANKIN, '38, Δ K E New Orleans, La. Class Vice-President (1); Cheerleading Squad (1, 2); Freshman Cheerleading Award; T. U. R. K. (1, 2).
JACK RIPPY RENFRO, '39, Φ K Σ New Orleans, La.
CERES CORBELL RENO, '38 New Orleans, La.
ARTHUR CLIFFORD REUTER, '39, Σ II New Orleans, La.
BERNARD RICHMOND, '39 New Orleans, La.
CLAUDE GREEN RIVES, III, '39, B O II New Orleans, La. Thirteen Club.
OLGA HORTENSIA RODRIGUEZ, '39 Panama, R. P.
JAMES CRAIG ROTH, '39, Δ K E New Orleans, La.
CONSTANTINE PETER SACLARIDES, '39
David Ralph Schwarz, '39, Z B T New Orleans, La.
CHARLES FREDERICK SEEMANN, '38, B & II New Orleans, La. Class Vice-President (2); <i>Hullabaloo</i> Business Staff (2).
JAMES HAROLD SIMMONS, '39, 2 X
JAC STICH, '38, Z B T New Orleans, La.
LEON SAWAYA THOMAS, '38 Jackson, Miss
ROBINSON MILLER UPTON, '38, Δ K E New Orleans, La Football (1), Varsity (2); Thirteen Club; Class President (2).
IRWIN EDWARD VOLKER, '38, $\Delta \Sigma \Phi$ New Orleans, La
EDWIN D. WALTER, '38, Δ T Δ
HARRY MONTGOMERY WAUGH, JR., '38, Φ Δ Θ Bluefield, W. Va

Page 105

Activities

й. Г

Vn

To today's collegian --Student, leader, and man OF AFFAIRS; MAY THIS BOOK WITHIN A BOOK, A RECORD OF HIS ACHIEVE-MENTS ON THE CAMPUS, SPUR HIM TO A HIGHER AMBITION IN BROADER

THE STUDENT

J. H. RANDOLPH FELTUS Graduate Manager of Student Activities

"We, the students of the Tulane University of Louisiana, confident of our ability to conduct satisfactorily our lives and undertakings at the University, but recognizing the value of organization in assisting the fulfillment of our several purposes and in assuring the responsible performance of those functions which concern us as a body, do hereby declare ourselves a body politic and do adopt this constitution."

So reads the preamble of the constitution of the Associated Students of The Tulane University of Louisiana. Under this document has been set up a system of student self-government which, if not ideal, has at least proven adequate in conducting the myriad student affairs.

Selected by student vote, the Tulane Student Council is the supreme student governing body on the campus. This Council is comprised of one representative from each of the five colleges of the University in which members of the student body pay the compulsory student fee, and Newcomb College.

It is this student fee, paid by all except certain exempt students of the University, which makes possible the various student activities, including publications, dramatics, glee club, band, forensic activities, and others.

In order that 'Tulane's student activities may be conducted in an efficient business-like manner, the office of the graduate manager of student activities was established in 1925, ten years after the organization of the first student council in March, 1915. J. H. Randolph Feltus, LL.B., incumbent, is the fifth to hold the position of graduate manager. His predecessors include Albert E. Holleman, Major Frederick Fox, Captain John Barkley, and Calvert G. de Coligny. The graduate manager is assisted by a secretary. The present secretary, Arlene Zink Martin, A.B., Newcomb, has served under each of the five managers and is the third to hold the position.

The constitution provides that the graduate manager shall act as agent for the council in all matters, act in an advisory capacity to all students and organizations on the campus, follow directions of the council, keep all records and accounts of financial transactions of all organizations drawing funds from the student fee, and provide for the establishment annually of a calendar to contain all important activity dates.

The structure of Tulane student government administration is not unlike that of a modern corporation. The council sits bi-

Page 110

COUNCIL

weekly as a board of directors, to discuss policies, make appropriations, etc., with the assistance of reports and advice of the graduate manager. The latter, in turn, devotes his full time to studying the problems of the various campus organizations and activities and of the student body as a whole, conducting their routine business and attempting to improve their functions for the betterment of student life.

STUDENT COUNCIL MEMBERS

KEITH M. PYBURN, President Law
JOHN C. WEED, Vice-President Medicine
HOWARD K. SMITH, JR., Secretary Arts and Sciences
THOMAS W. BORN
Cecile M. Kahn
JOHN R. RILEY, JR Engineering

THE TULANE UNIVERSITY STUDENT COUNCIL Left to right: Kahn, Weed, Pyburn, Smith, Riley, Born.

KEITH McBRIDE PYBURN President of the Student Council

CHARLES M. RUCKER, GENERAL MANAGER

EXECUTIVE COMMITTEE

LAW:

Norton Wisdom Pat W, Browne

ENGINEERING: Albert Wachenheim, Jr. Clifford Favrot

COMMERCE: Leonard Gessner Marvin S. Mingledorff, Jr.

NEDICINE: Dr. John J. Archinard Dr. Waldemar Metz

DR. WALDEMAR METZ GRADUATE: Walter M. Barnett, Jr. Edward Bres

ARTS AND SCIENCES: Richard B. Montgomery, Jr. Edmund B. Glenny

NEWCOMB: Miss Mildred G. Christian Mrs. Sumter D. Marks, Jr.

PHARMACY: S. J. Besthoff, Jr. Alfred Brown

DENTISTRY : Dr. Harold Wirth Dr. Oliver B. Deichmann

LOUIS L. ROSEN, PRESIDENT

lumni Association

OFFICERS

Louis L. Rosen	President
Joseph L. Killeen	President
Robert L. Simpson	Treasurer
Bernard H. Grehan	Secretary
CHARLES M. RUCKER General	Manager
JOHN SINGREEN Editor of The	Tulanian

As a prominent educator once said:

"A university can grow no faster than the loving ambition of its sons and daughters. Its successful work may attract admiration. It will enlist friends. But the driving wheel of steady progress is the enthusiastic, untiring ambition of its Alumni."

It is the endeavor of this Association to provide for the University an organized body of alumni which will further all university interests and serve as a means of expression for Alumni who are interested in the forward progress of their Alma Mater.

Alumni Clubs have been formed in various sections of the United States which provide a source of contacts for the young alumnus, a continuing connection with the affairs of the University and prospective students through the prestige of their membership.

Membership in the Association is open to all graduates and ex-students of the University. All loyal Tulanians are urged to become members either through the Annual, Life Membership or Bequest Insurance Plan.

The Bequest Insurance Plan has been in operation for a short period of time. It is designed to provide a means whereby an alumnus can aid his University without placing a financial burden upon himself or his estate. A representative of the Association will fully explain details of the Bequest Insurance Plan to the Graduating Class.

Your "Class Agent" has or will explain more fully the benefits to be derived from your membership and participation in the activities of the Alumni Association.

Julane University

OFFICERS

~ - -

ALLEN M. STEINER
IRVING HARDESTY, JR
W. WALLER YOUNG, JR Secretary
PEGGY MARTIN Newcomb Chairman

The Tulane University Rooters' Klub was formed at the University in 1932 for the purpose of furthering school spirit. Membership in the Klub is limited to fifty students, and is granted only to those students elected to the presidency in the Freshman and Sophomore classes of the University, campus leaders, and outstanding students of merit.

During the current football season the Klub carried out, . very successfully, card displays at the Auburn, Florida, Colgate, and Louisiana State games. Besides sponsoring these displays, the Klub also aids in pep meetings and the selection of cheerleaders for each season. Another important function of this organization is the meeting and extending of welcomes to all visiting teams, thus forming closer relationships between the rival student bodies and universities. In this way, the Tulane University Rooters' Klub has attained an important and secure position on the campus. TULANE TULANE ROYAL R. BASTIAN, JR. B. TAPTT BELL THOMAS W. BORH ERNEST A. CAREDRE, JR. S. BUCKNER CHIPLLY, JR. KENNETH A. GONZALPS WILLIAM H. HARPIS, JR. GORDON B. HYDE CHARLES JANVIER ROBERT E. LECORGNE, JR. ROBT, P. LOCTETI, JK. NORMAN C. MELUN EINAR N. PEDERSEN WILLIAM C. PETERSEN HOMER M. RANKIN JOHN R. RILEY, JR. MERVIN H. RISEMAN M. H. L. SANDERS, JR. HERMANN J. SCHULZE JOHN C. THORN J. PAUL TOBIN RENE A. TORRADO PHILIP WERLEIN, IV. P. H. WITHERSPOON JAMES A. WRIGHT, JR.

MEMBERS

NEWCOMB JANE M. GREENFIELD CHARLOTTE S. HAWKINS ADLLE H. HEATON BEVERLY HESS JESSIE W. JANVIER ESTHER JUDLIN CECILE M. KAHN HELEN J. MICHEL KATHERINE E. NOLAN MARY E. PEACOCK LOUISE PITTS ELIZABETH A. SCALES MILDRED RAE SHAW FRANCES H. TALBOT GOWDY VENABLE JANE WADDLE MARY G. WELLS LEVLA S. WERCEIN ANN C. WOODARD

THE TULANE UNIVERSITY ROOTERS' KLUB Left to right, front row: Riley, Heaton, Judlin, Shaw, Martin, Steiner, Talbot, Waddle. Greenfield, Hyde. Second row: Wright, Scales, Michel, Janvier, Venable, Peacock, Wells, Harris. Third row: Chipley, Woodard, Hess, Nolan, Wellein, Kahn, Hawkins, Sanders, Boggs. Fourth row: Rankin, Tobin, Young, Gonzales, Born, Torrado, Petersen, Witherspoon. Fifth row: Thorn, Bastian, Lockett, Melun, Riseman, Hardesty.

D. 11.

THE TULANE HULLABALOO STAFF Left to right: Seated—Meyers, Eustis, Bass, Culligan, Lucia, Ivey Standing—Young, Tipping, Owen, Schultz, Daly

Written and financed by students alone, *The Tulane Hullabaloo* is the official weekly publication of the Tulane Student Body. Its editor-in-chief and business manager are appointed by a publications board created by the Student Body Constitution, and they in turn appoint their own staffs of assistants.

Two main objectives guided the editors of the thirty-first volume in their daily work; first, complete campus coverage, and, second, fostering of those student activities which contribute to a wellrounded university life. How well and how effectively those objectives were carried out remains for the students themselves to judge.

Through the medium of college news agencies, subscribers were kept informed of what was taking place in other universities of the world, particularly those of the United States. It was felt that no publication catering to college readers could be considered complete otherwise.

In addition to recounting the daily happenings of strictly university life, the editors sought to reflect in their news and editorial columns a cross section of undergraduate thought bearing on questions of social and political significance to the nation as a whole. The increasing weight given to student opinion by high government officials and the public at large was considered reason enough for continuing "The Front Row," a front page column inaugurated last year and devoted primarily to this restricted field.

For the first time, the paper was published on regular newsprint in preference to glazed stock. The money saved by this change was used to brighten the make-up with pictures. New sizes and types of headlines and the use of a slightly more sensational make-up contributed further to the distinctly newspaper appearance the editors sought to attain.

Valuable assistance was rendered the regular staff by students of the Department of Journalism, especially in the field of campus news gathering. Advanced classes in editorial, critical and feature writing were also frequent contributors of material.

URTH ESTATE

The retiring editorial staff relinquishes its place with its first ambition of the year as yet unaccomplished. An early effort to change to a semi-weekly frequency went for naught, and the duty of effecting this improvement must be passed on to the incoming staff. Tulane needs a semiweekly publication and cannot long be denied that need.

Be it remembered that the task of the editors was by no means an easy one. Attempting to please students, faculty, and alumni, it would certainly be surprising if this goal were achieved to perfection.

Much credit for all that The Tulane Hullabaloo was or might have been devolves of right upon the business staff, whose unfailing efforts provided approximately four-fifths of the paper's income. The cost of publication was far in excess of the sum received from the general student fund, and an efficient business staff is the solid foundation on which the very existence of the publication must depend.

EDITORIAL STAFF

Charles C. Bass, Jr.	Editor-in-Chief
Joseph A. Lucia	Associate Editor
Glendy Culligan.	Newcomb Editor
J. H. Dolan Tipping	Sports Editor
Menard Doswell.	Assistant Sports Editor
Edward W. Owen, Jr.	Campus Editor
Earl C. Coulon	Assistant Campus Editor
Donald F. Schultz	
John A. Owens	Exchange Editor
James L. Tigner	News Editor
R. Vernon Payne	Assistant News Editor
Archie B. D. Saint	Features

BUSINESS STAFF

		Business	Manager
		Circulation	Manager
	National	Advertising	Manager

Page 115

LAURANCE EUSTIS, JR.

JOSEPH C. MEYERS, JR.

ALBERT J. FLETTRICH

The Jambalaya, official yearbook of the Tulane University of Louisiana, has been published annually by the students since 1896, during which period it has been the aim of the editors to present campus life and activities in a natural and interesting manner. In the forty-one years of the book's existence, the Jambalaya has changed in its physical make-up to a great extent. One would hardly recognize this volume with its many pages of modern photography and modernistic art as the descendant of the hundred-page folio which made its first appearance on the campus back in the days of bustles and horsecars. Through these artistic innovations and the improved methods of printing

THE TULANE

EDITORIAL STAFF

JOHN W. SIMS
S. BUCKNER CHIPLEY, JR Co-Associate Editor
BREARD SNELLINGS Co-Associate Editor
R. VERNON PAYNE
ETHLYN LEVERICH Newcomb Editor
EDNA ANGLE
JOSEPH C. MEYERS, JR. Campus Editor
ROBERT U. BLUM. Fraternities
FREDERICK W. MAHLER, JR. Fraternities
J. EDGERTON PIERSON
Norman J. Landry
Alfred M. Porth
NORBERT W. MARKEL
FRANK M. REPASS, JR. Assistant Sports Editor

BUSINESS STAFF

G. WARREN SANCHEZ			Business	Manager
Claire Dolph		Newcomb	Business	Manager
ELAINE RESTER	Assistant	Newcomb	Business	Manager

and engraving, the editors have been able by a variety of themes to portray more accurately the rapid advancement of the University and the increased activities in the daily lives of the students. In the last decade the *Jambalaya* has been the recipient of several signal honors, including recognition by national authorities as one of the outstanding yearbooks in its group for the year 1933.

Under the guidance of able business managers, the *Jambalaya* has remained financially solvent during the past years. A portion of the expenses incurred is paid by allotment from the student fund, but most of the revenue is realized from the sell-

THE TULANE JAMBALAYA STAFF Left to right: Seated—Leverich, Sims, Sanchez, Dolph Standing—Snellings, Rester, Chipley, Blum, Angle, Meyers, Markel, Porth, Landry

ing of fraternity and organization pages and advertisements.

The staff of the Jambalaya is selected from the student body at large. the executive staff being composed of the editor-in-chief, the associate editor, the business manager, various minor editors, and many assistants. The major positions, those of editor-in-chief and business manager, are attained through appointment by the Publications Board. They in turn name the other members of their respective staffs. These selections naturally are placed on a high competitive basisexperience, years of service, and individual merit of the students are all considered before advancements are made.

G. WARREN SANCHEZ

Standing—KEITH M. PYBURN, Statutory Interpretation Editor Seated—FONTAINE MARTIN, JR., Editor-in-Chief

EDITORIAL BOARD

FONTAINE MARTIN, JR......Editor-in-Chief MURRAY F. CLEVELAND.....Civil Law Editor KEITH M. PYBURN.....Statutory Interpretation Editor JAMES M. COLOMB, JR....Book Review Editor ARTHUR J. WAECHTER, JR....Index Editor JOHN A. O'CONNOR, JR....Index Editor

> OCTAVIO E. AVERHOFF T. HALE BOGGS ELWOOD R. CLAY ALBERT L. DART MOISE W. DENNERY ERNEST E. EDMUNDSON, JR. HAYWOOD H. HILLYER, JR. D. DOUGLAS HOWARD HUGH McCLOSKEY ASHTON PHELPS SAMUEL I. ROSENBERG EDWARD F. STAUSS, JR. MOISE S. STEEG, JR.

CHARLES D. MARSHALL......Secretary OSWALD W. VIOSCA.....Business Manager GEORGE A. WILSON.....Faculty Adviser

TULANE

LAW REVIEW

The *Tulane Law Review* is a legal periodical, published by the faculty and students of the Tulane College of Law. It is a quarterly devoted primarily to civil law, comparative law, and statutory interpretation.

The Board of Editors is composed of junior and senior students attaining the highest scholastic honors in the College of Law. They are assisted by a Board of Alumni Editors, a Board of Advisory Editors, and a staff of contributing editors, who represent the highest type of lawyers and legal scholars in Louisiana and throughout the world.

The opportunities for free discussion of current legal problems, for scholarly research, and for expository writing based upon statutory interpretation, analysis of decision, and synthesis of doctrine, are invaluable to the serious law student who wishes to ground himself in the principles of juristic thought and expression. The Board of Editors pride themselves upon their use of the comparative method, believing that to reveal the praiseworthy qualities as well as the shortcomings of different systems of law and of judicial technique is an effective check upon the tendency to accept any one system as just and immutable. This method is of particular importance in Louisiana, where the civil and the common law have long vied in a struggle for preeminence.

Since its foundation in 1929, as the successor to the Southern Law Quarterly, the Tulane Law Review has gained prominence both in the United States and abroad as a leading journal of civil and comparative law.

Although most of the student material published in the *Tulane Law Review* is written by members of the Board of Editors, articles are selected solely upon the basis of merit. The pages of the *Review* are open to all contributions that meet its standards of scholarship, research, and expression.

Averhoff, Cleveland, Colomb, Marshall, O'Connor, Viosca, Waechter

TULANE

MOOT COURT COMPETITION

The Moot Court system in the College of Law is especially designed to train students in the preparation and argument of cases. Technical training in legal research, brief writing and forensics—ordinary tools in the trade of the lawyer—form the foundation of moot court work, but the system gives in addition an even higher type of training.

The moot court rule abolishes the system of precedents and compels argument of cases on their merits. The student must weigh the social factors and must concentrate upon the functioning of the rule of law. This freedom makes the moot court an excellent laboratory for the testing and comparison of the older theories that the law is deductive, formal and arbitrary with the newer theory that the judge exercises a directive force to make law conform with social needs.

The Moot Court Competition at Tulane was patterned after that of the Ames Competition at Harvard. Originally the club system of competition was used, but in order to encourage individual participation and to incite a keener competitive spirit among the students, a system of team competition was inaugurated two years ago. This innovation has proven highly satisfactory.

An important feature of the Tulane Moot Court system is that it is managed by a board of second and third year students selected on the basis of scholastic standing. The student board works under the supervision and with the advice of a faculty committee. The purpose of student management is to develop a sense of public responsibility and to attend to all of the details of the competition.

In the academic year of 1934-1935, the Tulane Moot Court Competition was won by Miss Juanita P. Tansey and Girard J. Fernandez.

MOOT COURT IN ACTION, CHIEF JUSTICE JOHN A. O'CONNOR, JP., PRESIDING

BOARD OF ADVISERS

OFFICERS

JOHN A. O'CONNOR, JR.....Chairman ANGELO M. D'ANGELO....Secretary

FACULTY ADVISERS

DR. PAUL W. BROSMAN DR. ROBERT J. FARLEY

SENIOR MEMBERS

EDWARD J. GAY, JR. RAYMOND H. KIERR SAMUEL LANG ISADORE A. MARCHIZ OSWALD W. VIOSCA

JUNIOR MEMBERS

IRVING HARDESTY, JR. JAMES J. KOHLMAN LOUIS H. MARRERO, JR. GEORGE W. MILLER, JR. BERNARD D. MINTZ GUTHRIE H. PIERSON, JR.

D'Angelo, Gay, Kierr, Marchiz, O'Connor, Viosca

WILLIAM C. PETERSEN President

WALTER P. RICHARDSON Director

OFFICERS

WILLIAM C. PETERSEN . . . Pres. BASCOM D. TALLEY, JR. . Vice-Pres. BREARD SNELLINGS . . . Bus. Mgr. ROBT. R. BRUCE, JR. . Sec.-Treas. CLAUDE E. CULLINANE . Stage Mgr.

FACULTY ADVISORY COMMITTEE

DR. MARTEN TEN HOOR, Chairman JOHN E. CANADY Adele M. DROUET DR. ROGER P. MCCUTCHEON PROF. JAY C. VAN KIRK

ACTIVE MEMBERS

ROBERT R. BRUCE, JR. S. BUCKNER CHIPLEY, JR. DOROTHY M. COUNCIL CLAUDE E. CULLINANE MOISE W. DENNERY CLAUDE L. GIRAUD B. MARVIN HARVARD, JR. ALVIN E. JOHNSON, JR. JOHN L. MANY, HI. JOSEPH C. MEYERS, JR. W. HAMMOND NEWMAN WILLIAM C. PETERSEN BREARD SNELLINGS BERTHA E. STOKES BASCOM D. TALLEY, JR. JOYCE P. TILLERY

PROBATIONARY MEMBERS

J. DANIEL BROCK GEORGETTE G. BROCKMAN EARL C. CALKINS BLUFORD O. DAY STANLEY M. DIEFENTHAL MENARD DOSWELL JULIAN P. FRERET ELAINE S. IVEY EVELYN E. JONES SHIRLEY KOELLE ARTHUR P. LAUBENGAYER ROMA H. DE LUCAS ALICE B. MAYER RITA A. MOLONY CHARLES M. J. MOSELEY ANTOINETTE A. NAPOLITANO JAMES R. PHILP ALFRED M. PORTH DONALD F. SCHULTZ JOSEPH M. SEIFERTH, JR. JAMES B. SINNOTT, III. JAMES L. TIGNER MARGUERITE E. TINKER GLADYS M. VIOSCA THILO L. J. VON KURNATOWSKI PHILIP H. WITHERSPOON

DRAMATIC GUIID

Realizing the need of a means of expression to compensate for the lack of a department of dramatics and public speaking in the University, a few ambitious students combined to form a dramatic club on the campus. That was in 1922. After hard work by students in the successive years of its existence, a permanent organization was established at Tulane. Today the thriving Dramatic Guild, numbering some fifty-odd members, would hardly be recognized as having its origin in a small beginning. The policy of this pioneering group has continued, all presentations being staged entirely by the student members; they design, build and paint scenery, and handle the business affairs of the group, as well as act in the plays. The only outside aid comes from the director, who casts the productions and supervises the rehearsals.

For the 1935-1936 season, the Guild was fortunate enough to secure the services of Walter P. Richardson as director, and the members were able to profit greatly from his instruction. Mr. Richardson has both directed and played on the legitimate stage, in the United States and abroad, and was recently director of Le Petit Théatre du Vieux Carré in New Orleans.

This year saw the inauguration of two new movements in the Guild, the combination with Newcomb and the admission of students to the productions free of charge. Heretofore the Newcomb and Tulane dramatic organizations had produced plays independently, with Tulane having to "borrow" Newcomb girls for feminine roles. Now the two clubs have cooperated so that the best talent from each group can be cast in one production. In the past students were required, along with the general public, to pay a small admission fee to the plays; now a student needs but to present his athletic book to be admitted without any charge. Both these actions met with general approval.

On March 23 of last year, the Guild closed the season with two plays. "Moonshine," by Arthur Hopkins, directed by Thomas J.

THE TULANE UNIVERSITY DRAMATIC GUILD

Left to right: Standing-Trahan, Snellings, Chipley, Sinnott, Council, Mayer Maloney, Jones, Viosca, Talley, Giraud, Day Kneeling-Freret, Newman, von Kurnatows..i, Petersen, Porth, Seiferth, Laubengayer, Tigner.

SCENE FROM THE SECOND ACT OF "THE TORCH-BEARERS"

Thriffiley, Jr., was a one-act drama of mountaineer folk in which an illiterate old backwoodsman, Luke, feeds and cares for his sworn enemy, who was fleeing from the police. The mountaineer is unaware of the identity of his guest until after his departure, when Luke laboriously spells out the name left by his visitor. A three-act comedy thriller, "Spooks," by Robert J. Sherman, directed by Dan S. Moore, was presented on the same night. It concerned the queer will of an eccentric individual who demands that his heirs remain under his roof three nights in order to share in his fortune. The eerie developments with panels opening, vases falling and breaking, and mysterious voices instructing the dumb maid, provided a spine-tingling effect. The stuttering hero and his embarrassed lovemaking furnished the comic effect. These two offerings were well received by a small but appreciative audience.

On January 4 of this year, the season was opened with the presentation of George Kelly's satire, "The Torch-Bearers," directed by Walter P. Richardson. It was a take-off on the pseudo little theatre movement in which Mrs. J. Duro Pampinelli, the social leader of the community, raises the "torch of essential culture on high" to the tantalizing notes of a cuckoo clock. The characters enact a play within the play, missing cues and entrances, and forgetting lines with amusing nonchalance. It was well performed to an enthusiastic audience.

On February 21, both the Tulane and Newcomb organizations sponsored a lecture by John Mason Brown, a prominent dramatic critic. His subject was "Broadway in Review," in which Mr. Brown cleverly and judiciously criticized current plays on the New York stage, to the delight and edification of a responsive audience.

Some successful presentations of the Guild in recent years have been "The Spider," "The Butter and Egg Man," "The Front Page," "Copy," "The Rising of the Moon," and "Poor Old Jim."

THE DRAMATIC GUILD AT WORK: REHEARSING, DESIGNING AND BUILDING THE SET

Front Row: Cain, Kelly, Smith, McClendon, Wharton, Cullinane, Heckert, Huddle, Frymire. Second Row: West, Drown, Payne, Neill, Doerries, Bonnett, Chalstrom, Hollister. Third Row: Gonzales, Rose, Argus, Feuter, Lawson.

GREENBACKERS

OFFICE

*THOMAS W. LAWSON President LAWRENCE D. RITTER Vice-President GEORGE R. BLUE Secretary

 ent
 Alton P. Frymire
 Secretary

 ent
 Ernest H. Doerries, Jr.
 Treasurer

 try
 R. Vernon Payne
 Business Manager

 MEMBERS
 Members

WILBERT L. ARGUS JOHN S. ARTHUR GEORGE R. BLUE CLARENCE E. BONNETT, JR. J. DANIEL BROCK CHARLES A. BURTON ELISHA J. CAIN, JR. HARRY E. CHALSTROM, JR. OSCAR E. CONEY, JR. LEVERE COOLEY, IH R. JOCELYN CRAWLEY, JR. CLAUDE E. CULLINANE, JR. HENRY P. DART, IH JOHN K. DIXON

The

ERNEST H. DOERRIES, JR. MENARD DOSWELL DAVID M. DROWN HAROLD G. FAUST, JR. ALTON P. FRYMIRE KENNETH A. GONZALES HERBERT A. GRAF JOHN E. HECKERT ARTHUR C. HOLLISTER, JR. HUNTER T. HUDDLE DOUGLAS KELLY, JR. JOE H. KIRBY, JR. J. GUSTAVE LALLANDE, JR. *THOMAS W. LAWSON

The Tulane Greenbackers, an organization formed by an energetic group on the Tulane campus in the spring of 1935 for the purpose of actually creating a greater school spirit in the student body at large, were recognized as an official activity by the Student Council on October 29, 1935, and entered upon their task of reawakening the dormant interest of the students. During the current football season they rendered much service to the Tulane University Rooters' Klub by aiding them in their card displays and in supporting the cheer leaders as an organized group instead of as scattered individuals. By sponsoring a huge bon-fire, they greatly increased the student enthusiasm at the Homecoming

R. VERNON PAYNE J. BARNWELL PHELPS ALFRED M. PORTH football game w

PEMBROKE O. LEACH

ROBERT E. LECORGNE, JR. ROBERT D. LOTTINGER

ENOS C. MCCLENDON, JR. E. G. BAKER MARSH

T. JUNE MELTON, JR.

John E. Monroe, Jr. John H. Neill, Jr.

JACK P. MICHAELS

FERDIE A. NOBILE

J. RICHARD REUTER, JR. LAWRENCE D. RITTER WALTER S. RODRIGUEZ PERRY R. ROEHM ROBERT M. ROSE HERMANN J. SCHULZE CLAUDE R. SMITH, JR. BENJAMIN L. SPEARMAN JOHN C. THORN RENE A. TORRADO ELMORE R. VERLANDER EDWIN H. WEST CLAUDE A. WHARTON, JR. CHARLES W. WIGHT

football game with Colgate. At all athletic contests the Greenbackers wear a green sweater with a blue "T" on the left shoulder. These methods were instrumental in bringing about a higher degree of school spirit than ever before attained.

The club this year has a membership of over fifty, a representative group of the student body being obtained by the selection of three men from each academic fraternity and not more than ten non-fraternity men. This system of selecting the members also succeeded in knitting rival fraternities together in a closer union of harmony and friendship.

TULANE'S BAND

With its largest enrollment in history, the Band took part in many activities, both within and outside of the University. However, no trips were made, as in previous years, due to an adverse football schedule. Members of the Band deeply regret that this is the last year Dr. Frederick Hard, one of the greatest of Tulane University band leaders, will direct the band.

Officers

DR. FREDERICK HARD Director

Members

PATRICK J. ARAGUEL GILBERT BALKIN KENNETH Q. BERGER EMILE J. BERNARD, JR. O. KARL BIERHORST ROSOLIN J. BONENO HERMAN F. BOPP ARTHUR H. BROOK JOE H. CAHN ALVIN S. CAPLAN ANDREW J. CARROLL, JR. ROBERT D. COSGROVE WILLIAM LAF. CRUNK, JR. C. E. CULLINANE, JR. V. RANDOLPH DELK JULIUS M. FERNANDEZ RALPH J. FERNANDEZ GEORGE H. FORD

CLAUDE L. GIRAUD MALCOLM G. HAAS JOHN E. HALL, JR. MARTIN HEBERT JR. J. CHALMERS HERMAN CERF HIRSCH WARREN M. JACOBS HERMAN G. JANSSEN Edmond L. Kimble, Jr. VOLNEY F. LANDRY, JR. Philip P. LaNasa MARION A. LANASA JACK J. LEVY FREDERICK A. MARX HERBERT L. MILLER ARTHUR F. MOINET, JR. WILLIAM C. MOSELEY SAM C. OLIVER

LOUIS R. OTTO, JR. I. BARNWELL PHELPS M. J. PICHELOUP, III ANTHONY A. REESE ARTHUR C. REUTER BERNARD RICHMOND PAUL H. RICKER J. ROBERT ROMBACH, JR. FRANK J. ROSATO CHAS. A. ROSEMBROUGH CLAUDE R. SMITH, JR. WILLIAM L. SMITH WILLIAM M. SWAYNE JOE DUDLEY TALBOT J. J. TIEDEMANN, JR. GERSON TOLMAS OSWALD W. VIOSCA M. F. WILLIAMS, JR.

Below—The Tulane University Band parades Right—Joe D. Talbot, Drum Major

COLLEGIATE

KALEIDOSCOPE

Run, Freshman! . . . Juniors in the daisy chain. . . . Naughty, naughty, Mr. Flettrich! . . . Bostick's Nightmare. . . M.A.R.D. Relics. . . . The Little Commencement. . . . Culpepper and Buchanan, handball devotees. . . . And the Frosh got wet. . . . T. Hale, T. Lo, and the College Widow (Lovely Lindy). . . . Old grads come home. . . . Back to nature with the Dekes. . . . Joe Meyers was there! . . . The Wave rolls on to Minnesota. The Glee Club boys yodel on "College Night." ... Registration day group on the Library steps. . . . Nancy Reeves wins the Class of 1909 Prize. . . . Push it. King Kong. . . . Mr. and Mrs. Lodrigues, s'il vous plait. . . . Students get their 1935 Jamb early. . . . Really, it's only in fun.

COLLEGIATE

Dormitory girls and the maid.... During the Tulane-Minnesota tilt.... Tom Born and Eloise Colcock, the couple perfect.... Minna's in the Law School now.... Remember the Dance Club? ... A hot game of handball.... La Culligan performs.... Another couple perfect, L. T. Kuhner and Katherine Nolan.... Fun at the Kappa Sig Pirate party.

One of those Southern Student Conclaves. . . . Freshies

gather for pep. . . . Oh, Leverich, what long legs you have! . . . Warming the bench at the spring game. . . . Those much-discussed "T" Club "Beauties." . . . Randolph "Butch" Feltus gets that private office. . . . Waiting for the senior play. . . . Cram, boys, cram. . . . Six lemonades, please. . . . Drinks on Waechter, we'll bet. . . . Recreation in the Law Library. . . . Greenbackers prepare the bon-fire. . . . Give 'em a yell, gang. . . . We hardly recognize the Glee Club.

KALEIDOSCOPE

COLLEGIATE

KALEIDOSCOPE

Brisbi and Heaton, tappers petite. . . . Shorts galore. . . . More Jamb critics. . . . Adolphe Billet, B.B.A. . . . Charlotte Chandler, debutante de luxe. . . . Ducky Riess' car, the Phi Kap chariot. . . . Newcomb goes for a ride. . . . Southern gentlemen at the K.A. Cotton Ball. . . . "May I see the Dean, please?" . . . Fun in the Chemistry lab. . . . Horse "Baby" with Jockey Bell up. . . . A special group of the Newcomb Glee Club. . . . Railbirds. . . . Captain Mintz goes D.D. and seems to like it. "Quiz today, Dr. ten Hoor?" . . . Phis cop the decoration cup. . . . The beauteous Homecoming Court. . . . Students crack a book! . . . Miss Many coaches the faculty. . . . K.A. brethren whoop it up. . . . The Greeks called it Pan-Hellenic, but we have our own name. . . . The Betas take chalklit.

COLLEGIATE

Smile, please, for "Doc" Kastler... Student Night in the Gym... "Your move next, Davis."... Time out at a hockey match... Fun and frolic with some Newcombites... The Betas and their big blow-out... There goes Amy Smith... And there go the Seniors to Opening Exercises. Beta Homecoming. . . . The bon-fire—before and after. . . . "Working hard, Charlie?" . . . Messrs. Brewer and Roos, baseball managers. . . . Singing Sally Sage and the Dance Committee. . . . Mixing paint for the Phi house (and did it need it!) . . . Blair, blow your horn. Willie smiles for the camera. . . . Bookstore Play-o-graph in action. . . . Remains of May Day. . . . "Vaccination card, please." . . . That million dollar smile.

KALEIDOSCOPE

COLLEGIATE

KALEIDOSCOPE

Practicing for that much-talked-about Newcomb football game which never came off. . . . Doesn't Ducky ever smile? . . . Johnson enjoys that broken leg. . . . The Newcomb faculty relaxes. . . All aboard. . . . Dorm girls have fun. . . . The car looks kinda crowded. . . . Tear it up, boys. . . . Wonder if Culpepper bought the suit. . . Working hard on May Day. . . . Some ball players, those faculty men. . . . What the little birdies see. Hold that Tiger! . . . Gonzales leads his boys in a little yell practice. . . . Messrs. Kierr and Zander on behalf of client Aronson. . . . Newcomb Sophs put a little pressure on the Freshmen. . . . The Rhythm dancers behind the bars. . . . How they looked at spring practice. . . . Johnson only hurt his arm that time. . . . The Florida sponsors (Sanchez's girl, second from left) Doyle, Spearman and Reynolds, Freshmen tennis stars, snapped between sets.

Athletics

THE WEARERS

JOHN D. ANDREWS Roy D. Ary MCNEELY AVANTS ALFRED G. BALL, JR. Ernest W. Beck, Jr. BARNETT BLITZ BRADLEY C. BROWNSON NORMAN W. BUCKNER J. LINDLY BUREAU, JR. ERNEST A. CARRERE, JR. JOSEPH O. CARSON, JR. MURRAY F. CLEVELAND LOUIS E. COHEN Pete R. Dalovisio JOHN J. DAVIS Moise W. Dennery JOHN F. DIRMANN, JR. **IOSEPH W. DOUGLAS** BERNARD P. EVANS WM. J. FEATHERINGILL SAMUEL M. FREESE, JR. E. JEROME FRIEDRICHS CARL F. GOLL, IV KENNETH A. GONZALES ERNEST H. GOULD JACOB D. GUICE NORMAN B. HALL, JR. THOMAS F. HALL, JR.

RICHARD N. HARDY WILLIAM H. HARRIS, JR. ROBERT M. HAYNIE J. WILLIAM HENDERSON CHARLES J. HOULGRAVE CHARLES R. HUME GORDON B. HYDE LAWRENCE J. JAUBERT E. DOUGLAS JOHNSON CHARLES A. KYLE VICTOR K. LAROCCA STANLEY D. LODRIGUES W. NOEL LOFTIN ROBERT D. LOTTINGER Joseph A. Lucia HUGH MCCLOSKEY JAMES B. MCGRATH DANIEL P. MABEL LOUIS A. MAHONEY EDWARD J. MARKS, JR. MICHEL A. MAROUN HAROLD G. MEMTSAS BERNARD D. MINTZ MARION S. MONK, JR. ROBERT M. MONSTED JAMES A. MOREAU WILLIAM U. Moss, JR. WM. G. NICHOLS, JR. John A. O'Connor, Jr.

TROY J. ODOM C. MCVEA OLIVER WILTZ C. OTT DAVID E. PACE RICHARD M. PAGE CHARLES E. PERES, JR. JAMES E. PERES ASHTON PHELPS EDWARD B. POITEVENT FREDERICK C: PREISSER HOWARD J. RAU HUGHES SCHNEIDAU Howard K. Smith, Jr. Charles G. Smither Edward F. Stauss, Jr. Ernest M. Sutter George D. Tessier Louis O. Thames John C. Thorn Harry S. Vorhaben Daniel J. Watermeier Richard E. Watson John C. Weed Edwin H. West

Left—WILBUR C. SMITH, Tulane's likeable Athletic Director.

Below—Varsity Cheerleaders in action. Left to right—Waller Young, Esther Judlin, Homer Rankin, Kenneth Gonzales, Mildred Rae Shaw, Robert Le-Corgne.

ATHLETICS

Page 138

As the Jambalaya went to press word was received of the appointment of a new football coaching staff.

The appointees are:

LOWELL P. DAWSON	(Head Coach
GLENN E. SEIDEL		Backfield Coach
William A. Bevan		Line Coach
RAY G. DAUBER		End Coach
CHARLES M. RUCKER		Freshman Coach

GEORGE G. WESTFELDT President Athletic Council

AT TULANE AND THE TULANE ATHLETIC COUNCIL

As widely varied as the types of the eight sports officially recognized by the Tulane Athletic Council was the degree of success which the individual teams and stars attained during 1934-1935.

FOOTBALL—In a hectic season which culminated with a crushing, record-breaking defeat at the hands of L. S. U.'s Tigers and the appointment of an entirely new coaching staff, Tulane's football team underwent its leanest season in many years, losing four of ten scheduled contests.

BASKETBALL—Brilliant at times, the Greenie basketball squad seemed jinxed from the outset of the season, and, despite the services of several top-notch performers, closed the season near the foot of the conference rating.

BOXING—Atonement came for the lean year experienced in other departments as Tulane's boxers, bolstered greatly by several first-class newcomers, emerged from a very creditable season with a high rating in the conference.

TENNIS—The year's "high" in athletic competition came with the tennis team, which lost only one match during the entire schedule.

GOLF—Captained by Bob Daray, and aided by the stellar performances of Monsted, Budreau, and others, Tulane's golf squad ended the season in a very creditable fashion.

TRACK—Although the track team was unable to attain high ranking honors in the conference, Herman Neugass, through outstanding performances in the 100 and 220-yard dashes, achieved nation-wide recognition both for himself and the University.

BASEBALL—The Physical Ed nine carried top honors in the intramural baseball competition by besting teams from each of the five other schools in the university.

Officers

GEORGE G. WESTFELDT President JUDGE RUFUS E. FOSTER Vice-President ROBERT L. MENUET Secretary

MEMBERS

Dr. Douglas S. Anderson Cuthbert S. Baldwin Dr. Charles Eshleman James M. Robert Albert Wachenheim, Jr. George E. Williams

> Dr. WILBUR C. SMITH Athletic Director

> > TED COX Head Football Coach

RAY G. DAUBER Freshman Football Coach and Basketball Coach

> CLAUDE SIMONS Physical Director and Boxing Coach

> > EMMETT PARE Tennis Coach

FRITZ OAKES Assistant Physical Director and Track Coach

HORACE RENEGAR Assistant Athletic Director and Sports Publicity Director

Head Coach "Ted" Cox and Backfield Coach "Les" Lautenschlaeger give Captain "Barney" Mintz a few pointers

Julane's 1935 Green Wave, strong in spirit but weak in experience, concluded one of the most difficult schedules in University history, carding six victories and four defeats. In spite of injuries and unforeseen events, the Greenies gave their best; and, with excellent coaching, were able to finish in the first group of the Southeastern Conference.

THE STARTING TEAM

Backfield—MINTZ (Captain), PAGE, ANDREWS, AND JOHNSON. On the Line—Preisser, Ary, Buckner, Smither, Loftin, Moss, and Memtsas.

COACHING STAFF

.

AND THE STARTING TEAM

The Greenie linemen spent long afternoons on fundamentals. And how they loved it!

Ary			Tackle
Johnson			. Back
Gould			Center
LODRIGUES			Back
Moss		- · · ·	Tackle
ANDREWS			Back
Loftin			
Preisser	. (End
Smither			Guard

Monk Guard
THAMES Back
Отт Back
Schneidau End
Одом Back
Moreau Back
PACE Tackle
DALOVISIO End

Buckner	Guard	Nichols	Back
Friedrichs	Tackle	Watermeier	Guard
Watson	Back	Henderson .	Back
McGrath	Tackle	Avants	Center
LaRocca	End	Evans	Guard
Goll	Guard	Flowers	. Back
Dirmann	End		
Hall	Guard	Dexheimer	Back
Flettrich	Back	Nussbaum	Tackle

THE SEASON BEGINS

TULANE, 44; VIRGINIA MILITARY INSTITUTE, 0

In their first appearance of the 1935 season, Tulane's vaunted Green Wave surged over the plucky but much lighter team hailing from Virginia Military Institute. The Greenies brought back memories of Notre Dame, as on several occasions full teams were substituted. There seemed to be no end to green-clad boys, and from their showing, the fans were assured of a team with great reserve strength.

A crowd of 12,000 saw Dougie Johnson set off the spark with brilliant runs of 26 and 38 yards, each directly leading to a touchdown. They saw Tulane score virtually through sheer power, six touchdowns, and a seventh through a lucky break-Ray Nussbaum, sophomore tackle, recovering a bad V. M. I. pass from center over the goal. However, the Flying Squadron played bang-up football, making six first downs and maintaining splendid morale. Too much Greenie power and reserve strength spelled their defeat. The Squadron had a potential ball carrier in Wayt Clark, reputed to "Four more laps," shouts "Big Monk" on opening day

be the best in years at V. M. I. It was this boy, together with his running mate, Beard, who accounted for most of the V. M. I. first downs.

Big John Andrews played impressively at fullback, showing power and speed, and bade fair to give Stanley Lodrigues, first-string fullback, a run for his position. Time and again Andrews crashed through the line for substantial gains. One weak spot displayed by the Greenie eleven was a lack of punting ability. This was well in evidence throughout the game, and, coupled with fumbles, might have proved disastrous in the face of a stronger opponent.

The Greenies showed great promise, considering that the game was the first of the season; and before the 1935 football curtain dropped, they had ironed out many difficulties which became apparent during this initial contest.

surges and rising to take advantage of all opportunities to score.

TULANE, 0; AUBURN, 10

Upholding something of a tradition, the Auburn Plainsmen for the second

time in three years wrecked Tulane's

hopes for a Southeastern Conference

championship in a game that was a

thriller from the first to the last

whistle. It was an alert, aggressive

team as usual, with a fast backfield

and a charging line that subdued the

Wave, bracing itself to stop the Green

Inexperience, emphasized by fumbling and loose tackling, was Tulane's greatest difficulty. The Wave's inability to hold the ball proved most costly. Led by Captain Barney Mintz, John Andrews, and Dougie Johnson, and fighting every inch of the way, the Greenies consistently reeled off first downs on running plays only to have sustained drives broken up by the ever present bugaboo, fumbling. Andrews, sophomore fullback, stole the show in the second half with a one-man powerhouse drive which, in five consecutive plays, carried the ball to the ten-yard line. Auburn stiffened and took the ball on downs on the three-yard line.

That was the closest the Wave came to scoring.

Auburn's scoring came as a result of a place-kick by Paterson in the second quarter, and a neat touchdown pass following the costliest fumble of all late in the game. Tulane tried frantically to pass its way to a score but failed to click on any.

With the final whistle ending the game, the Auburn Tigers became the first team since 1932 to hold the Wave scoreless.

TULANE, 19; FLORIDA, 7

The third game of the season found the Greenies back in the win column at the expense of the 'Gators from Florida. Showing a greatly improved team all around, the Wave, after a slow start, completely outplayed Florida, beating them even at their own game, passing.

The big Green line, made up of a number of sophomores, appeared invulnerable on defense and on offense swung beautifully into the interference, making possible many long runs

Above — Richard M. Page, Quarterback

Below—Johnson shows snake hips against V. M. I.

by the Tulane backs. However, the work of the line was great not only in stopping Florida's running attack but also in pass defense. Time after time Friedrichs, Pace, Memtsas, and other forwards broke through to spill Billy Chase, 'Gator Captain and expert passer, before he could even get rid of the ball. When Chase did get the ball off, his passes were so rushed that many were inaccurate. On the other hand, Tulane completed several throws for much yardage.

On running plays, the Greenie offense looked particularly great. Blocking was excellent, and Mintz, Johnson, and Odom got loose for many gains off tackle and on sweeping end runs. The Tulane passing attack was successful with Odom throwing the ball and Pete Dalovisio receiving.

The 'Gators were first to score, clicking on one of Chase's passes; but their lead was shortlived. Soon after, Tulane scored on a pass from Thames to Henderson, and then on a run by Mintz. Barney broke loose again after the half to clinch the game for the Wave.

THE OCTOBER GAMES

TULANE, 0; MINNESOTA, 20

Before one of the largest crowds of their 1935 season, the Greenies bowed in defeat to the Minnesota powerhouse, led by George Roscoe and Sheldon Beise, in their first intersectional meeting. The Gophers, under the tutelage of Bernie Bierman, former Tulane mentor, forced the attack, blocking hard and swarming the Greenie passers. Eleven "giants" were on the field for Minnesota and many more were ready for the call.

On straight power plays, the Wave made little headway; but, on end sweeps and broken field running, speedy little Louis Thames, Dougie Johnson, and Barney Mintz gave the larger and stronger Gophers considerable trouble. It was chiefly on plays of this type that the greenies made their first downs, ten in all, which was considerably more than other opponents of the Gophers succeeded in making.

However, the Gophers, led by big Bill Wilkinson, smothered the Greenies for severe losses on several occasions, so that very little total yardage was gained. Ernie Gould was outstanding on defense for the Wave. Time and

> Top—Mintz meets stubborn resistance from the Auburn Plainsmen

> Bottom—Dalovisio eludes the Florida 'Gators, with Benedict blocking

again he broke up Minnesota's running attack and intercepted several passes. Other Greenies to turn in good performances were Bill Moss, John Andrews, Barney Mintz, and Louis Thames.

The Greenies gave the Gophers one scare in the second half, when Barney Mintz, after a nice run, was forced out of bounds on the Minnesota one-yard stripe. They failed to score, however, and did not threaten again.

Minnesota was later to complete her second "perfect" season, and, instead of this defeat hurting the Wave's final average, the latter was boosted through comparison with other Gopher victories.

TULANE, 33; SEWANEE, 0

Tulane's Green Wave took "revenge" for their defeat at the hands of Minnesota's Gophers by rolling over Sewanee in a game during which, despite the one-sided score, there was no lack of thrills. Tulane's offense, throttled by the Gophers, broke loose against the Tigers and despite the entire Greenie roster's taking part in the game, the Tigers made no serious scoring threats. However, time and again the stubborn Tiger defense halted Greenie touchdown marches and throughout the game their wellknown fighting spirit was much in evidence.

Tulane's John Andrews, ably assisted by such speedsters as Dick Watson, Henderson, and Thames, plunged through time after time for long gains. The Greenie offense opened up with all the tricks they had in the bag, reverses, laterals, and numerous forward passes keeping the game wide open.

The Greenies, scoring at least once in every period, gained 384 yards from scrimmage to the Tiger's 45 and held a decided edge in first downs, making 19 to Sewanee's two. No one man was outstanding in scoring honors, as Henderson, Andrews, Watson, Flettrich, and Ary each scored one touch-

down, with Bill Flowers, Watson, and Ary converting for three extra points. Barney Mintz and Dougie Johnson, though neither was able to score, were important factors in placing the ball in scoring position. The game was hard-played and clean and undoubtedly was a great prep for the approaching invasion of the highly-touted Red Raiders of Colgate.

TULANE, 14; COLGATE, 6

Before a large Homecoming crowd, the Green Wave functioned with a grim determination to engulf in its path the Red Raiders of Colgate. With all the trickery in Andy Kerr's repertoire, Colgate could make little headway against Tulane's "stonewall" defense. The Greenie forwards had been taught to tackle hard and high to prevent lateral passes, and they did so expertly. Although the Raiders tried a few laterals in spite of the vigilance of the Wave, none succeeded for a substantial gain.

Tulane scored first after a prolonged drive early in the second quarter. Mintz and Johnson gave an exhibition of a brilliant offense, but the "profit" was taken off the score by the loss for the remainder of the season of Johnson, who broke his leg after carrying the ball to the five-yard line.

This Red Raider didn't get through

Colgate came back with the famous "razzle-dazzle" play, and scored one touchdown on a pass but failed to kick the extra point. Trailing by one point late in the last period, the Raiders thrilled and chilled the spectators with a march that seemed to indicate an inevitable touchdown. A pass play, however, went haywire for the Raiders when Mintz intercepted the ball and raced eighty yards for the touchdown that clinched the game for Tulane.

HAROLD G. MEMTSAS Varsity End

John Dirmann, soph end, starred in his first game as a Greenie, and Colgate's star tackle, Wasicek, upheld his reputation in fine style.

TULANE, 13; GEORGIA, 26

Against Georgia, Tulane was clearly flat. Georgia, on the other hand, seeking revenge for many stinging defeats at the hands of the Wave, was "high." Consequently, Tulane lost and Georgia won in the roughest, yet slowest, battle seen here in some time.

Fumbles early in the game gave Georgia a lead of two touchdowns, and the Wave's cause seemed lost until in the third quarter the Greenies overcame their lethargy for five dazzling minutes and tied the score in a spectacular, exciting drive for two touchdowns. The first came when Mintz took a long pass and raced for fifty yards, and the second resulted shortly after Pace blocked a punt and recovered for the Wave. Loftin dived over the line for the score.

The Wave was headed for a third touchdown but injuries forced Ott, Friedrichs, Page, and Mintz from the game, and an intercepted pass gave Georgia the ball. The Bulldogs proceeded to romp for two more touchdowns before the end of the game.

THE FINAL GAMES

TULANE, 20; KENTUCKY, 13

-Staging another "comeback," the Greenies took to the air to trounce Kentucky in a clean, hard-fought battle. Three bullet-like passes from southpaw Troy Odom in the second period brought two of the Tulane scores. The first was taken in by Dick Watson for a touchdown; the second, a forty-yard toss, was caught by "Doc" Schneidau, who had a broken hand at the time. After one incomplete pass, the third "strike" found Memtsas for the second score. The third Greenie touchdown came as a result of running plays, Andrews taking the ball over.

Kentucky's touchdown twins, Davis and Johnson, scored twice for the Wildcats, and would have done more damage had the Greenie line played anything but heads-up football. Once again the sophomores stood out in the line. This time it was LaRocca, Hall, Goll, and McGrath.

The game ended the present series with Kentucky, but it has been indicated that relations will be resumed in the near future.

TULANE, 13; LOUISIANA NOR-MAL, 0

A scant week before the great L. S. U. conflict, after displaying a versatile offense and a stubborn defense in soundly drubbing the Kentucky Wildcats, Tulane's Green Wave surprised with a bare 13-0 victory over Normal.

The Demons, although outweighed considerably, outdid themselves and turned in their best performance of the year. In the early stages of the fourth quarter, trailing 6-0, the Demons almost tied the score; and in that event, the game, heralded as a mere workout for the Greenies, would have been the year's most stunning upset.

Every man on the Greenie squad got into the game, but coordination was

> Johnny Andrews eludes Sewanee Tiger

Inset—Edward F. Stauss, Jr., Football Manager lacking and no successful combination could be found. Fumbles galore and various other miscues were in evidence. The number of opportunities which Tulane lightly threw away is evidenced by Tulane's amassing 318 yards from scrimmage as compared to Normal's 29, and fourteen first downs to three for the visitors. Tulane was guilty of eleven fumbles, ten of which were recovered by Normal. The Demons played bang-up ball throughout the game, and it was only through sheer power that Tulane scored their first touchdown and through sheer luck their second.

TULANE, 0; L. S. U., 41

Louisiana State's vaunted Tigers ran riot in the season's finale at the Tulane Stadium before a record-breaking crowd of 31,000 as the Green Wave bowed to the tune of 41-0.

The first period saw eleven gallant Greenies take possession of the ball to fight and claw their way deep into L. S. U. territory, led by the spectacular runs of Watson, Mintz, and Lofton. No fumbles marred the Greenie offense. They were fighting and play-

Page 148

ing heads-up football and held the Tigers at bay throughout the period. Thus the game rocked on, hard-fought on both sides until, finally, on a well executed short side pass, Bill Crass to Jeff Barrett, the Tigers began their march.

Then came that disastrous third period which marked the downfall of the outweighed and perhaps outclassed Greenies. Touchdowns in quick succession by Abe Mickal, Jeff Barrett, "Pinky" Rohm, and "Junior" Bowman left the crowd electrified.

Tulane was not without her heroes. Ernie Gould completed his career by turning in a brilliant sixty minute performance. Troy Odom likewise covered himself with glory, making two of the three Greenie first downs and playing excellently on the defense.

Watson completely outshone Abe Mickal in the distance of his punts, getting off several spirals which averaged nearly twice as far as those of L. S. U.'s star. The Greenies lead also in another department, that of fumbles, being guilty of only two against five for the Tigers. Lack of good reserve strength, the result of many mid-season injuries which deprived the Wave of the stellar services of Dougie Johnson, Stanley Lodrigues, Wiltz Ott, and others, was probably the reason for this disastrous defeat.

The Tigers made 23 first downs to three for the Greenies, eight of them on passes. Jeff Barrett was a sensation on the receiving end of the heaves of Mickal and Crass, while Mickal, Fatherree and Rohm did most of the ball-toting for L. S. U. Despite the fact that the affair was the most onesided in the history of the rivalry of the two schools, it provided constant thrills in almost every department of the game.

"Doc" Schne'dau snags a long one in the Georgia game . . . Kentucky couldn't stop Andrews that time! . . . Noe! Loftin takes a header ove Louisiana Normal's line . . . Troy Odom and good b'ocking gain through L. S. U.

WHAT YOU SEE AT

THE GAMES ...

Edna Angle, Grace George, Eloise Colcock, and Amy Smith act as Colgate sponsors. . . . Anxious watchers on the sidelines. . . . Husky Colgate enters at the half. . . . Law seniors don the traditional derby and cane. . . . And Tulane presents the goal posts to L. S. U. . . . Wonder if Miss Miller had her rabbit's foot. . . . Tulane's supporters and the students. . . . Harry Kaufman leads band and glee club in "Auld Lang Syne." Tulane-L. S. U. cheerleaders fraternize at the half.... Ted and Lester leave the field.... Freshman cheerleaders Thornton, Marmelzat, Reese, Banos, and Hall. ... Major Le Jeune of V. M. I. says "Hello." ... Turks put over another swell display. ... White Elephants, freshman honor society, initiates its pledges.

TULANE'S

FRESHMAN FOOTBALL TEAM

Confronted with the problem of molding a team from an unusually small squad, Coach Ray Dauber and his assistants succeeded in devolping a hard-fighting Wavelet made up of players many of whom seem sure to be valuable assets to future Green Waves.

The Billow was unique this year in that it comprised three "little Brothers" of former Wave stars, each of whom played the same position his brother had played several years ago. These men were: Buddy Banker, brother of the immortal "Bill"; Ned Richardson, Pat Richardson's little brother; and "Fanny" Payne's youngest brother, Tom.

Only two games were played by the Frosh, and both were lost by the scant margin of seven points. In the first, with Alabama, the little Greenies played hard, aggressive football against a much heavier 'Bama eleven, but lost 13-6. A pass which followed a march down the field brought the Tulane score. Smith at center and the ends, Kirchem and Brechtel, played well in the line, while Overdyke and Payne stood out in the backfield.

On Thanksgiving Day, in Baton Rouge, the Wavelet lost for the eleventh consecutive year to the baby L. S. U. Tigers. Playing on the defensive throughout the game, the Wave staved off all Tiger thrusts until late in the game when an intercepted pass followed by a 32-yard run by Milner gave L. S. U. the game, 7-0. The whole line played excellently in repelling the strong Tiger attack, and, in the backfield, Tom Payne was a stand-out.

Next year's varsity should be greatly strengthened by the addition of the 1935 Freshman stars. Those receiving Freshman Numerals for their work are: Burton, J. Banker, Ralph W. Bond, Jr., Pete P. Brechtel, Jr., Warren J. Brunner, Anthony J. Calagno, Carl F. Dailey, Ruland Gerth, William M. Green, William P. Hickey, Jr., William G. Irby, James C. Jackson, Warren L. Jaubert, James E. Johnson, Jr., Louis McK. Jones, William H. Kirchem, Essie Lewis, Don F. Overdyke, Jr., Thomas B. Payne, Herbert E. Pritchard, Jr., B. Ned Richardson, S. Herman Shattles, Bernie L. Smith, and Vence Smith.

COACH RAY DAUBER

Scated (left to right)—Jones, Overdyke, Hickey, Smith, Payne, Green, Gerth, Richardson. Kneeling—Pritchard, Lewis, Ramos, Calagno, Johnson, Jaubert, Smith, V., Irby. Standing—McDaniel (Back Ceach), Brunner, Dailey, Bond, Brechtel, Kirchem, Rittiner, Shattles, Jackson, Apgar, Miestchovich, Dauber (Coach).

Page 152

ON THE COURT

Coach Ray Dauber in his third year with Tulane succeeded in producing a basketball team which the consensus of opinion shows to be a great deal improved over the Greenie "quintet" of last year.

The eagle eye and sterling defensive play of Kendall Cram was sorely missed this year as well as the smashing and alert play of Captain Claude Simons, Jr. However, the improved play of the returning veterans and the addition of Sophomore Dietrich Neyland at the center position more than made up for the several losses. Neyland, a long, lanky boy, showed a fine eye for the basket and a fine all-round brand of play.

Many times during the past season the team flashed great form, but a lack of good reserve strength seemed always to take its toll. The Greenie aggregation lacked nothing in the way of spirit, but the absence of numerous reserves was the chief reason for the unsuccessful season. Bobby Lockett was one of the league leaders in points and the individual performances of Abbie Norwood, Norman Buckner, Bill Flowers and others could in no way be criticized.

Also characteristic of the season was the Wave's poor luck on the outcome of close games. Several times excellent team work and snappy playing at the start would give the Greenies a substantial lead. It seemed, however, that the opposition would every time gradually wear down this margin to eke out a heart-breaking victory at the last minute.

Another vital factor in the final standing of the Wave in wins and losses was the competition against which they proved generally ineffective. In three cases, especially, was this true—L. S. U., Pittsburgh, and Vanderbilt. The Tigers of Pitt and of L. S. U., during the previous year, rated at the top nationally and had retained much of their expertness.

Despite their relatively poor showing during this season, the Greenies bid fair to be a leading contender in the conference in the forthcoming year. Most of the outstanding members of this year's squad are returning, and, bolstered by the season's experience and a promising group of freshmen, Tulane's cagers should emerge from all competition at or near the top.

The Perfect Tip-Off

THE SCOREBOARD

Tulane . Opps.
Dec. 16
Dec. 17 28; Southwestern L. Inst 41
Dec. 20 26; University of Georgia . 34
Dec. 21 34; University of Georgia . 26
Dec. 28 25; Univ. of Pittsburgh 48
Dec. 31 13; Univ. of Pittsburgh 48
Jan. 3 20; University of Alabama . 26
Jan. 4 25; University of Alabama . 34
Jan. 16 31; Vanderbilt University . 44
Jan. 17 24; University of Kentucky . 49
Jan. 18 21; University of Kentucky . 39
Feb. 3 30; Univ. of Mississippi 41
Feb. 4 16; Univ. of Mississippi 41
Feb. 7 27; Louisiana State Univ 52
Feb. 8 26; Louisiana State Univ 49
Feb. 14 31; Mississippi State Col 45
Feb. 15 32; Mississippi State Col 45
Feb. 21 30; Louisiana State Univ 50
Feb. 22 22; Louisiana State Univ 46

The opening game of the Basketball season was with Southwestern, a non-conference opponent. Neyland

dropped 8 field goals and 1 by the free throw route for a total of 17 points, leading all scorers, as Tulane won, 44-28. The Wave dropped the second contest, 41-28, the following night, "Huck" Lockett starring for the losers with 8 points.

Georgia's fighting Bulldogs were the next foes. Led by Frank Johnson, the Bulldogs overcame a Tulane lead at half time and nosed out the Greenies, 34-26, in a terrific battle. The Wave, led by Ernie Carrere, showed flashes of old form; but in the second half, although under the basket time after time, almost always failed to score. The Greenies retaliated in the second game, however, and with Bobby Lockett sinking them left and right came out on top, 34-26. The game was fiercely fought, numerous Georgians leaving via the four-foul route.

The Wave next played two games during the Christmas holidays with the Pitt Panthers, one of the toughest teams in Eastern loops. The Panthers defeated Tulane decisively in both games, taking the first 48-25 and the second 48-13. Bobby Monsted was at top form, leading the Greenie point-getters in both contests.

Following the disastrous encounters with Pittsburgh the Wavemen journeyed to Tuscaloosa to vie with Alabama's undefeated Crimson Tide. The Wave made a fine showing in both games, losing a heart-breaker in the first half, 26-20, and playing the Tide to a close 34-25 battle in the second half. Bobby Lockett again led Greenie scorers with Ernie Carrere

BASKETBALL SEASON

and Bobby Monsted taking second and third honors, respectively.

From Tuscaloosa the Greenie "quintet" went north to engage the Commodores at Vanderbilt. Vandy took Tulane's measure, 44-31, in a close battle. It was "Boisey" McCloskey who stole the show, amassing 10 points from the guard position. Neyland ran McCloskey a close second with 9 markers but was ejected after four fouls.

Kentucky's highly touted Wildcats in turn played hosts to the Wave at Lexington. The Kentuckians were just naturally "on" in the opener, and despite all efforts of Coach Dauber's boys, the Wave bowed, 49-24, the outcome never being in doubt. In the second encounter the final whistle again found the Greenies on the short end of the score when they blew a small lead which they enjoyed at half time, the final score being 39-21.

It was about two weeks before the Wave cagers returned to action, this time before the home fans. The Red and Blue sharpshooters of Ole Miss were their first opponents, and although the Wave made things hot for the Mississippians throughout, the locals trailed 41-30 at the final whistle. "Bonnie" Graham, Ole Miss forward, led the scorers with 19 points, and "Huck" Lockett and "Buck" Buckner took Wave honors, the latter making the game interesting with numerous long shots. Ole Miss led at the half 23-18, and when Buckner, shortly after the start of the second period, rang in a long one, the fans went wild. That was as close as the Greenies ever got, although they fought to the very end. In

the second game of the series the Red and Blue repeated to the tune of 41-16. The game was not nearly as interesting as the opener, and, except for Captain Carrere's first quarter scoring spree, was entirely devoid of thrill for Wave supporters.

The L. S. U. Tiger played unmerciful host to the Wave at the Tiger gym, and 52-27 was the final tabulation of the first game. Bryan led the Bengal's attack, scoring 17 points, while Neyland of. Tulane netted 12 for the second honors. Eight of these were free throws. The Bengals led all the way, the half time score being 24-13. After a brilliant first half exhibition in holding the Tigers 23-23, the Wave weakened in the second and dropped the game, 49-26. Carrere and Neyland this time led the Wave attack with 11 and 10 points, respectively.

The next series was with the Mississippi State Maroons, who defeated the Wave 45-31 in the opener of the twogame series and came right back in the second with a 45-32 decision. Captain Carrere was easily the star of the opener, breaking through time and again with flurries of field goals. The second tilt was a thriller throughout and was anybody's game until late in the last quarter.

The Greenies were beginning to look good and high hopes were cherished for the home series with the L. S. U. Tigers, but the Tigers played their best ball of the year and took the games, 50-30, and 46-22, to bring the season to a close.

Captain Ernest A. Carrere, Jr.

THE VARSITY SQUAD

On opposite page, left to right: LOCKETT, BUCKNER, NEYLAND, MCCLOSKEY On this page: SCHNEIDAU, FLOWERS, NOR-WOOD, MONSTED, RAY, ERICKSON

Coach Ray Dauber

Page 155

Herman Neugass, crack Greenie sprinter, talks track with Coach Fritz Oakes

TRACK and FIELD

Lacking a sufficient number of experienced men and hampered by makeshift teams occasioned by frequent illness of regular track men, the 1935 edition of the Tulane track team found the opposition in six cinder path encounters too stiff to overcome. Captain Herman Neugass, however, was the outstanding man in the Southeastern Conference, one of the leading 100-yard dash men in the country, and perhaps the greatest track man in all Tulane history.

Beating by two weeks the gun signalling the start of conference competition, Coach Fritz Oakes and fourteen Greenies traveled to Lafayette for the Southwestern relays in which they finished an unofficial third. The Wave set two new records, tied one, and won altogether four first places. Neugass started his season of record-breaking dashes by setting a meet record of 9.9 seconds in the century. The 440-yard relay team, composed of Barney Mintz, Louis Cohen, John Davis, and Herman Neugass, clipped two-tenths of a second from the old record and covered the distance in 42.9 seconds. Howard K. Smith's mark of 15 seconds in the high hurdles tied the meet record and made the third Tulane first place. The fourth was taken by Charles Peres and Stan Lodrigues, who tied for the pole vault honors at 11 feet, 6 inches. Other point scorers for the Wave were Sam Freese, who took third in the shot-put and fourth in the discus; Barney Mintz, who broad-jumped into fourth place; the half-mile and the mile relay teams, both of which took third place.

One week later, at the Texas relays in Austin, Texas, Neugass saved Tulane from an otherwise poor showing and brought the attention of the sports world on himself by equalling the world's record of 9.4 seconds in the 100-yard sprint. With a brisk wind aiding, Herman got off to a perfect start, led the entire distance, and beat the Texas ace, "Chink" Wallender, by a comfortable margin. The quarter and half-mile relay teams failed to place; a sixth place in the javelin toss by Simons completed Tulane's point scoring for the afternoon.

Tulane's first encounter with a Southeastern Conference opponent was lost to Alabama at Birmingham. In spite of the one-sidedness of the score, 861/2 to 241/2, the patched-up Greenie team made a creditable score, considering the inexperience of the men. Neugass was again the star of the meet, breaking existing Southeastern Conference records in the 100 and the 220yard dashes. "Neugie" ran the former in 9.5 seconds, and the latter in 20.9. Incidentally, three official A. A. U. timers clocked the Greenie flash in his races. Barney Mintz leaped 21 feet, 111/2 inches to take the broad jump, the only other Tulane first place. Mc-Closkey, running for the first time in varsity track competition, placed third in the high hurdles and, only a few minutes later, almost placed in the half-mile. The usual quarter-miler, Eddie Marks, ran second in the mile, and John Davis, who never before ran over 220 yards, finished second in the two-mile run. Bill Nichols tied for second place in the high jump, and Sam Freese, up-and-coming sophomore, was second in the shot-put.

Shortly after the meet with Alabama, Captain Neugass left for Philadelphia and the Penn relays, where he competed in the 100 meters dash with the fastest of American track men.

The Varsity Track Squad Standing—Lottinger (Mgr.). Freese, McCloskey, Riorda, Thorn, Billet, Marks, Oakes (Coach) Kneeling—Wiener, Davis, Peres, Neu-Gass (Captain), Cohen, Smith Perhaps it was fate that intervened and kept Herman from taking first place. Although he was suffering with a bad cold, he had won two preliminary heats in 10.8 seconds and had reached the finals. On the first start, Widmyer broke the gun; on the second start, Neugass started beautifully ahead of the field but the gun failed to go off; and on the third and final start, he got away poorly, failing by five inches to catch the Temple negro, Eulace Peacock, who ran the distance in 10.6 seconds.

The Wave's next dual meet was held in the Old Tulane stadium, where 5,000 spectators gathered to see L. S. U. swamp the Greenies 88 to 29. Tulane won in the 100, 220, high hurdles and mile relay, and the Tigers won the others, coming in one-two on eight occasions. As usual, Captain Neugass took the 100 and 200 dashes; his time was 10.2 and 22.2 seconds, respectively. In the high hurdles, Howard Smith led the way in 15.2 seconds, with Charlie Thorn just missing second place, being nosed out by Clabo Roberts of L. S. U.

The mile relay team, composed of Davis, Marks, Riorda, and Billet, was unopposed, and waltzed around the track oval in 3:37 flat. In a 480-yard shuttle hurdle-relay, Kohl and Carson of Tulane, Flower of Fortier, and Roberts of L. S. U., won from Thorn and Smith of Tulane, Kirchem of Warren Easton, and Witherspoon of Fortier.

Smith tops the timber, and Peres clears the bar

The Southeastern Conference Meet, held in Birmingham, was won for the fourth consecutive year by L. S. U. Three Greenies out of eight who were entered in the meet scored 15 points to place Tulane fifth. Neugass won the 100 and the 220, making excellent time of 9.8 and 21.7 seconds, respectively against a strong head wind. Smith, third in the high hurdles, and Simons, fourth in the javelin, were the other point scorers.

In the A. A. U. Meet, the Wave made its best showing of the year, placing second in the Junior meet and fourth in the Senior meet. In the former, Neugass won the 100 and 200 meters in 10.4 and 21.2, breaking meet records in both, and coming within one-tenth second of the world's record in the 100-meter dash. However, there was a strong wind aiding, and none of the marks were accepted as official. In the Senior meet, he again rain the 100 in 10.4 and the 200 meters in 20.7 seconds. Smith won the Junior high hurdles, and Davis tied with three others in the pole vault. With the A. A. U. meet, the varsity track season of 1935 was brought to an end.

The Freshman Track Team, on:

In Presiman I rack learn, one of the largest in years Left to right: Kneeling—Jovovitch, Lat-ter, Pluskat, Morroe, Vincent, Dart, Osterman, Payne, H. Standing—Johnson (Mgr.), Pennebaker, Collins, Hirsch, Kohl, Williams, Payne, W., Miller, Lewis, Flowers, Balkin (Mgr.)

Neugass and Cohen take first and third in a brilliant hundred

FRESHMAN TRACK

Tulane's yearling track men met two opponents in the Old Stadium, winning both meets and displaying many potential stars for the varsity. In a dual meet with Warren Easton High School, the Freshmen won 74 to 45. The two "Ray's," Nussbaum and Miller, came one-two in the shot-put and discus. Vincent and Pluskat tied in the pole vault, and Pluskat won the broad jump and the hop, step, and jump. The individual star of the meet, however, was Bill Kirchem, of Easton, who scored 16 points, winning the 440

and 220-yard dashes, and coming in second in the hurdles, the hop, step, and jump, and the javelin.

The Freshmen won their second meet by beating their arch-rivals, the Sophomores, in the annual Frosh-Soph track meet. Dart took first in the 100 and the 220-yard dashes and Payne won the 440. Hayward Vincent and Osterman and Monroe did likewise in the mile. Monroe and Jovovitch were unopposed in the two-mile run. Kohl and Nelson swept the 120-yard high hurdles, and Kohl and Vincent repeated in the 220-yard low hurdles. Ray Nussbaum took second place in both the discus and the shot, ending the scoring and leaving the Freshmen conquerors of the Sophomores.

Page 158

THE GOLF SEASON

Tulane's 1935 golf team, though not of the highest caliber, gave a very creditable account of itself. The team was under the able direction of George E. Simmons, who succeeded Dr. Frederick Hard as coach.

The 1935 season marked the inauguration of golf as an official sport at Tulane. Mr. Simmons and the golf team were greatly handicapped by the loss of Jack O'Connor due to graduation and John Blair and Charlie Moore due to ineligibility. Blair was a consistent performer on last year's team, and Moore, a junior, was No. 1 player on the '34 team. Tryouts at the Audubon Golf Club, a second round at the N. O. Country Club, and the finals at the Metairie Club formally ushered in the season. Bob Daray, captain last year, and Charlie Moore were selected co-captains, while Bob Monsted, Lindly Budreau, Ray Salmen, Kenneth Gonzales, and McVea Oliver succeeded in eliminating all other contenders.

The first opponents to face the Greenie linksmen were Ole Miss' stellar group who defeated the Greenie team composed of Monsted and Daray, $7\frac{1}{2}$ to $1\frac{1}{2}$. Monsted played spectacu-

T TULANE UNIVERSITY

larly to win the outgoing round by one stroke but yielded to Layden of Ole Miss by the same count in the second nine. Captain Daray bowed to Walter Welty 30 to 37 and 33 to 34.

Tulane showed improved form in its next encounter, taking the measure of Louisiana Tech by a 13 to 5 count. Monsted, only a sophomore, was again the star, earning an easy 3 to 0 victory over Jim Cole. Captain

1935 Golf Team: MONSTED, Captain-Elect; GON-ZALES, OLIVER, BUDREAU; SIMMONS, Faculty Director. Above: CAPTAIN BOB DARAY. Daray defeated John Thurman 3 to 0 and "Scotty" Budreau won his match over

B. F. Bolin by the same score. Armstrong took Oliver, and the team of Cole and Thurman won over Monsted and Daray, 2 to 1, and Budreau and Oliver defeated Bolin and Armstrong.

In the Southern Intercollegiate Golf Tournament held at Athens, Georgia, Tulane, decidedly handicapped by the loss of their No. 1 man, Bob Monsted, was not at its best. Gonzales was defeated in the first flight and Daray, after bowing to Dempsey Weaver in the second flight, shot the fine score of 75 to 76 to capture the second flight Consolation Tourney.

Louisiana State scored a 12¹/₂ to 5¹/₂ victory over Tulane despite the excellent golf played by "Pinky" Oliver. Kenneth Gonzales met too much opposition in Fred Haas, Southern Amateur and Western Junior Title holder, and lost 3 to 0. "Pinky" Oliver, shooting a 75, and the doubles team of Monsted and Oliver were the only Greenies to win victories. In a return match, one week later, Tulane brought its season to a close, losing to the Tigers, 13 to 5.

ERNIE SUTTER Captain-Elect 1936

Tulane enjoyed a most successful tennis season, winning all but one of its intercollegiate matches. It was the team's second year under the tutelege of Emmett Paré, who, having captured the World's Professional Doubles Title at Chicago teamed with Bruce Barnes, set about to teach his young Greenie proteges a thing or two. In singles also the Greenie mentor showed up well, reaching the semi-finals where he was defeated only after a gruelling struggle by Karel Kozeluh, who later went on easily to win the singles title.

Even before the season started the Greenies showed great promise, Ernie Sutter and Kendall Cram reaching the quarter-finals in the doubles play, while Cram reached the quarter-finals in singles at the National Intercollegiate Tennis Tourney during the summer. Also, later in the year, Cram was runner-up in the singles play and the team of Cram and Sutter was runner-up in the doubles at the eleventh Annual Dixie Tennis Tournament held at Tampa, Florida.

The Wavemen inaugurated their intercollegiate season by soundly trouncing Louisiana Normal on the Greenie courts. The Olive and Blue, composed of Cram, Sutter, Ashton Phelps, Dick Haspel, and Abbie Norwood, were never in danger, sweeping the series 6 matches to 0.

The University of Texas, seeking revenge for two previous ties at the hands of the Greenies, finally broke into the win column and spoiled an otherwise perfect season for the Greenies by taking their measure by a 4-1 count. Ernie Sutter, playing No. 1, gave the fans a thrill by defeating Bert Weltons, the Texas star, 6-2, 13-11, the last set being a thriller from start to finish. Captain Cram, after taking the first set from Bruce Baxter, weakened and dropped the match, 2-6, 6-2, 6-3. Carl Smalley of Texas defeated Ashton Phelps, 6-4, 6-3, and Gordon Pease trounced Dick Haspel, 6-0, 6-1. In the doubles play, the Texas team of Pease and Smalley had little trouble in setting down Haspel and Norwood by a score of 6-0, 6-1. The match between Baxter and Weltons for Texas and Cram and Sutter for Tulane was called on account of rain with the Texas team having slightly the best of it.

and

This defeat by the exceptionally strong Texas team did not daunt the Greenies. They came back and in two successive weeks set down Ole Miss and Alabama, two strong teams, with-

Abby Norwood, doubles star, and Alternate Captain Dick Haspel caught unawares

out losing a match. Ernie Sutter continued his fine play by defeating John Noblin 6-0, 6-0, while Phelps and Captain Cram won their matches almost as easily. In this series John Thorn broke into the line-up in the place of Norwood and won his match over Walsh Prospere in fine style. In the Alabama tussle, Thorn again won handily, defeating Don Glant, 6-1, 6-2. The Greenie veterans, Sutter; Cram, and Phelps, likewise experienced little difficulty in drubbing Vic Ramis, Bill Brauch, and Morris Marcus, respectively in the other matches.

Rice Institute was the next to make inroads into the Greenie stadium and although they put up a great fight led by their star player, Wilbur Hess, they met defeat at the hands of the powerful Greenie aggregation by 5 matches to 1. Hess, their big star, took the measure of Ken Cram, 6-4, 6-3, in a beautiful match; but the other Wavemen, meeting less opposition, went right ahead to assure a Greenie victory. In the feature doubles encounter, Sutter and Cram defeated Hess and Lorimer, 6-2, 11-9.

Southwestern met a similar fate one week later, dropping the series 4-2. Captain Cram won the most decisive victory, winning easily over Dick Dunlap, 6-0, 6-0. Sutter and Thorn continued their winning streak, defeating Ledsinger and Barefield respectively. Dunlap Cannon won the only victory for Southwestern, defeating Ashton Phelps, 6-1, 6-2.

Tulane's old rivals, the Tigers from L. S. U., were the next to taste the power of the Greenies. The Tigers failed to win a match, dropping the series 6-0 at Baton Rouge. In the return match at the Greenie stadium, they managed to earn one victory, Willard Powell defeating Ashton Phelps, but fared not so well in the remainder of the matches. This series with L. S. U. marked the end of the season which, though not quite a perfect one, was excellent, and added another fitting chapter to the proud record of Tulane's tennis achievements.

Kendall Cram, Wave mainstay and 1935 Captain. Below—John Thorn, Ernest Sutter, Ashton Phelps, Kendall Cram, and Coach Emmett Pare.

Sam Whitwell, Gator middleweight, misses Cal Benedict with a fast left.

Mike Maroun, bantamweight; Jake Guice, lightweight; Cameron Gamble, light-heavyweight; Ray Miller, heavyweight. Page 162

LEATHER PUSHERS

Suffering only one defeat during the entire campaign, the Greenie Boxing Team

brought Tulane its first championship of the year when they won the Southeastern Conference Tournament held in New Orleans on March 6 and 7.

Opening the 1936 season, Tulane encountered the University of Florida in New Orleans and won, 4-3. Bantamweight Jimmy Peres defeated the Florida entry, J. Williams, in a close, wellfought match. Louis Philips, Wave Sophomore, took the second fight from Bob McMillan after a fast bout. A draw was the outcome of the lightweight bout, when Jacob Guice and George Anderson fought three close rounds. The score became 3-0 in the next match, however, when Dick Keenan pounded Bob Dean for the last two rounds after a cautious first round. George Manteris started fast in his senior welterweight bout with Jess Ferrell, but tired badly, to give Florida its first

CONFERENCE CHAMPIONS

win. The Gators repeated in the next match when Sam Whitwell clearly outpointed Calvin Benedict, Greenie middleweight, but Cameron Gamble was superior in the light-heavyweight division, winning over Paul Brock. In the last match of the evening Jones took the heavyweight bout from Ray Miller.

Traveling up to Shreveport for their next bout, with the Centenary Gents, Tulane met stiffer competition. Floyd Newlin dropped a decision to Arthur Blue of Centenary, while Phillips and Jackson, in the featherweight class, fought to a draw. The Gents went into the lead by taking the lightweight bout as Linton Bonner defeated Jake Guice. The welterweight match between Keenan and Mike Blandino was also a draw, but Manteris broke through for Tulane by downing Paul Hudson. Manteris started off fast and walloped his foe throughout. The next two bouts also went to Tulane when Benedict won over Os-

car Bailey and Gamble defeated Phil Lutsich, giving Tulane a lead of 3-2, which was short-lived, as in the last bout Ray Miller succumbed to Willard Dean of the Gents on a knockout.

The wearers of the Green, after canceling a match with Ole Miss, swept to victory over the highly touted and undefeated Mississippi State College team, winning by a score of 5-2. Newlin beat Knox Oakley, and in the featherweight class Louis Philips defeated Brent Murray. Jake Guice again fought to a draw with Fred Bounds while Joe Brocato, a newcomer, won the decision over his welterweight opponent, Jimmy Prestidge. Manteris then made it 4-0 in Tulane's favor as he pummelled his opponent, A. B. Stubbs. State's first win was obtained by their twicecrowned champ, Bert Reddoch, who shaded Benedict in a slow, colorless

Calvin Benedict, middleweight; George Manteris, senior welterweight; James Peres, bantamweight; Dick Keenan, welterweight Page 163

match, featured solely by Reddoch's cool, cautious style. In the light-heavyweight class, Gamble had much trouble defeating the wildly swinging Carl Inman. The decision in favor of "Moon" Mullins over Ray Miller brought the final score to 5-2 for Tulane.

L. S. U., in the feature match of the season, gave Tulane its only defeat. Captain Mike Maroun suffered his only loss in a close decision with Joe Gersack, and Louis Philips lost on a technical knockout to Rabun in the second round. Ed Ketcham of L. S. U. fought to a draw with Joe Brocato, but Fred O'Banion of L. S. U. kayoed Dick Keenan in the welterweight class to give his team a commanding lead of 3-0. In the senior welterweight match, after Manteris and Chester Carville had fought their three rounds, Carville appeared to be a little stronger at the finish and was given the decision. Benedict lost to Earle "Choo-Choo" Dugas, but Tulane's Gamble ran his winning streak to five by smearing former champion Jimmy Blakeman. Ray Miller fought to a draw with Kamiel Khoury.

In the Southeastern Conference Tour-

Claude "Monk" Simons Coach

nament, Tulane, having lost to L. S. U., was rated an under-dog. L. S. U. had placed five men in the finals. Tulane, on the other hand, with four men entered and trailing L. S. U. by a few points, was given only a mathematical chance to win the tournament. Nevertheless, the four Green boxers did "the impossible" to bring home the championship, each man winning a conference title.

Captain Maroun started the fireworks when he reversed the decision in his second meeting with Joe Gersack of L. S. U. Joe Brocato in the lightweight division outpointed Lonnie Alexander of Tennessee. Joe sent Alexander to his knees twice with well placed left hooks. George Manteris also settled an old score with L. S. U. when he met Chester Carville, cutting loose in the last round to achieve a clear-cut victory. Upon Cameron Gamble, the last Wave man in the tournament, rested the responsibility of bringing in the championship; and he did by defeating "Choo-Choo" Dugas of L. S. U. to win the light-heavyweight championship. The first round went to Dugas, but in the second Gamble floored his man and in the last round Gamble connected with a hard right which sent Dugas down. Dugas then wildly rushed Gamble but the Wave star returned blow for blow and was handed the decision.

Much credit for the Wave's success is due to the excellent tutelage of Coach "Monk" Simons and his assistant, Jack Pizzano.

Billy Harris, lightweight; Louis Philips, featherweight; Floyd Newlin, bantamweight; John Andrews, heavyweight

AND NOW-

INTRAMURAL SPORTS

The Arts and Sciences nine, runners-up in the competition • "Little Monk" Simons stars in interfraternity softball • The Delta Kappa Epsilon squad, softball champs • Sigma Phi Epsilon, winners of the swimming meet

Probably the fiercest competition is found in the inter-fraternity loop. The annual track meet was a threecornered duel with a host of individual stars. Football and softball also aroused considerable interest. The Pan-Hellenic Council sponsors these games and awards a cup for each event, which may be kept permanently if the event is won three times in succession.

Of major interest to undergraduates is the Freshman-Sophomore Holmes Cup Competition. A variety of sports are listed, with football and tug-of-war perhaps attracting the most attention. The Sophs won last year and have so far taken the football and tug-of-war events this year.

The inter-school baseball league is of particular interest to baseball fans, as there is no varsity baseball. Last year's pennant was won by the strong Physical Education team, who nosed out the College of Arts and Sciences.

The independent basketball league produced several excellent teams, the Witherspoon quintet winning over the Wogans for the title.

The *Hullabaloo* handball tournament also attracted a good field of ball-slappers.

LEFT-JUST BEFORE THE FRESHMAN-SOPHOMORE TUG-O-WAR • THE CLASSY DEKE TEAM, SECOND IN THE SWIM • BETA THETA PI'S SOFT-BALL TEAM, WHICH WON SECOND POSITION • THE COLLEGE OF LAW BASEBALL AGGREGA-TION • IN THE SPLASH WITH THE GREEKS • BELOW-BOTH THE COLLEGE OF ENGINEERING AND THE SCHOOL OF MEDICINE SPORTED SNAPPY NINES

INTRAMURALS

THE DEKE TOUCH FOOTBALL TEAM, WINNERS OF THE PAN-HELLENIC CHAMPIONSHIP • SIDE-LINERS AT THE TOUCH FOOTBALL GAME • THE WITHERSPOONS WITH CAPTAIN "TEX" WON THE INTRAMURAL BASKETBALL CHAMPIONSHIP • ACTION PHOTO OF THE BETAS AT SOFTBALL • HANDBALL TEAM IN ACTION • S. A. M., RUN-NERS-UP TO THE DEKES IN TOUCH FOOTBALL • LEFT--WOGANS WENT DOWN BEFORE THE WITH-ERSPOONS IN BASKETBALL • RIGHT--THE ZEBES GAVE THE CHAMPION DELTAS A CLOSE RACE IN PAN-HELLENIC BASKETBALL.

NEWCOMB

ATHLETICS

The Athletic Department at Newcomb plays an essential and important part in the college life. Its aim is to see that every girl participates in those sports which best suit her physical ability and which interest her the most. To further this end there is an extensive and varied program offered, ranging from the more strenuous sports of hockey and basketball to the less vigorous games of ping-pong and archery. This year several new sports have been added to the curriculum which have proved highly successful, namely, shuffleboard, badminton and speedball.

A great inducement to the students to enter sports is the point system. Six hundred points are required for the Newcomb "N," one thousand for the sweater, thirteen hundred for the pin, and fifteen hundred for the bronze and blue blanket. These awards are presented at Trophy Night. The major sports, including hockey, basketball and baseball, are offered consecutively during the year in the late afternoon. The minor sports, which vary with the seasons, are offered throughout the day.

The official schedule of major sports opens in the fall with hockey, which was carried for two quarters this year. Formerly, hockey was offered for only one term, but growing interest in this sport resulted in the lengthening of the season. Inter-class matches are held to determine the winner of the championship cup and an honorary varsity is selected. This year the Freshmen defeated all the upperclassmen.

During the first term of the second semester, basketball holds the interest of the Newcombites. There is keen interclass rivalry, which is especially evident during the week of the class games. Each team has its cheering section headed by the class cheerleaders. A varsity is chosen to play the alumnæ, the game taking place immediately after the Gym Night performances.

With the coming of spring, sports again turn to the outdoors. Base-

Newcomb Gym Night shows some real rope climbing Hemp huggers hang high!

Coach Emmett Paré emphasizes the correct grip for his Tennis class

ball is the final major sport of the year and this season is climaxed by the hilarious varsity-faculty game in which the professors forget their traditional dignity and give the students a treat.

Minor sports, in the meanwhile, are by no means neglected. In the fall and spring, outdoor sports such as tennis, archery, badminton, and deck-tennis are especially popular. A tennis tournament is held in the spring and the two finalists have the honor of meeting the alumnæ. The famous Tennis Tea is held immediately after the match and is one of the highlights of the season.

During the winter months, however, these outdoor activities are replaced by fencing, bowling, ping-pong, shuffleboard, tumbling, and various other indoor sports. Ping-pong and bowling tournaments are held annually, the winners receiving recognition at Trophy Night.

Dancing classes, for those who are æsthetically inclined, are in swing the entire year. Tapping, folk, and rhythm dancing are most popular. The juniors are taught special dance routines in the spring for the annual May Day given in honor of the seniors. Swimming classes are also held the entire year, leading up to the swimming meet which takes place in the spring. Diving, stunts, races, and comic events make this an enjoyable event for both participants and spectators.

The close of all indoor sports comes with the famous Gym Night, when the freshmen exhibit Danish exercises, the dancing classes perform in costume, and the tumblers work out in miraculous fashion. Experts at fencing and in apparatus work also add their bit to the attraction.

The last important event and the one which closes the year's activities is High School Day, held in March. Seniors from the High Schools throughout the city, as well as Newcomb students, circulate from one performance to the other to watch those girls who excel in different activities exhibit their skill. All of the Gym Night performances are repeated and a swimming exhibition is held in the Newcomb swimming pool. Those girls who won places in the meet give the spectators an eye-full with their fancy diving and excellent style. The two finalists of the tennis' tournament also play their match for the championship cup.

Just before the close of school, all awards and trophies are presented to the individual and team winners at the Tulane-Newcomb Trophy Night.

- Below—Beverly Hess and Marjorie Geary take time out after Deck Tennis
- Left to right—The Varsity Tennis Team, Bernice Heinemann, Helen Michel, Mary Ellen Freeman, Jackie Texada.

NEWCOMB GIRLS IN

SPORT AND PLAY

Newcomb Varsity and Freshman baseball teams . . . En garde . . . Enthusiastic gymnasts make a pyramid . . . Mary Ellen Freeman, tennis champion, and Isabel Heckert, runner-up . . . A snap from the Freshman-Senior basketball game . . . Action on the deck tennis courts . . . Archery practice.

The championship Freshman Hockey team—quite a squad, isn't it? . . Badminton has become quite a popular sport at Newcomb . . . A candid shot at the hockey finals ... These Sophs went down in defeat before the Freshies ... Action shot from the hockey game ... Miss Many poses at the Faculty-Varsity baseball game ... Amy Smith and the girls struggle for a goal.

·

Features

.

х .

TOTHE LADIES + + Jor + +

YOUR APPROVAL THE 1936 JAMBALAYA PROUDLY PRESENTS ITS OWN VANITY FAIR

Miss MARY BULL

Miss CHARLOTTE HARDIE

Miss JANE HOCHENEDEL

Miss CORINNE MAUNSELL

Miss ELAINE RESTER

Miss CLARA WILLIAMS

Miss MAY WRIGHT

FOR HE'S

Our tribute to the man on the campus who can give and take, who is willing to help his friends, and will do it unostentatiously. He is neither a "big shot" nor a nonentity. He may be student or professor, but political offices and honor societies are not his highest aim. Above all, he must be possessed of a high sense of humor and a ready smile. You know, just a "good guy."

A J O L LY GOOD FELLOW

Reading left to right on opposite page, our nominees are: Allain Favrot and Bascom Talley, Billy Henderson, Charles C. Bass, Bill Culpepper and Eddie Livaudais.

Reading from top to bottom on this page:

Norman Melun and Jack Riley; Professor Mack Swearingen; Vernon Finch; "Pinky" Oliver and "Wu-Wu" Poitevent; Professor Santry Reed.

Fraternities

·

TULANE PAN-HELLENIC COUNCIL

OFFICERS

Chairman

Committees

Activity Committee

MOISE W. DENNERY

ARTHUR J. WAECHTER, JR., Chairman William W. Holmes EDWARD W. BLOSSMAN Rules and Regulations Committee

BERNARD D. MINTZ, Chairman JOHN C. THORN JACOB D. GUICE

Grievance Committee GEORGE R. BLUE, Chairman C. MCVEA OLIVER ERNEST H. DOERRIES

> Rushing Committee GEORGE D. TESSIER, Chairman DOUGLAS KELLY, JR.

MEMBERS

Phi Kappa Sigma JACOB D. GUICE ARTHUR J. WAECHTER, JR. Pi Kappa Alpha JAMES J. JAUBERT HORACE A. THOMPSON, JR. Kappa Alpha WILLIAM W. HOLMES WILLIAM A. CULPEPPER Sigma Chi S. GORDON REESE F. IRVIN DYMOND Alpha Tau Omega PEMBROKE O. LEACH A. GRADY WILLIAMS

Kappa Sigma EDWARD W. BLOSSMAN GEORGE R. BLUE Delta Tau Delta JOHN C. THORN J. BARNWELL PHELPS Phi Delta Theta T. VERNON FINCH GEORGE D. TESSIER Sigma Alpha Epsilon JOHN H. NEILL, JR. Elisha J. Cain, Jr. Delta Kappa Epsilon THOMAS W. BORN WILLIAM H. HARRIS, JR.

Beta Theta Pi C. MCVEA OLIVER T. HALE BOGGS Zeta Beta Tau MOISE W. DENNERY MAURICE H. BORN Delta Sigma Phi ERNEST H. DOERRIES ENOS C. MCCLENDON, JR. Sigma Pi J. RICHARD REUTER, JR. STANLEY O. FITZPATRICK Sigma Alpha Mu BERNARD D. MINTZ SAMUEL I. ROSENBERG

Kappa Nu BARNETT BLITZ ABE B. KUPPERMAN Phi Iota Alpha ADRIAN RODRIGUEZ MACEDO RENÉ A. TORRADO Sigma Phi Epsilon LEVERE COOLEY, III ROBERT D. LOTTINGER Sigma Phi Delta FERDIE A. NOBILE HARWOOD I. BROWN

Blossman, Blue, Boggs, Born, M., Born, T., Blitz, Brown, Culpepper, Cain Doerries, Dennery, Dymond, Finch, Fitzpatrick, Guice, Holmes, Harris, Jaubert Kupperman, Leach, Lottinger, Mintz, McClendon, Nobile, Neill, Oliver, Phelps Reuter, Rodriguez, Rosenberg, Thompson, Tessier, Thorn, Torrado, Waechter, Williams

Colors: Gold and Black Flower: Chrysanthemum

Founded at University of Pennsylvania in 1850

PHI KAPPA SIGMA

MU CHAPTER

.

Established at Tulane in 1858

Thirty-six Active Chapters

MR. J. KARLEM RIESS DR. F. HAROLD WIRTH DR. WILLARD R. WIRTH

FRATRES IN FACULTATE

DR. CHARLES L. BROWN DR. ARTHUR A. CAIRE, JR. DR. ANDREW V. FRIEDRICHS Dr. Sam Hobson Mr. Richard R. Kirk

FRATRES IN UNIVERSITATE CARL F. GOLL, IV....'38

ROBERT J. AHSENS, JR.'36WILLIAM A. ATKINSON, JR.'39HOBART W. BLAKESLEE'37LAURANCE H. BOHNE'38WILLIAM H. BOHNE'37CLARENCE E. BONNETT, JR.'36CRIC P. BREIDENBACH'39ARTHUR A. CAIRE, III'39ANDREW J. CARROLL, JR.'36ROBERT D. COSGROVE'39WILLIAM D. DAVIS, JR.'39DONALD C. DICKSON, JR.'39WILLIAM H. DUNSTAN, III'39ERNEST H. ESTES, JR.Law, '37HANSON D. FERREL'37ALTON P. FRYMIRELaw, '38

KENNETH A. GONZALES '3	7
Edward K. Goodell '3	9
RICHARD H. GOODELL, JR '3	
JACK B. GRIFFIN Med., '3	7
JACOB D. GUICE	
JOHN F. HARTMANN, JR. , '3	
ELLIOTT B. HAY Med., '3	9
JOHN E. HECKERT, JR '3	
G. PUTNAM HINDS, JR '3	
WINTER HOLBROOK , '3	
HUNTER T. HUDDLE, JR '3	
HENRY F. HYNSON '3	
JOHN M. JOHNSON, JR Med., '3	
Edward J. Jones, Jr '3	
George C. Kohl '3	
JOHN F. MANSON '3	
NORBERT W, MARKEL '3	8

H GILES MARTIN, JR '38
HARVEY C. MAY, JR '39
JAMES A. MCNIVEN '39
NORMAN C. MELUN '37
JOSEPH M. MONTAGNET, JR. , . '36
JOHN W. MULLEN
FRANCIS NICHOLSON
EINAR N. PEDERSEN '39
JACK R. RENFRO
H. RUSSELL RICHMOND, JR '37
J. FRANK RICHMOND '39
JOHN C, ROBERTS, JR. , Med., '37
HORACE E. SHUFFIELD '39
FRANK W. SUMMERS Law, '38
DAN B. TERRY Med., '39
ARTHUR J. WAECHTER, JR., Law, '36
JAMES A. WRIGHT , , '36

Ahsens, Atkinson, Blakeslee, Bohne, L., Bohne, W., Breidenbach, Caire, Catroll, Cosgrove, Davis, del Corral Dickson, Dunstan, Estes, Fetrell, Frymire, Goodell, E., Goodell, R., Gonzales, Guice, Hartman, Hay Heckert, Hınds, Holbrook, Huddle, Hynson, Jones, Johnson, Manson, Markel, Martin, May, McNiven Montagnet, Mullen, Nicholson, Pedersen, Renfro, Richmond, J., Richmond, R., Shuffield, Summers, Terry, Waechter, Wright

Colors: Garnet and Gold Flower: Lily of the Valley

Founded at University of Virginia in 1868

PI KAPPA ALPHA

ETA CHAPTER

Established at Tulane in 1878

Eighty Active Chapters

FRATRES IN FACULTATE

DR. OCTAVE C. CASSEGRAIN DR. JOHN A. LANFORD

*Deceased.

DR. STUART G. NOBLE PROF. JAMES M. ROBERT DR. ROBERT A. STRONG PROF. CHAS. S. WILLIAMSON, JR.

FRATRES IN UNIVERSITATE

Arthur H. Brook	Robert L. Miller, Jr
JACK S. BURK	FRED B. MOSELEY
THOMPSON B. BURK	LEWIS C. PARRISH
CLAUDE B. DUVAL Law, '37	R. VERNON PAYNE
Edward B. Folse, Jr	Тномая В. Ритнам
CARL M. FREMAUX	HOWEL W. SLAUGHTER
Ashby J. Fristoe	WILLIAM H. SLAUGHTER, JR
JOHN L. GALLEGLY	Alwyn Smith, Jr
Angus D. Grace	Howard J. Smith
WILLIAM A. GREEN, JR	Wilford M. Smith
FRANK H. HARDENSTEIN, JR	Frederick O. Sundbery
JAMES J. JAUBERT	JACK A. SUTHERLIN
DOUGLAS KELLY, JR.	Horace A. Thompson, Jr
SABIN P. LANDRY, JR.	W. PORTER TULL
*THOMAS W. LAWSON	PAUL G. WHITE, JR
Fred E. LeLaurin, Jr	JOHN W. WHITTY, JR
WOODWARD B. LOGAN	George F. Williamson
J. DAVID MCNEILL Law, '38	Philip H. WITHERSPOON

Brook, Burk, J., Burk, T., Duval, Folse, Fremaux, Fristoe, Gallegly, Green Grace, Hardenstein, Jaubert, Kelly, Landry, Lawson, LeLaurin, Logan McNeill, Miller, Moseley, Parrish, Payne, Putnam, Slaughter, H., Smith, A. Smith, H., Smith, W., Sutherlin, Thompson, White, Williamson, Witherspoon

Colors: Crimson and Old Gold Flowers: Magnolia and Red Rose

Founded at Washington and Lee University in 1865

KAPPA ALPHA

PSI CHAPTER

Established at Tulane in 1886

Sixty-six Active Chapters

FRATRES IN FACULTATE

,

DR. HENRY LAURENS

DR. HERBERT E. BUCHANAN DR. MARTIN T. VAN STUDDIFORD DR. JAMES E. WINSTON

FRATRES IN UNIVERSITATE

JOHN D. ANDREWS
ERNEST A. CARRERE, JR. Law, '38 WILLIAM A. CULPEPPER '37 NORMAN E. EAVES '39 LAURANCE EUSTIS, JR '36 PHILIP R. FARNSWORTH '36 J. BROWN FARRIOR Med., '36 ALBERT J. FLETTRICH '37 LOUIS H. B. GRAHAM '38 JAMES J. GREVEMBERG, JR '39
ERNEST A. CARRERE, JR. Law, '38 WILLIAM A. CULPEPPER '37 NORMAN E. EAVES '39 LAURANCE EUSTIS, JR '36 PHILIP R. FARNSWORTH '36 J. BROWN FARRIOR Med., '36 ALBERT J. FLETTRICH '37 LOUIS H. B. GRAHAM '38 JAMES J. GREVEMBERG, JR '39
NORMAN E. EAVES
LAURANCE EUSTIS, JR '36 PHILIP R. FARNSWORTH '36 J. BROWN FARRIOR Med., '36 ALBERT J. FLETTRICH '37 LOUIS H. B. GRAHAM '38 JAMES J. GREVEMBERG, JR '39
PHILIP R. FARNSWORTH
J. BROWN FARRIOR Med., '36 Albert J. Flettrich '37 Louis H. B. Graham '38 JAMES J. GREVEMBERG, JR '39
ALBERT J. FLETTRICH '37 LOUIS H. B. GRAHAM '38 JAMES J. GREVEMBERG, JR '39
LOUIS H. B. GRAHAM '38 JAMES J. GREVEMBERG, JR '39
JAMES J. GREVEMBERG, JR '39
JAMES J. GREVEMBERG, JR '39
Appress D II conserve to
ARTHUR B. HAMMOND '39
WEEKS T. HARRISON '39
Edward M. Heath, Jr '39
MAUNSEL W. HICKEY '39
R. G. HOLCOMBE, JR Med., '37
WILLIAM W. HOLMES, JR '37

C. MANLY HORTON, JR. Law, '38 DONALD E. JAHNCKE . . . '38 ROBERT P. LOCKETT, JR. . . '37 ALVIN R. MAILHES . . . '38 EDWARD DE S. MATTHEWS Med., '36 FREDERICK W. MILLER . Law, '38 PETER R. MONROSE, JR. . . '39 ROBERT M. MONSTED . . . '37 JOSEPH V. MONTEDONICO, JR. . '36 NORVIN P. OLIVER, JR. . . '38 HUGH E. PARSONS . Med., '36 HUGH G. PAYNE . . . '38 THOMAS B. PAYNE . . . '38 H. MINOR PIPES '38 EDWARD B. POITEVENT . Law, '37 C. MANLY HORTON, JR. . Law, '38

PAUL K. RAND, JR.	'38
CHARLES F. READ	
RAYMOND F. SALMEN	
PERCY SANDEL Law,	
M. HARRY L. SANDERS, JR	
HARLEY C. SHANDS Med.,	
EDWARD F. STAUSS, JR Law,	
J. H. DOLAN TIPPING	
THOMAS B. TODKE, JR Med.,	'36
ROBERT P. VINCENT, JR Med.,	'36
WALTER J. WAITS	
ARTHUR J. WALLACE, Jr	
JOHN A. WALLS	
JOSEPH B. WHARTON, JR. Med.,	
E. NEWTON WRAY	
GEORGE D. WRAY, JR	
W. WALLER YOUNG, JR.	'37
	51

Bass, Caurere, Culpepper, Eaves, Eustis, Farnsworth, Farrior, Flettrich, Grevemberg, Hammond Harrison, Heath, Hickey, Holcombe, Holmes, Horton, Jahncke, Lockett, Mailhes, Matthews Monrose, Montedonico, Parsons, Payne, H., Payne, T., Payne, W., Poitevent, Quantz, Querbes, Read Sanders, Srauss, Tooke, Vincent, Wallace, Walls, Wharton, Wray, E., Wray, G., Young

Colors: Blue and Old Gold Flower: White Rose

Founded at Miami University in 1855

SIGMA CHI

ALPHA OMICRON CHAPTER

Established at Tulane in 1886

Ninety-six Active Chapters

FRATRES IN FACULTATE

S. WOOD BROWN, JR.

DR. ERASMUS D. FENNER, Emeritus

DR. PAUL A. MCILHENNY

FRATRES IN UNIVERSITATE

MCNEELY AVANTS		. '38
WILLIAM J. CRAIG, JR	Law	, '36
DONALD W. DOYLE		. '38
FREDERICK I. DYMOND	Law	, '37
REUBEN W. ESTOPINAL		. '38
JAMES N. EUSTIS		
BILL V. FLOWERS		. '39
J. Elson Goodell		. '38
CLAUDE B. GREEN, JR		. '39
FRANK E. LEWIS		. '38
W. NOEL LOFTIN		. '37

JAMES B. MCGRATH	38
E. G. BAKER MARSH	36
JOHN P. MICHAELS	
John A. Owens	37
S. GORDON REESE	36
J. HAROLD SIMMONS	39
DAVID B. SINGLETON	
FRANCIS M. STONE	38
J. MACK SUTTON	38
Edward T. WEEKS, JR	37
George E. Williams, Jr	39

Avants, Craig, Doyle, Dymond, Estopinal, Green Goodell, Lewis, Loftin, Owens, Marsh, McGrath, Michaels Reese, Simmons, Singleton, Sutton, Weeks, Williams

Colors: Old Gold and Sky Blue Flower: White Tea Rose

Founded at Virginia Military Institute in 1865

ALPHA TAU OMEGA

LOUISIANA BETA EPSILON CHAPTER

Established at Tulane in 1887

Ninety-six Active Chapters

FRATRES IN FACULTATE

MR. NATHANIEL C. CURTIS DR. CHARLES L. ESHLEMAN DR. Allan C. Eustis

Dr. Frederick Hard Dr. Randolph Lyons

FRATRES IN UNIVERSITATE

JACK A. ALLISON	39
CLEM B. BINNINGS '	39
BARREMORE B. BROWN '	37
WILFRED H. CHARBONNET '	39
MENARD DOSWELL '	37
THOMAS C. EARL '	37
WILLIAM C. ELLIS '	38
HENRY C. EUSTIS '	37
JULIAN P. FRERET	39
JOHN A. GREHAN	39
IRVING HARDESTY, JR Law, '	37
WILLIAM S. HUEY	37
CHARLES JANVIER	
DONALD G. JORDAN '	39
JOSEPH G. LALLANDE, JR '	

J. VIRGIL LAMBERT '38
FERDINAND L. LARUE, JR '37
PEMBROKE O. LEACH '37
C. BEN MAGINNIS, JR '38
JOHN L. MANY, III '36
CHARLES D. MARSHALL Law, '37
FONTAINE MARTIN, JR Law, '36
WARDEN M. MARTIN '36
SAMUEL D. MURRAY Med., '36
MARCUS L. NANCE '38
W. HAMMOND NEWMAN '37
DIETRICH A. NEYLAND '38
RICHARD M. PAGE '35
GEORGE H. PENN, JR '39
J. CHALARON PENN '37

DAVID B. PENN, JR '36
RICHARD F. PRICE
W. KOHLMAN REED '39
FRANK RIESS
ERNEST ROGER, III
HERMANN J. SCHULZE Law, '38
RUDOLPH J. SCHULZE, JR Law, '36
JOHN A. SCHUPP '37
HOWARD K. SMITH, JR '36
EMANUEL J. STANTON '38
HENRY L. TREPAGNIER, JR '37
LUTHER M. VAUGHAN Med., '36
JOHN C. WEED Med., '36
A. GRADY WILLIAMS '38
J. W. WOOLFOLK, Jr Law, '36

Allison, Binnings, Brown, Charbonnet, Doswell, Ellis, Eustis, Freret, Grehan Hardesty, Huey, Janvier, Jordan, Larue, Leach, Many, Marshall, Martin Nance, Newman, Neyland, Penn, C., Penn, D., Penn, G., Reid, Riess, Roger Schulze, H., Schulze, R., Schupp, Smith, Stanton, Trepagnier, Vaughan, Weed, Williams, Woolfolk

Colors: Scarlet, White, and Green Flower: Lily of the Valley

Founded at University of Virginia in 1869

KAPPA SIGMA

SIGMA CHAPTER

Established at Tulane in 1889

One Hundred and Seven Active Chapters

FRATRES IN FACULTATE

Coach Theodore J. Cox Dr. Boni J. DeLaureal DR. EDMUND L. FAUST DR. FREDERICK L. FENNO Major Frederick H. Fox Dr. Edward L. King

FRATRES IN UNIVERSITATE THOMAS S. HARLLEE '39

JOHN P. ADAMS Med.,	'38
C. E. ANDERSON, JR Med.,	37
ALFRED G. BALL, JR Law,	
Edward W. Blossman	
GEORGE R. BLUE	
KARL H. CLAUSET	
FRENCH H. CRADDOCK . Med.,	
THOMAS H. CROUCH Med.,	
JULIUS T. DAVIS, JR	
OWEN S. ECKHARDT	
WILLIAM E. EHLERT Med.,	
THOMAS C. FISCHER Law,	
JOHN D. GARNER	
THOMAS A. GLASS, JR Med.,	
MARIANO W. GUAS Law,	'38
ROBERT N. HABANS	'38

ARTHUR C. HOLLISTER, JR	38
WILLIAM G. IRBY :	'39
E. DOUGLAS JOHNSON	
ARTHUR L. JUNG, JR	'37
A. P. KIMBALL, JR Med.,	
EDWARD L. KING, JR	39
LIENHARD T. KUHNER Law,	'36
THOMAS H. LAMBERT Med.,	37
THOMAS F. MCDONNELL . Med.,	39
R. RUSSELL MCMAHON	'37
EMILE MALTRY, JR Med.,	37
JACK H. MAYFIELD Med.,	'38
THOMAS J. MELTON, JR	37
FERNANDO C. MENDIGUTIA Law,	37
ALBERT E. MENESES Law,	'37

JOHN A. MURFEE Med., '38	
Edward W. Owen, Jr '38	
DAVID E. PACE 37	
Henry P. Pate '37	
Frank Pattie, Jr	
JAMES L. PICKENS Med., '37	
ORAN V. PREJEAN Med., '37	
PAUL H. RAMOS	
FRANK M. REPASS, JR '36	
Primitivo A, Rodriguez '38	
J. EDWARD SAMS Med., '37	
GLENN Q. STREET, JR Med., '37	
Joseph D. Talbot Med., '38	
Albert J. Wetzel, Jr '39	
G. RIPLEY WHITE, JR '39	

Anderson, Ball, Blossman, Blue, Clauset, Craddock, Crouch, Davis, Eckhardt, Garner Glass, Gias, Habans, Hollister, Irby, Jung, Kimball, King, Kuhner, Lambert Maltry, McDonned, McMahon, Melton, Mendigutia, Mcneses, Muifee, Owen, Pate, Pattie Pickens, Piejean, Ramos, RePass, Rodriguez, Sams, Sircet, Talbot, Wetzel

Colors: Purple, White, and Gold Flower: Pansy

Founded at Bethany College in 1859

DELTA TAU DELTA

BETA XI CHAPTER

Established at Tulane in 1889

Seventy-six Active Chapters

FRATRES IN FACULTATE

.

DR. PIERCE BUTLER DR. STANFORD C. JAMISON DR. EMILE F. NAEF DR. T. HILLMAN OLIPHANT

FRATRES IN UNIVERSITATE

HAROLD S. ANDRY	CHARLES M. MCKAY
D. HANLIN BECKER	GEORGE A. MAYORAL
GORDON BOSWELL, JR	CHARLES C. MILLER
LAWRENCE W. BURT Med., '36	NOLAN C. MOORE
MARSHALL J. CHARLTON	JOHN A. O'CONNOR, JR Law, '36
Edward C. Colcord, Jr	GEORGE C. PERRY
R. JOCELYN CRAWLFY, JR	Ashton Phelps
CHARLES F. L. DUCANDER, JR Law, '37	J. BARNWELL PHELPS
F. GORDON EBERLE, JR.	STANIEN W PAN IP
	STANLEY W. RAY, JR
CASWELL P. ELLIS, III	CHARLES E. REID
HECTOR G. FERNANDEZ	THOMAS G. SANCTON
BRENT FOX	JOSEPH V. SCHLOSSER
W. WALTER GRACE	MILLARD P. SNYDER
DUNCAN G. GRAHAM Med., '37	ALFRED W. SPILLER, JR
JACK C. HARDING Law, '37	JOHN C. THORN
B. MARVIN HARVARD, JR Med., '39	OTIS B. TREPAGNIER
NEIL HIMEL, JR	Edwin D. Walter
MARTIN J. B. KAHAO	CHARLES W. WIGHT
H. MARSHALL KOPMAN	DONALD E. WILSON
11. MARSHALL INDEMAN	

Allen, Fox, Burt, Becker, Boswell, Colcord, Crawley, Charlton, Ducander Eberle, Ellis, Fernandez, Himel, Harvard, Jennings, Kahao, Kopman Mayoral, Moore, McKay, Miller, O'Connor, Phelps, A., Phelps, B., Perry, Reid Ray, Snyder, Spiller, Schlosser, Thomas, Wilson, Walter.

Colors: Argent and Azure Flower: White Carnation

Founded at Miami University in 1848

DR. E. W. ALTON OCHSNER

· '37 · '38 w, '37 w, '38 d., '38 d., '36 d., '36 · '39 d., '36 · '39 · '39 · '39 · '38 w, '37 d., '39 d., '38

'38 '37 '39

DR. AMBROSE H. STORCK

PHI DELTA THETA

LOUISIANA ALPHA CHAPTER

Established at Tulane in 1889

One Hundred and Six Active Chapters

FRATRES IN FACULTATE

DR. EARLE Z. BROWNE DR. CHARLES W. DUVAL DR. HERMANN B. GESSNER DR. HILLIARD E. MILLER DR. RUFUS C. HARRIS

FRATRES IN UNIVERSITATE

DR, MORRELL W. MILLER

JAMES H. ARMSTRONG Med., '37	THOMAS M. IRWIN Med., '36	ALBERT B. PATERSON, JR
SAMUEL R. ARNHOLZ	CARROL A. JOHNSON, JR Med., '36	Jo R. Persons, Jr
J. LUIS BANOS	LOUIS M. JONES	G. HENRY PIERSON, JR Law, '
JACKSON L. BOSTWICK Med., '39	ROBERT C. KELLEHER Med., '37	J. EDGERTON PIERSON . Law, '
J. DANIEL BROCK '38	JOE H. KIRBY, JR '38	SAM M. POWELL, JR Med., '
ARTHUR J. BUTT, JR Med., '39	JOHN M. KURTZ '39	KEITH M. PYBURN Law, '
OSCAR E. CONEY, JR '38	Norman J. Landry ' '39	E. BRYCE ROBINSON, JR M. d., '
JOHN H. DOUGLAS '39	BOYD H. LEWIS	EDWIN F. ROGGE
J. WILLIAM DOUGLAS Med., '38	WESLEY A. LEWIS '37	JOHN C. RUSSEL, JR Med., '
JAMES H. DRURY Law, '36	ALLAN LITTLE, JR Law, '38	C. W. SHROPSHIRE, JR
JOSEPH H. DUVAL Law, '37	Edward S. LIVAUDAIS Law, '37	JOHN W. SIMS
RICHARD D. FIELD	W. C. MCCURDY, JR Med., '36	E. R. DUMONT SMITH '
T. VERNON FINCH '37	J. D. MARTIN, JR Med., '39	HUGH F. SMITH
JACQUES L. FORTIER '38	GEORGE H. MENEFEE '39	GEORGE D. TESSIER Law, '
T. MILLER GORDON, JR '39	PHILIP M. MILBURN Mcd., '39	W. WALLER TRICE, JR Med., '
E. PERRIN HARRIS Med., '37	WILLIAM H. MOORHEAD . Med., '38	RUSSELL B. WATSON Med., '
C. M. HARWELL, JR Med., '38	WILLIAM U. MOSS, JR '37	HARRY M. WAUGH, JR
CHARLES S. HEALY '39	R. A. NOCKTON, JR Med., '38	W. HORACE WILLIAMS, JR '
JOSEPH V. HOPKINS, JR Med., '39	J. GRAY PARKER Med., '39	ROBERT C. WINDES, JR '

Armstrong, Arnholz, Banos, Brock, Butt, Coney, Douglas, Drury, Duval, Field, Finch, Fortier Gordon, Healey, Hopkins, Irwin, Jones, Kelleher, Kirby, Kuttz, Landry, Lewis, B., Lewis, W., Little Livaudais, Martin, McCurdy, Menefee, Milburn, Moothead, Moss, Nockton, Parker, Paterson, Persons, Pierson, G. Pierson, J., Pyburn, Robinson, Rogge, Russel, Shropshire, Sims, Smith, E., Smith, H., Tessier, Waugh, Williams, Windes

Colors: Old Gold and Royal Purple Flower: Violet

Founded at University of Alabama in 1856

SIGMA ALPHA EPSILON

LOUISIANA TAU UPSILON CHAPTER

Established at Tulane in 1897

One Hundred and Six Active Chapters

FRATRES IN FACULTATE

PROF. DONALD DERICKSON MR. CHARLES B. DICKS, JR. DR. J. ADAIR LYON

Dr. John G. Pratt Dr. J. Clay Walker

FRATRES IN UNIVERSITATE

LAURIE J. ARNOLO, JR Med., '37
SAMUEL C. ATKINSON Med., '39
FRANK J. BAIRD
JACK D. BROWNFIELD Med., '37
JACK D. DROWNFIELD
Elisha J. Cain, Jr
NEIL CALLAHAN
Albert L. Dart
CHESTER A. FORT, JR Med., '36
GRANT W. GOLDENSTAR
RICHARD N. HARDY Law, '37
S. WRIGHT HAWKINS Med., '37
R. LOREN HUBBARD
JOHN D. JERABECK
Edmond L. Kimble, Jr
L. HADEN KIRKPATRICK Med., '39

Louis R. Koerner	3
LAWRENCE C. LEWIS, JR Med., '38	
FRANK O. MCGEHEE Med., '38	;
ALEXANDER M. MANSON Med., '37	7
JOHN H. NEILL, JR	/
RUFFIN T. PERKINS, JR	;
JOSEPH P. RILEY, JR Med., '38	
PHILIP M. SEYMOUR	,
WALTER H. SIMMONS, JR Med., '37	/
Claude R. Smith, Jr	
Roby H. Spaar	,
THEODORE L. TANNEHILL Med., '37	7
Albert L. Ward Med., '36	;
Claude A. Wharton, Jr	
HOWARD S. WILLIAMS, JR Med., '36	

Arnold, Baird, Brownfield, Cain, Callahan, Dart, Fort, Goldenstar Hawkins, Hubbard, Jerabeck, Kimble, Koerner, McGehee, Man:on, Nei:I Perkins, Seymour, Simmons, Smith, Spaar, Ward, Whartcn, Williams

Colors: Crimson, Azure and Old Gold Flower: Pansy

Founded at Yale College in 1844

DELTA KAPPA EPSILON

TAU LAMBDA CHAPTER

Established at Tulane in 1899

Forty-eight Active Chapters

FRATRES IN UNIVERSITATE

CLIFFORD ATKINSON, JR '38	3
GUSTAVE B. BALDWIN, JR. Law, '37	7
ROYAL R. BASTIAN, JR '38	
E. UPTON BERTAUT '39)
J. HARDEE BETHEA Med., '38	3
ROBERT U. BLUM '38	3
THOMAS W. BORN '36	5
Edward S. Bres, Jr '38	
J. TAYLOR CAFFERY Law, '3;	7
NEIL L. CHAVIGNY '39)
S. BUCKNER CHIPLEY, JR '37	7
MURRAY F. CLEVELAND . Law, '36	5
JASON H. COLLINS	3
JOHN S. DEVLIN	5
E. E. EDMUNDSON, JR Law, '3'	7
BERNARD P. EVANS	7
ALLAIN DEC. FAVROT '3'	7
SAM M. FREESE, JR '3'	7

.

E. JEROME FRIEDRICHS '38
CAMERON B. GAMBLE
MILAM H. GRAY, JR '39
WILLIAM H. HARRIS, JR '36
THOMAS M. HAYES, JR '37
J. WILLIAM HENDERSON '36
HAYWOOD H. HILLYER, JR. Law, '37
JACK E. HURLEY Law, '36
BENJAMIN C. KING Law, '38
CHARLES A. KYLE Law, '36
CHARLES M. LACOUR '39
RUDOLPH M. LANDRY '39
EDWARD A. LAROUSSINI '39
HUGH McCloskey Law, '37
KENNETH L. MCINTOSH '39
FREDERICK W. MAHLER, JR '39
IOHN P. MANARD
HENRY S. MARCHAL '36
ARTHUR VAN B. MILLER '38

STEPHEN C. MUNSON, JR '39
WILLIAM G. NICHOLS, JR '36
ALBERT M. NORWOOD '36
COLVIN G. NORWOOD '38
DON F. OVERDYKE, JR '39
JOSEPH W. PRENGER Law, '38
HOMER M. RANKIN '38
J. CRAIG ROTH ,
JAMES B. SINNOTT, III '38
BREARD SNELLINGS '37
Allen M. Steiner '36
IOHN R. STEWART '37
LOUIS O. THAMES
R. RICHARD THORNTON '39
BEN L. UPTON '38
R. MILLER UPTON '38
PHILIP WERLEIN, IV '37
W. W. WESTERFIELD, JR '39
,,,, ,,, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Atkinson, Baldwin, Bastian Bertaut, Bethea, Blum, Born, Bres, Caffery, Chavigny, Chipley, Cleveland Collins, Devlin, Edmundson, Favrot, Freese, Gray, Harris, Hayes, Henderson, Hillyer, Hooker, Hurley King, Kyle, LaCour, Landry, Manard, Marchal, Martin, McCloskey, Miller, Munson, Nichols, Norwood, A. Norwood, C., Prenger, Rankin, Roth, Sinnott, Snellings, Steiner, Stewart, Thornton, Upton, B., Upton, M., Werlein, Westerfield

Colors: Light Pink and Blue Flower: Rose

Founded at Miami University in 1839

BETA THETA PI

BETA XI CHAPTER

Established at Tulane in 1908

Eighty-seven Active Chapters

FRATRES IN FACULTATE

FRATRES IN UNIVERSITATE

DR. CHARLES J. BLOOM

DR. WILLIAM P. BRADBURN, JR. DR. FRANCIS E. LEJEUNE

DR. ROY E. DE LA HOUSSAYE PROF. SUMTER D. MARKS, JR. PROF. DELVAILLE H. THEARD

JAMES BARRON . . WILLIAM P. BRADBURN, III . . '38 ELWOOD R. CLAY . . . LAW, '36 WALTER S. CULPEPPER . . . '37 HARRY P. DART, III '38 DAVID D. DUPUY '38 EDGAR F. GRAVES '38 ROBERT M. HALL, JR. '38 ROBERT M. HALL, JR. '38 ROBERT S. HIGDON . . Med., '37 MARLIN B. HOGE . . . Med., '39 CHARLES R. HUME . . . Med., '36 R. BREWSTER JAMES . . . '36 J. HARVEY JOHNSTON, JR. . . '38

FRATRES IN UNIVERSITATEEARLE H. JONES, JR. '39GERALD F. JOSEPH '38RICHARD C. KEENAN . . . Law, '38ROBERT M. LATHROP '39POBERT E. LECORGNE, JR. . . . '39EDWARD L. LEVERT . . . MEd., '37ARTHUR N. LEWIS, JR. . . MEd., '36ROBERT C. LYNCH, II . . MEd., '38BOYL R. MCKIRAHAN '38C. LEE MCMILLAN '39LOUIS H. MARRERO . . . LAW, '37MARSHALL L. MICHEL, JR. Med., '37MARSHALL L. MICHEL, JR. Med., '39MARTON S. MONK, JR. '39A. LONGER MUSSON '39C. HARLES M. OLIVER . . . LAW, '37GUSTAV F. OSTERMAN, JR. . . '38

MCLEOD PATTERSON Med.,	39
WILLIAM F. PEAK	39
W. FORD REESE	39
JOHN R. RILEY, JR	36
CLAUDE G. RIVES, III	'39 -
WILLIAM D. ROBERT	37
HUGHES SCHNEIDAU	37
	38
BERNIE L. SMITH	39
CHARLES G. SMITHER Law,	
	38
	39
CARL F. STOCKMEYER, JR	38
	37
	'38
	'38
RICHARD E. WATSON	'38

Barron, Boggs, Bornemann, Bradburn, Clay, Culpepper, Dart, Dupuy, Graves, Hall, Haynie Higdon, Hoge, Hume, James, Jones, Joseph, Johnston, Keenan, Lathrop, LeCorgne, Levert Lewis, Lynch, Marrero, McMillan, Michel, Miles, Monk, Morelock, Musson, Oliver, Ostermau, Peak Reese, Riley, Rives, Robert, Seermann, Smith, Smither, Spearman, Sperry, Stockmeyer, Tobin, Vincent

Colors: Blue and White Flower: White Rose

Founded at Jewish Theological Seminary in 1898

ZETA BETA TAU

SIGMA CHAPTER

Established at Tulane in 1909

Thirty-five Active Chapters

FRATRES IN UNIVERSITATE

Terrer T. Annual	~
JOSEPH L. ABRAMS	
JAY P. ALTMAYER	7
GILBERT BALKIN	8
HARRY J. BLUMENTHAL	9
MAURICE H. BORN	7
MARVIN A. COHEN	8
WALTER DAVIS, JR Law, '3	7
MOISE W. DENNERY	7
SAMUEL EICHOLD, IH	7
HERMAN F. FLOWERS	7
RALPH FRIEDMAN Med., '3	6
ROBERT B. HASPEL Med., '3	
JAY B. HECHT, JR	
CLIFFORD H. KERN, JR	
VOLNEY F. LANDRY, JR	
SHEPARD H. LATTER	
JACK G. LEVY	
JOSEPH LEVY, JR Med., '3	
HIPPOLYTE P. MARKS, JR Med., '3	
FREDERICK A. MARX	

ACK S. MARX	
HERBERT L. MILLER	
VARREN G. MOSES,	
BERNARD MOUNT, JR	
ESLIE K. MUNDT Med., '37	
AORRIS PASTERNACK	
Aervin H. Riseman	
IENRY K. ROOS	
CHARLES M. SAMUEL, JR	
CECIL SCHWARTZ	
DAVID R. SCHWARZ	
ULIAN L. M. STEINBERG	
Aelvin D. Steiner Med., '36	
Ferdi B. Stern, Jr	
IENRY M. STERN	
AC STICH	
ULIAN WIENER	
VILLIAM B. WIENER, JR	
ICTOR H. WITTEN	
JUNEY WRIGHT	

Abrams, Altmayer, Balkin, Blumenthal, Born, Cohen, Dennery, Eichold, Flowers Friedman, Haspel, Hecht, Kern, Landry, Latter, Levy, Marks, Marx, F. Miller, Moses, Mount, Mundt, Pasternack, Rise:nan, Roos, Samuel, Schwarz Steinberg, Steiner, Stern, H., Stern, F., Stich, Witten, Wiener, J., Wiener, W., Wright

Colors: Nile Green and White Flower: White Carnation

Founded at College of the City of New York in 1899

DELTA SIGMA PHI

CHI CHAPTER

Established at Tulane in 1916

Forty-five Active Chapters

FRATRES IN FACULTATE

MR. FORREST E. OAKES

DR. E. GARLAND WALLS

FRATRES IN UNIVERSITATE

Oliver K. Bierhorst	HARRY B. HOLLINGSWORTH, JR
Louis C. Bisso	LLEWELLYN E. KLING
SIDNEY H. BLESSEY	Joseph L. Leber
George S. Cambias, Jr	ENOS C. MCCLENDON, JR
CLYDE C. COLVIN, JR Med., '39	JAMES MCLACHLAN, JR
ERNEST H. DOERRIES, JR	RICHARD E. SELSER Med., '35
RICHARD C. FITZGERALD	RICHARD E. SWANN, JR
HERBERT A. GRAF	WILLIAM S. TERRY, JR Med., '36
BERNHARDT C. HEEBE Law, '37	ORVILLE C. THOMAS Med., '38
EDWIN J. HERPICH Med., '36	IRWIN E. VOLKER

Bierhorst, Bisso, Colvin, Doerries, Fitzgerald, Graf Heebe, Herpich, Volker, Kling, Lebei McClendon, McLachlan, Terry, Thomas

Colors: Lavender and White Flowers: Lavender Orchid, Lilac and White Rose

Founded at Vincennes University in 1897

SIGMA PI

OMICRON CHAPTER

Established at Tulane in 1920

Thirty-three Active Chapters

FRATER IN FACULTATE Dr. Edward A. Bechtel

FRATRES IN UNIVERSITATE

*Frederick W. Bierhost
JAMES E. BILBO
ESMOND A. FATTER
STANLEY C. FITZPATRICK
George R. Folkster
JOHN B. FORET
ROBERT L. GLEASON
CARL J. GULOTTA
Louis C. Philips
ARTHUR C. REUTER
FREDERICK L. REUTER
JOHN R. REUTER, JR
JOHN C. SUARES
Oswald W. Viosca Law, '36

*Deceased.

Bierhorst, Fatter, Bilbo, Fitzpatrick, Foerster Philips, Reuter, A., Reuter, J., Suares, Viosca

Colors: Purple and White Flower: Lily

Founded at College of the City of New York in 1909

SIGMA ALPHA MU

SIGMA GAMMA CHAPTER

Established at Tulane in 1920

Forty Active Chapters

FRATER IN FACULTATE DR. HERBERT L. WEINBERGER

FRATRES IN UNIVERSITATE

Bernard Blumberg
Julius Bowsky
IRVIN CAHEN
ALVIN S. CAPLAN
Louis E. Cohen
STANLEY M. DIEFENTHAL
SANDERS A. GOODMAN
RAYMOND H. KIERR
Perry B. Klein
PAUL L. MARKS
WILLARD MARMELZAT
Bernard D. Mintz
SAMUEL 1. ROSENBERG
MOISE S. STEEG, JR
Lewis E. Weil
Roswell J. Weil
ALVIN N. ZANDER

Blumberg, Bowsky, Cahen, Caplan, Cohen, Diefenthal Goodman, Kierr, Klein, Marmelzat, Marks Mintz, Rosenberg, Steeg, Weil, L., Weil, R., Zander

Colors: Purple and White Flower: Lily

Founded at Rochester University in 1911

KAPPA NU

SIGMA CHAPTER

Established at Tulane in 1922

Nineteen Active Chapters

FRATRES IN UNIVERSITATE

Aronson, B., Aronson, J., Bennett, Blitz, Bronfin, Burnstein, Carp Cohen, Crepea, Fischman, Forsyth, Goldman, B., Goldman, L., Kupperman Levy, M., Levy, S., Marchiz, Singer, Tolmas, Wolfson

Pane 205

Colors: Blue and Brown Flower: Red Carnation

Sigma Iota (Established at Louisiana State University in 1904) consolidated with Phi Lambda in 1931 to form the National Phi Iota Alpha

PHI IOTA ALPHA

DELTA CHAPTER

Established at Tulane in 1932

Twenty-five Active National Chapters

Six Active International Chapters

FRATER IN FACULTATE DR. RUDOLPH MATAS, *Emeritus*

FRATRES IN UNIVERSITATE

RAFAEL T. ARMSTRONG Med, '37	RAUL M. MONTEMAYOR Med., '37
Rodrigo Arosemena	LUIS R. OMS
GUILLERMO M. CARRERA Med., '37	ALEJANDRO PEREZ VENERO Med., '36
Agustin 11. Font	ILDEFONSO RIVERA
JUAN C. GONZALEZ, JR Med., '36	Adrian M. Rodriguez Med., '37
SATURNINO M. GONZALEZ Med., '36	Alfredo G. Silva Med., '37
MARIO LOPEZ	Arturo Tapia
JORGE J. LUCIANO	RENÉ A. TORRADO
ERNESTO C. MARTINEZ, JR Med., '39	José R. VARELA

Armstrong, Carrera, Font, Gonzales, J., Gonzales, S. Luciano, Montemayor, Oms, Torrado Rivera, Silva, Rodriguez, Tapia, Venero

Colors: Royal Purple and Red Flowers: American Beauty Roses and Violets

Founded at Richmond College in 1901

SIGMA PHI EPSILON

LOUISIANA ALPHA CHAPTER

Established at Tulane in 1929

MR. RAY G. DAUBER

Seventy Active Chapters

FRATRES IN FACULTATE DR. PAUL C. FOSTER

MR. JAMES J. MORRISON

FRATRES IN UNIVERSITATE

F

LEO W. BENSON Med., '36
ERNEST L. BLISS
Накоld С. Военм
LEMANN H. BOUNDS Med., '37
W. MARSCHALL BREWER Law, '38
JULIUS S. BRISBANE
HAZEN W. COLE
DAVID E. COOLEY
LEVERE COOLEY, III
EDWARD O. COOPER
ROBERT S. DEXHEIMER
JOHN F. DIRMANN, JR
NICHOLAS J. DIXON
CHARLES J. DONALD, JR Med., '36
JOSEPH C. EVANS
MAURICE W. GELDERT
FREDERICK F. HEBERT
J. CHALMERS HERMAN
F. ROBERT KINBERGER Med., '39
WIELIAM H. KIRCHEM
M. MORTIMER KREEGER
JOHN J. A. LEVY
HENRY C. WHITE, JR

OBERT D. LOTTINGER					.]	Law	i, '3	36
OHN D. MCBRIDE							. '3	38
JONEL H. MCDONALD),						. ??	36
LVIN F. MICHELL							. ??	38
RADFORD J. MONROE							. '?	38
VILLIAM C. MOSELEY								
AMUEL C. OLIVER .								
OUIS R. OTTO, JR							. 23	37
TANFORD J. OTTO								
AMES R. PHILP							. ?3	38
VILLIAM G. RANKIN,								
VALTER S. RODRIGUEZ								
CURTIS F. SCOTT, JR							. 1	39
ACKSON T. SCULL								
. HERMAN SHATTLES								
. ARTHUR SPROLES, J								
OHN H. SMITH, III .								
RNAUD P. TEXADA,								
AUGLE K. THOMAS .	•				. 1	led	., '3	36
COWIN H. WEST					. N	led	. 1	37
LCIDE J. WEYSHAM .								
DWARD T. WHITE, JR.								
Med., 's								

Benson, Bliss, Bounds, Brewer, Brisbane, Cole, Dixon, Donald Evans, Geldert, Hebert, Kinberger, Kirchem, Kreeger, Levy, Lottinger McBride, McDonald, Monroe. Moseley, Oliver, Otto, J., Otto, L., Rodriguez Shattles, Smith, Sproles, Thomas, West, Weysham, White, H.

E

Presenting ~

THE NEWCOMB SORORITIES

NEWCOMB PAN-HELLENIC ASSOCIATION

Officers

Members Ex-Officio

Pi Beta Phi Eleanor Shands

Alpha Omicron Pi Catherine C. O'Neill

Chi Omega Helen J. Michel

Pi Beta Phi

Chi Omega

Alpha Omicron Pi

Kappa Kappa Gamma Peggy M. L. Martin

LOUISE G. SCHRAMM

JANICE R. TORRE

FRANKIE H. TALBOT

ELOISE E. COLCOCK

Kappa Kappa Gamma

Phi Mu HARRIETTE PETEET Alpha Delta Pi

SARA M. POWERS Kappa Alpha Theta

FLORENCE E. SINGREEN Alpha Epsilon Phi

ANITA A. ABES

MEMBERS ELECTED

Phi Mu MABEL MCC. HALL Alpha Delta Pi

NITA S. DALY

Kappa Alpha Theta Betty Bowlby

Alpha Epsilon Phi CECILE M. KAHN Zeta Tau Alpha Elaine S, Ivey

Beta Phi Alpha Marguerite A. Wirth

Beta Sigma Omicron Lucille Comes

Phi Sigma Sigma LILLIAN ARONSON

Zeta Tau Alpha Harriet M. Lemann

Beta Phi Alpha GLADYS M. VIOSCA

Beta Sigma Omicron Roma H. de Lucas

Phi Sigma Sigma Paula E. Rubin

Abes, Aronson, Bowlby, Colcock, Comes, Daly, de Lucas, Hall Ivey, Kahn, Lemann, Martin, Michel, O'Neill, Pailet, Peteet Powers, Rubin, Shands, Singreen, Talbot, Torre, Viosca, Wirth

Colors: Wine and Blue Flower: Wine Carnation

Founded at Monmouth College in 1867

PI BETA PHI

LOUISIANA ALPHA CHAPTER

Established at Newcomb in 1891

Eighty Active Chapters

MARY W. BUTLER

IN FACULTATE Helen R. Clifford

Alice M. Labouisse

IN UNIVERSITATE

IRVING ALLEE '37	TERRY K. JONES '39	MARIAN F. SCHOOLFIELD '38
EVA W. ALLEN	PAULINA O. JORDAN '38	ALICE G. SCHRAMM '38
LYDIA H. ALLEN '37	DOROTHY W. JUDEN '36	LOUISE G. SCHRAMM '37
SUSAN O. BUCK '37	MARION F. LEVERICH '36	ELEANOR SHANDS '36
ELEANOR M. CARRERE '39	MARJORIE C. LEVERICH '39	MARY SHANDS
CAROLINE P. COATES '38	ELIZABETH LEWIS Med., '36	ELIZABETH SHARP '39
POLLY CORBIN	ISABEL MCG. LIPSCOMB '38	MARY E. SIHLER '39
MARY K. DART	Betty G. Lockett	HELEN M. SIMPSON '36
NINETTE DART '39	ELIZABETH C. MATTHEWS '39	Аму Smith
CLAIRE H. DOLPH '37	CORINNE H. MAUNSELL '38	MARIE LOUISE STAUFFER '38
MARY ELLEN FREEMAN '38	MONTINE K. MCDANIEL '36	HARRIET SUTHERLAND '38
CAROLYN GAY '37	BARBARA W. MCILHENNY '39	Катіе D. Таск
GRACE GEORGE	HELEN M. MEYERS '39	MARY E. TACK
Betsey B. Hackett '39	MAY C. MILES '39	MARY R. TAYLOR '38
CHARLOTTE M. HARDIE '38	MARJORIE MITCHENER '36	SALLIE K. TEBO '39
MARGARET B. HART	Helen Hughes Ogden Law, '38	BETTY B. THOMPSON '36
MARGERY S. HASSELTINE '39	Маку Е. Реасоск	MARY R. UPTON '38
MINNA B. HOPKINS Law, '38	Редсу А. Рнігрот '39	JEANNE WELLBORN '39
CALEDONIA JACKSON '38	Мімі С. Platter '39	LEILA S. WERLEIN '37
JESSIE W. JANVIER '37	PAULA H. POTTS	PATRICIA WOODWARD '39
ISABELLE JOHNSTON '39	ELIZABETH R. REID '39	

Allen, E., Allen, L., Buck, Carrere, Corbin, Dart, M., Dart, N., Dolph, Freeman, George Hackett, Hardie, Hart, Hopkins, Jackson, Janvier, Johnston, Jones, Leverich, M. C., Leverich, M.F., Lewis Lipscomb, Lockett, Matthews, Maunsell, McDaniel, McIlhenny. Meyers, Miles, Mitchener, Ogden Philpot, Platter, Potts, Reid, Schoolfield, Shands, E., Shands, M., Sharp, Sihler, Simpson, Smith Sutherland, Tack, K., Tack, M., Taylor, Tebo, Thompson, Upton, Wellborn, Werlein, Woodward

Colors: White and Cardinal Flower: Jacqueminot Rose

Founded at Barnard College in 1897

ALPHA OMICRON PI

PI CHAPTER

Established at Newcomb in 1898

Forty-five Active Chapters

DAGMAR R. LE BRETON

IN FACULTATE Anna E. Many

IN UNIVERSITATE

GLADYS A. RENSHAW

JANE E. ARRINGTON								• '39
MARY K. BADGETT								. '37
PAULINE I. BROOK								
DOROTHY L. BRUMBY								
MARJORIE VON P. BURK .				. '				. '39
EMILY J. CARTER								
BEVERLEY R. COLOMB		÷					1	
DOROTHY R. COLOMB								
MARTHALEE CRAFT								
MARGARET MCL, DAVIS .								
LUCINDA C. DEMAREST .								
SARAH C. DOUGLASS								
NAN B. DUVIC			γ.,					. '38
VIRGINIA A. FRERET								• '37
SUE GETSINGER								. '39
MONTEZ H. HAAS								
Adele H. Heaton								
MILDRED S. HULSEBUS								
FRANCENIA IRWIN								
LEWISE J. JOHNS								
ELEANOR T. KANNON	•				•	•		+ 39

ANN KELLY										'28
DONNA F. LEMARIE										
MARJORIE M. LEMARIE .										'38
FLORENCE S. MIZE										'36
LEONA C. NORTH				÷.						'37
JERRIE M. O'CONNOR				•					1	'38
CATHERINE C. O'NEILL .		•			•			•		'36
BERTHA M. PATTON		•			1	•	*		1	39
JOYCE A. PEREZ										39
MADOADET W DOAG	1	•	,	•	•	1	1	*	1	
MARGARET W. POAG	•		÷ .	•	•	•	•	•	*	37
ETHEL V. ROLLINS										37
BERNICE M. ROSS										'39
ELIZABETH A. SCALES								,		'37
MIRIAM J. SCALES										'39
MILDRED RAE SHAW										'36
ZOLA G. SMITH										'39
JANICE R. TORRE										'36
BEATRICE E. TRUDEAU .										'38
DOROTHY WEEB										'38
EUGENIA V. WILKINS										'39
ALMYRA S. WILLIAMSON										37
TIDNITION OF WIDDIAMOUN									-	37

Airington, Brumby, Burk, Carter, Colomb, Craft, Davis, Duvic, Getsinger Haas, Heaton, Hulsebus, Irwin, Johns, Kelly, Lemarie, D., Lemarie, M. Mize, North, O'Connor, O'Neill, Patton, Perez, Poag, Rollins, Ross Scales, E., Scales, M., Shaw, Smith, Torre, Trudeau, Webb, Williamcon

Colors: Cardinal and Straw Flower: White Carnation

Founded at University of Arkansas in 1895

CHI OMEGA

RHO CHAPTER

Established at Newcomb in 1900

Eighty-eight Active Chapters

.

In Facultate

CLARA LEWIS LANDRY BERTHA ALLEN LATANE

In Universitate

BETTY JANE ANDERSON '38 EDNA E. ANGLE '38 BETTYE A. BACHARACH '37 FAITH BANCROFT '39 CORAL V. BRISTER '37 MARTHA SOR. BROGAN '36 MARY P. BROWN '38 KATHERINE D. BUCHANAN '36 KATHERINE D. BUCHANAN '36 KATHERINE D. BUCHANAN '36 KATE M. CHAMNESS '37 ALIDA J. CLARK '36 BARR CONOVER '37 MIFEILLE COURET '39	GWENDOLYN G. GEARY '39 MARJORIE M. GEARY '38 DOROTHY HAYWARD '38 DOROTHY HAYWARD '39 FRANCES HEIDLER '36 WINNIE G. HEMPHILL '38 DORRIS-JEAN HINSON	Helen J. Michel'36CAROLYN P. MIDDLETON'37VIRGINIA L. MOORE'39JOSEPHINE NEUMEIER'37KATE S. PATTERSON'39EMILY P. QUIGLEY'38ELAINE RESTER'36ADELE L. STORY'36ADELE L. STORY'37MARDIE J. TALBOT'37JACQUELINE TEXADA'38MARDY Y. THUMAS'26
KATHERINE D. BUCHANAN '36	SUNSHINE HOOPER '37	EDNA S. SCHLEGEL
ALIDA I. CLARK '36	JANE E. KELLEHER	FRANKIE H. TALBOT '37
MIFEILLE COURET '39	NELL V. LIGGETT '36	JACQUELINE TEXADA '38
KATHARINE C. DALY '37	MARY ELAINE LIPSCOMB '38	MARY Y. THOMAS
NANCY V. DENNING '38	PEARL A. MAYER '37	GOWOY VENABLE '37
LOUISE EBAUGH	CATHERINE B. MCCALL '39	JANE WADDLE
ELIZABETH B. EDWARDS '39	JOY MCCANNE	LILLIAN H. WALTHER '36
VERA B. FIELD '37	NANCY M. MCCLESKEY '37	MARGARETTE E. WEED '38
KATHARINE D. FRAZIER '38	HELENE T. MCCLURE '39	JEANNETTE WISE '39
ELEANORE A. FULLER '37	LUCERNE MCCULLOUGH '37	VIRGINIA M. WRIGHT '39
MARIAN A. GARSIA '39	SUZANNE MCCULLOUGH '37	LENA L. YOCUM

Anderson, Angle, Bacharach, Brogan, Brown, Buchanan, Chamness, Clark, Conover, Daly, Denning Ebaugh, Edwards, Field, Fuller, Garsia, Geary, G., Gearv, M., Hawkins, Hayward, Heidler Hemphill, Hinson, Hooper, Kelleher, Liggett, Lipscomb, Mayer, McCall, McCanne, McCleskey, McClure McCullough, L., McCullough, S., Michel, Middleron, Moore, Patterson, Quigley, Rester, Schlegel, Story Talbot, F., Talbot, M., Thomas, Venable, Waddle, Walther, Wise, Wright, Yocum

Colors: Light Blue and Dark Blue Flower: Fleur-de-lis

Founded at Monmouth College in 1879

KAPPA KAPPA GAMMA

BETA OMICRON CHAPTER

. . Established at Newcomb in 1904

Sixty-nine Active Chapters

IN FACULTATE ELIZABETH B. RAYMOND DOROTHY W. SEAGO FLORENCE A. SMITH ADELIN E. SPENCER

IN UNIVERSITATE

RUBY M. BETHEA	MARGARET M. FLOURNOY '39	ALISIA H. MOODY
LUCY W. BLACKMAN '37	ELLEN H. FLOWERREE '39	KATHERINE E. NOLAN '36
ELIZABETH LE M. BOATNER '39	ANN FOLEY	KATE M. OLIVIER
MARGEBELLE BRAMLETTE '38	LILLIAN C. GALT '38	LOUISE PITTS
ELIZABETH V. BRONSON '38	JANE M. HARRIS	ANGELIQUE L. PROVOSTY
HILDA B. BROWN '38	MARIE ELISE HEBERT '38	SIDONIE P. SCOTT
JANE BUFFINGTON '38	BEVERLY HESS	KATHARINE T. SELLERS
ALICE G. BUFORD '37	JANE C. HOCHENEREL	SARAH R. SMITH
MARY D. BULL	Monita H. Hohenstein '39	ELIZABETH C. SPENCER '37
ELIZABETH L. CARROLL '39	MARIE LOUISE HOLBROOK '39	CAROLYN M. STUBBS
BONNIE CARRUTH '38	MARJORIE R. KLINESMITH '38	PATRICIA WATSON
MAY R. CARRUTH	ANN S. KOSTMAYER '39	PEGGY P. WEAVER
EUGENIE CHAVANNE '38	KATHERINE B. LANIER '38	MARY G. WELLS
MARJORIE MCC. CLARKE '37	KATHERINE LEGIER '36	CLARA D. WILLIAMS
ELOISE E. COLCOCK	MARJORIE L. LEMANN '36	WOODS WILSON
NELLIE C. CURTIS	ETHELYN R. LEVERICH '36	ANN C. WOODARD
ELIZABETH C. CUTTING '37	MARJORIE M. MARCHAL '39	VIRGINIA L. WORTHINGTON
HARRIET DAVIS '39	PEGGY M. L. MARTIN	2

Bethea, Blackman, Bramlette, Bronson, Brown, Buffington, Buford, Bull, Carroll, Carruth, B., Carruth, M. Chavanne, Clarke, Colcock, Curtis, Cutting, Davis, Floutnoy, Flowerree, Foley, Galt
 Harris, Hebert, Hess, Hochenedel, Hohenstein, Holbrook, Klinesmith, Kostmayer, Lanier, Legier, Lemann Leverich, Marchal, Martin, Moody, Nolan, Pitts, Provosty, Scott, Sellers, Smith Spencei, Stubbs, Weaver, Wells, Williams, Wilson, Woodward, Worthington

Colors: Rose and White Flower: Enchantress Carnation

Founded at Wesleyan College in 1852

PHI MU

DELTA CHAPTER

,

Established at Newcomb in 1906

Fifty-nine Active Chapters

In Facultate

EUNICE BACCICH

KATHRYN HANLEY

						1.1	`	ONI
RUTH B. ALEXANDER								'37
LYDIA BANKS							•	'38
LOUISE BAXTER					•			<u>′38</u>
LANET P. BREIDENBACH				-		-		37
FLORENCE G. BROOKS								39
MARY LOUISE CHAPOTEL .								´38
IMOGENE DURRETT		-						'36
MIRIAM DURRETT								['] 39
GLADYS M. EDDINS								'38
MABEL MCC. HALL								36
LUCILLE A. HARRIS					-			39
JANIE R. HUEY								'38
LAURA B. W. JONES					2			'36
DOROTHY R. JOSEPH								'38
JOYCE JOSEPH								'37
Esther Judlin								'38
MARTHA W. KAY								39
WINIFRED H. KNIGHTON								'39
DOROTHY O. KORNDORFFER .								'38

IN UNIVERSITATE

KATHERINE S. MARRERO .							39
MARGARET F. MORGAN .						. '	39
DOROTHY E. NUNGESSER .							39
BETTY E. ORMOND							39
VIRGINIA PARKER							37
JANE E. PENEGUY							
HARRIETTE PETEET							36
DOROTHY J. PUGH							38
NINA H. REDDITT							37
RUTH H. REES							36
CHARLENE M. TAYLOR .							39
Leslie H. Thacker							`36
MARGARET J. TILL							37
CLARIBELL TRUNZLER							'38
MARY R. WALTER				•	•	•	36
HELEN V. WHITNEY							
VELMA C. WIEDERECHT .							
JANE S. WILLIAMS							'38
MARJORIE A. YATES							'38

Alexander, Banks, Baxter, Breidenbach, Chapotel, Durrett, I., Durrett, M., Eddins, Hall Harris, Huey, Jones, Joseph, D., Joseph, J., Judlin, Knighton, Marrero Morgan, Nungesser, Ormond, Parker, Peneguy, Peteet, Pugh, Redditt, Rees Taylor, Thacker, Till, Trunzler, Walter, Whitney, Wiederecht, Yates

Colors: Pale Blue and White Flower: Purple Violet

Founded at Wesleyan Female College in 1851

ALPHA DELTA PI

EPSILON CHAPTER

Established at Newcomb in 1906

Fifty-six Active Chapters

IN UNIVERSITATE

									'39 .
									'36 · .
									'37
							•		'36
									'36
									'37
						•			37
		•	•	•	•	•	•	•	'39
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	• •	. .

JANE A. KRAMER					. 1	39
GLORIA B. LADIEU					- 13	37
Angela M. La Franca					. ?	39
CHRISTIANA LATIMER					- 13	39
BEVERLY M. MARCHAND					. ?	37
MADGE C. MARCHAND					- 1	39
GERALDINE M. MARLETTE .						
SARA M. POWERS					. 1	37
DOROTHY M. SHERROUSE						
BETTY A. VAN CLEAVE					. '	38
HELEN M. WHITE						
FRANCES S. WOOD						

Adams, Baird, Beaman, Blattmann, Brothers, Daly, Feike, Goodwin Hardy, Johnson, Kemp, Kimzey, Ktamer, Ladieu, La Franca, Latimer Marchand, B., Marchand, M., Marlette, Powers, Sherrouse, Van Cleave, White, Wood.

Colors: Gold and Black Flower: Pansy

Founded at DePauw University in 1870

KAPPA ALPHA THETA

ALPHA PHI CHAPTER

Established at Newcomb in 1914

Sixty-four Active Chapters

IN FACULTATE

MILDRED G. CHRISTIAN ADELE M. DROUET

ĪN	Un	IVERSITATE
	1.0	Iouon I

LEONE ADAMS	B JOYCE LACY
ALSTON ARNY	
ELIZABETH N. BAKER	
BETTY BLAKESLEE	
BETTY BOWLBY	
KATIE S. BUTT	
SUE BUTT	
CECILE G. COSTLEY	
DOROTHY F. DODSON	
DOROTHY A. DOOLEY	
ELIZABETH J. EGOLF	
EDITH FUSSELL	
MARY V. GAIENNIE	
LORRAINE GORDON	
Adrienne Gottschalk	
ELAINE M. GOTTSCHALK	
MARGARET L. GRINNELL	
MAY V, HENDRICK	
JANE C. JARMAN	
JANE M. JOHNSTONE	
DOROTHY M. KELLY	
FRANCES L. KIMZEY	
DOROTHY KOHL	LEE MICE, WILLIAMS

Adams, Baker, Blakeslee, Bowlby, Butt, Costley, Dodson, Egolf, Fussell Gaiennie, Gottschalk, A., Gottschalk, E., Hendrick, Jarman, Johnstone, Kimzey, Kohl, McGrath Meyer, Morelock, Reynolds, Robertson, Shapard, Sherman, Singreen, Spivey, Taylor Trigg, Utley, Walker, Walshe, West, Wheless, White, Williams, H., Williams, L., Wilson

Colors: Green and White Flower: Lily of the Valley

Founded at Barnard College in 1909

ALPHA EPSILON PHI

EPSILON CHAPTER

Established at Newcomb in 1916

Twenty Active Chapters

IN UNIVERSITATE

ANITA H. Abes	FLEURETTE E. KAHN
BILLIE A. BATH	FANNY KERN
Selma M. Bauer	CESIL S. KOHLMAN
MARJORIE E. BINSWANGER	MARIAN F. KOHLMAN
JANE S. BLUMENTHAL	RUTH KOHLMAN
LANE LOR COMENTIAL	FANNY MAE LEMANN
JANE LOIS COHEN	MUMPUN M LEMANN
ELISE COHN	MURIEL M. LEMANN
MARY ELLEN COHN	MARION L. LEVY
Louise T. Eisenstaedt	SYDNEY G. LOB
MARJORIE C. FREUND	Bernice Lockwood
Alece J. Geisenberger	FRANCES K. LOEB
LOUISE MAY GOLDMAN	Norine H. Marks
Lois I. Goldsmith	MARGERY MARX
BETTY L. GOLDSTEIN	JANE MUNZESHEIMER
JANE M. GREENFIELD	JOAN PRESSBURG
RUTH B. GUMBIN	CRACE & PARINOWITZ
	GRACE S. RABINOWITZ
BERNICE HEINEMANN	EDA ROSENTHAL
ROSA S. HEROLD	LAURETTE J. ROTHSCHILD
JEAN HERZFELD	MARJORY S. SCHWARZ
Edith Hirsch	JOEL SIMON
EMMIE LOU HIRSCH	PEGGY SIMON
IRMA J. HIRSCH	Cecelia E. Weil
CECILE M. KAHN	ISABEL J. WEIL
FRANCES E. WOLF	

Abes, Cohn, E., Cohn, M., Goldman, Goldsmith, Greenfield, Heinemann, Herold, Herzfeld Hirsch, E., Hirsch, E. L., Kahn, C., Kahn, F., Kern, Kohlman, C., Kohlman, M., Kohlman, R. Lemann, F., Lemann, M., Levy, Lob, Lockwood, Loeb, Marks, Pressburg, Rabinowitz Rosenthal, Rothschild, Schwarz, Simon, J., Simon, P., Weil, C., Weil, I. Wolf

Colors: Steel Gray and Turquoise Blue Flower: White Violet

Founded at Virginia State Teachers College in 1898

ZETA TAU ALPHA

BETA KAPPA CHAPTER

Established at Newcomb in 1927

Sixty-four Active Chapters

IN UNIVERSITATE

CATHERINE L. CORNAY '38 DALTON D. CRICHLOW '36 JULIA F. DAVENPORT '39 IRMA M. DODD '38 CAROLINE ELDREDGE '37 BETTY R. FREW '38 ELEANORA E. FRICK '36 CATHERINE MCC. HALL '36 ELIZABETH HALLIDAY '38 ISABEL L. HECKERT '37 REBA L. JUDKINS '39 CARROLL KEEN '37 ROSEMARIE E. MANDOT '37	FAY ALLEN							. '36
JULIA F. DAVENPORT	CATHERINE L. CORNAY .							. '38
IRMA M. DODD '38 CAROLINE ELDREDGE '37 BETTY R. FREW '38 ELEANORA E. FRICK '36 CATHERINE MCC. HALL '36 ELIZABETH HALLIDAY '36 ELAINE S. IVEY '37 REBA L. JUDKINS '39 CARROLL KEEN '39 HARRIET M. LEMANN '37	DALTON D. CRICHLOW .							. '36
CAROLINE ELDREDGE '37 BETTY R. FREW '38 ELEANORA E. FRICK '36 CATHERINE MCC. HALL '36 ELIZABETH HALLIDAY '36 ELIZABETH HALLIDAY '38 ISABEL L. HECKERT '35 ELAINE S. IVEY '37 REBA L. JUDKINS '39 CARROLL KEEN '39 HARRIET M. LEMANN '37	JULIA F. DAVENPORT							. '39
BETTY R. FREW	IRMA M. DODD							. '38
ELEANORA E. FRICK	CAROLINE ELDREDGE							. '37
CATHERINE MCC. HALL	BETTY R. FREW							. '38
ELIZABETH HALLIDAY	ELEANORA E. FRICK							. '36
ISABEL L. HECKERT	CATHERINE MCC. HALL .	•			•			. '36
ELAINE S. IVEY '37 REBA L. JUDKINS '39 CARROLL KEEN '39 HARRIET M. LEMANN '37	ELIZABETH HALLIDAY				•			. '38
Reba L. Judkins								
CARROLL KEEN	ELAINE S. IVEY							• '37
HARRIET M. LEMANN	REBA L. JUDKINS							. '39
	CARROLL KEEN		•	•	•			. '39
ROSEMARIE E. MANDOT	HARRIET M. LEMANN							• '37
	Rosemarie E. Mandot .	•				•	•	• '39

IONE Z. MAYER						. '38
MARJORIE J. MCBRIDE .						. '39
MARGARET T. MCKENZI	E.					. '38
RITA E. MOORE						. '39
LULIE T. NABORS						
NENA N. PELIAS						
ANNA M. RICKS						. '37
JEANETTE RUSOVICH						
BERKELEY G. RYAN						
JULIETTE LAR. STANCLIF	F.					'39
MARY JANE STOUT						
ROSALYND S. TABB						
DOROTHEA R. THORNTON						
JOYCE P. TILLERY						
DOROTHY M. VAN LUE						
SHIRLEY WALTHER						
						57

Allen, Cornay. Crichlow, Davenport, Dodd, Eldredge, Frew, Frick Hall, Ivey, Keen, Lemann, Mandot, Mayer, McKenzie, Moore Nabors, Pelias, Rusovich, Stancliff, Stout, Thornton, Tillery, Van Lue, Walther

Colors: Green and Gold Flower: Yellow Tea Rose

Founded at University of California in 1909

BETA PHI ALPHA

TAU CHAPTER

Established at Newcomb in 1928

Twenty Active Chapters

IN UNIVERSITATE

WILHELMINA BACHER	Ied., '36 A	MELIE M. MALOCHEE .
BLANCHE E. BENSON	'39 D	OROTHY D. MCCARDELL
Adele S. Bodker		HIRLEY Y. ODOM
Georgette G. Brockman	'37 C	ORRINE O. ORTENBACH .
MARION CARLETON	'37 C	ENETTA ORTENBACH .
Doris V. Dillon	'38 M	ARION V. RICE
MARCELLA 1. ELSHOLZ	'39 C	YNTHIA M. ROBY
JANE HAAS	'37 G	RACE H. SIMON
WILMA M. HUDSON	'36 M	larguerite E, Tinker .
Alice V. Kiern	'39 D	OROTHY M. TOPPINO .
URSULA M. KLEIN	' 3 9 G	LADYS M. VIOSCA
SHIRLEY KOELLE	· · '37 SI	HIRLEY M. VIOSCA
Marguerite A.	WIRTH	36

Amelie M. Malochee					. '39
Dorothy D. McCardell					. '36
Shirley Y. Odom					• '37
CORRINE O. ORTENBACH					• '39
CENETTA ORTENBACH					. '37
MARION V. RICE					
Сунтніа М. Кову					• '39
GRACE H. SIMON ,					. '38
Marguerite E, Tinker					• '37
Dorothy M. Toppino					. '38
GLADYS M. VIOSCA					. '37
SHIRLEY M. VIOSCA					. '39
206					

Bacher, Benson, Bodker, Brockman, Carleton, Dillon, Elsholz Haas, Klein, Koelle, McCardell, Odom, Rice Roby, Simon, Tinker, Toppino, Viosca, G., Viosca, S., Wirth

Colors: Ruby and Pink Flowers: Richmond and Killarney Roses

Founded at University of Missouri in 1888

BETA SIGMA OMICRON

ALPHA SIGMA CHAPTER

Established at Newcomb in 1929

Twenty-two Active Chapters

IN UNIVERSITATE

SARA E. BOOTH	FRANCES C. GOMILA
FLORA BURTON	JEAN GRIFFITH
LORRAINE H. CHALONA	MAY LEE KINBERGER
LUCILLE COMES	Roma H. de Lucas
CARMEN J. CORBERA	FRANCISCA M. NEGUELOUA
SOPHIE M. COX	BETTY J. PEARCE
FRANKIE M. DAVIS	JULIA M. PEYTRAL
BERNICE M. DIPPACHER	Adley L. Schweinfurth
	MARY W. SHAW
FRANCIS C. DRAKE	GLADYS A, THIBERGE
JULIA FAY EDMONDSON	YVONNE D. THOURON
MARGARET A. FOLLETTE	ELIZABETH J. S. WALTERS
Eloise M. Generes	ELIZABETH J. S. WALTERS

Booth, Burton, Chalona, Comes, Corbera Davis, de Lucas, Drake, Edmondson, Follette, Griffith Kinberger, Negueloua, Pearce, Thiberge, Thouron

Colors: King Blue and Gold Flower: American Beauty Rose

Founded at Hunter College in 1913

PHI SIGMA SIGMA

PSI CHAPTER

Established at Newcomb in 1934

Nineteen Active Chapters

IN UNIVERSITATE

LILLIAN ARONSON																								
RUBY COHEN			• .	•				•		•	•		•	•	•	•	•	•			•			· '39
Rose Devensky																								
LIBBY R. ELSON						•		•	•			•	•	•	•		•		•		•	•	•	· '39
CLARA O. FREEMAN								÷					•	•			•							. '38
RUTH LEAH GOLDMAN .																								
EVELYN KATZ					•		•		•	•	•	•			•		•	•		•	•	•	•	• '37
BERNICE L. MARKS																								
Edith Pailet																								
MILDRED PALTER																								
PAULA E. RUBIN																								
FRANCES SCHNEID																								
BERTHA N. WEXLER																								
Elise R. Yarrut									•	•		•		•	•	•	•	•	•	•	•			. '38

Aronson, Cohen, Devensky, Elson, Freeman, Goldman Katz, Pailet, Palter, Rubin, Schneid, Wexler, Yarrut

Professional . . . AND Honorary FRATERNITIES

MEDICAL PAN-HELLENIC COUNCIL

Organized in April, 1923, for the purpose of securing cooperation among the several fraternities and preserving standards of membership.

Officers

REPRESENTATIVES

Alpha Epsilon Iota Wilhelmina C. Bacher

Alpha Kappa Kappa Richard W. Vincent Robert N. Hesser

Nu Sigma Nu Laurie J. Arnold, Jr. Frank O. McGehee

Phi Delta Epsilon Paul L. Marks Irvin Cahen

Phi Lambda Kappa B. Bernard Weinstein Leon J. Taubenhaus Phi Rho Sigma Gustavus W. Thomasson, Jr. Mervin E. Fatter

Theta Kappa Psi J. Ross Shipp William H. Williams, Jr.

Arnold, Bacher, Cahen, Crumpler, Fatter Haigler, Hesser, Kelleher, Marks, McGehee, Shipp Thomasson, Taubenhaus, Vincent, Weinstein, Williams

Eastern, Founded at University of Vermont in 1889; Southern, Louisville Medical College, 1894; Consolidated, March 3, 1905.

(Professional Medical Fraternity)

PHI CHI OMICRON CHAPTER

Established 1902; Pi Mu merged September 30, 1922

FRATRES IN FACULTATE

DR. GEORGE E. P. BARNES DR. CHARLES C. BASS DR. ANDREW V. FRIEDRICK DR. JOHN A. LANFORD DR. GEORGE S. BEL, *Emeritus* DR. IDYS M. GAGE DR. CHARLES D. EHLERT DR. JOHN T. HALSEY DR. EDMOND L. FAUST DR. USEPH HUME Emerits DR. LEON J. MENVILLE

DR. NORMAN E. APPLEWHITE DR. E. D. FENNER, Emeritus DR. S. CHAILLE JAMISON

DR. HOWARD R. MAHORNER

DR. WILLIAM N. OFFUTT, III DR. ARTIIUR N. OWENS DR. RAWLEY M. PENICK, JR. DR. E. PERRY THOMAS DR. ROY H. TURNER DR. WILLARD R. WIRTH

FRATRES IN UNIVERSITATE

IOHN P. ADAMS . . '38 '36 '37 '39 '36 '36 HENRY E. ASKIN JACK D. BROWNFIELD HORACE B. DOZIER '39 · '37 · '38 · '39 EVERETT T. DUNCAN . . . WILLIAM E. EHLERT . . .

 JOHN P. FATHERREE
 '39

 JCHESTER A. FORT, JR.
 '36

 SHELLEY R. GAINES
 '36

 A. DILLON GARNER
 '38

 IVAN W. GESSLER
 '38

 THORN A. GLASS IP
 '37

 THOMAS A. GLASS, JR. . . . '37

J. LLOYD MASSEY '36 RANSOM A. NOCKTON, JR. . . 38 39 JULIAN G. PARKER JAMES L. PICKENS ERNEST H. PLANCK, JR. . . WILLIAM W. PUGH, JR. . . . HERMAN C. QUANTZ 37 ,37 ,38 37 ,37 ,37 W. SPEARS RANDALL, JR. . . 36 '38 '36 36 '<u>3</u>9 '38 '36 37 '39 '39 WILLIAM W. WATKINS GUSTAVE F. WEBER JOSEPH C. WILSON 37 '39

Anderson, Armstrong, Askin, Brownfield, Butt. Causey, Collins, Craddock, Crittenden, Crowell, Crowley, Crumpler Fatherree, Fort, Gaines, Garner, Glass, Griffon, Hankins, Hawkins, Hawley, Higdon, Hightower Hooker, Hubbard, Johnson, Jones, F., Kelleher, Kimball, Knolle, Lambert, Lovejoy, Manget, Martin, G., Martin, J. Massey, McComas, McDonnell, Motty, Murfee, Nockton, Owers, Parker, Pickens, Planck, Quantz, Randall Sams, Smith, G., Smith, W.B., Smith, W.C., St. Martin, Talbot, Thomas, Thompson, Tiller, Tooke, Watkins, Weber

JAMES D. MANGET, JR. . . . '37 GEORGE H. MARTIN '39

JOSEPH D. MARTIN, JR. . . . '39

Founded at Dartmouth College in 1888

(Professional Medical Fraternity)

ALPHA KAPPA KAPPA

ALPHA BETA CHAPTER

Established 1903

FRATRES IN FACULTATE

DR. OSCAR W. BETHEA DR. WILLIAM P. BRADBURN, JR. DR. JOSEPH E. BRIERRE DR. DONOVAN C. BROWNE Dr. James C. Cole

DR. CONRAD G. COLLINS DR. JOHN L. DAVIS DR. HERMANN B. GESSNER DR. CHARLES S. HOLBROOK DR. EDWARD L. KING DR. ERNEST S. LEWIS, Emeritus

DR. ABRAHAM L. METZ, Emeritus DR. MORELL W. MILLER DR. EMILE F. NAEF DR. WILBUR C. SMITH DR. PAUL T. TALBOI

FRATRES IN UNIVERSITATE

George S. Allen		'36	
OHN P. BUCKLEY		'38	
ERNEST N. CARMOUCHE .		'38	
MASSEY COBB		'38	
LOUIE P. COLEMAN		'37	
CLYDE C. COLVIN, JR		'39	
ALFRED P. CRAIN, JR		'39	
THOMAS H. CROUCH		'39	
LEWIS M. DAWSON		'36	
ROBERT C. DAY		'37	
AMES H. EDDY, JR		'38	
WOODWARD E. FARMER .		'39	
AMES F. GAVIN		'39	
F. SCOTT GLOVER, III		'38	
LOUIS F. HAMILTON		' <u>3</u> 8	
EDWARD M. HARRELL .		'39	
ESSE D. HARRIS		'39	
ROBERT N. HESSER		37	
PHILLIP W. HORN		'38	
		-	

D 14 11		1 - 7	Terrer A Construction T
PAUL M. HUDDLESTON	•	. 30	JOSEPH A. SABATIER, JR
LEMUEL P. JAMES, JR		. '38	CLARENCE I. SHULT
JOHN H. KELLER		. '39	HENRY R. SLATON, JR
WILLIAM T. KELLEY		. '39	ROBERT J. STARKEY
Roger S. KNAPP			GLENN Q. STREET, JR
ROY T. LESTER			LOUIS J. SUPPLE
EDWARD L. LEVERT		. '37	NAUGLE K. THOMAS
LAWRENCE C. LEWIS, JR			ORVILLE C. THOMAS
Emile Maltry, Jr			SAMUEL P. TODARO
GEORGE S. MASON			LUTHER M. VAUGHAN
JACK H. MAYFIELD			Edward R. Villemez
WILBUR E. MENERAY			RICHARD W. VINCENT
PHILIP M. MILBURN		. '39	Albert L. WARD
CARL F. MOORE, JR		. '36	WILLIAM S. WARREN
EZRA B. PERRY			JOSEPH W. WEAVER
ORAN V. PREJEAN			Edward T. White, Jr
J. TRUMAN REEVES		• '37	HENRY C. WHITE, JR
H. GUY RICHE, JR			LAWRENCE M. WILLIAMSON .
W. TRYON ROBINSON			CYRIL T. YANCEY

'38 '38 LT , Jr. . . 39 '39 '38 '38 '38 '36 ĒY . . . т, Jr. . . 4AS.... '39 '38 1AS.... RO . . . GHAN . . 36 ,39 ,36 ,36 ,36 ,36 EMEZ... CENT . . ,37 ,38 '39 '38

Allen, Coleman, Colvin, Crain, Crouch, Dawson, Day, Farmer, Gavin, Hamilton Harrell, Hesser, Horn. Huddleston, Kelley, Lester, Levert, Maltry, Mason Milburn, Prejean, Reeves, Riche, Robinson, Sabatier, Shult, Slaton, Street, Supple Thomas, N., Thomas, O., Vaughan, Vincent, Ward, Warren, Weaver, White, H., Villemez

Page 225

Founded at Medical College of Virginia in 1879

(Professional Medical Fraternity)

THETA KAPPA PSI

PI CHAPTER

Established 1908

FRATRES IN FACULTATE

DR. ROBERT BERNHARD DR. CHARLES L. BROWN DR. EARL Z. BROWNE DR, WILEY R. BUFFINGTON DR. W. W. BUTTERWORTH, Emeritus DR. WILEY A. DIAL DR. WILLIAM H. GILLENTINE

Dr. Foster M. Johns
DR. CHARLES A. JONES
DR. FRANK J. KINBERGER
Dr. Paul G. Lacroix
Dr. Paul A. McIlhenny
DR. HENRY E. MENAGE, Emeritus
DR. WILLIAM H. PERKINS

Dr. Joseph W. Reddoch Dr. Adrian F. Reed Mr. Joseph T. Roberts DR. HOWARD H. RUSSELL DR. JOHN T. SANDERS DR. WILLIAM H. SEEMAN DR. THOMAS B. SELLERS

FRATRES IN UNIVERSITATE

THOMAS A. BAINES	. '36
RHETT G. BARNES	. '38
CHARLES A. BAUMHAUER	. '38
LEO W. BENSON	. '36
JAMES R. BLAIR, JR	. '38
LEMANN H. BOUNDS	. '37
JAMES W. BRANTLEY	. '37
CLARENCE L. BROOK	. '38
SUMNER W. BROWN	. 37
THOMAS A. BUNKLEY	, '39
DANNIE H. BYRAM	. '36
ROBERT J. CARDWELL	. '37
ROBERT N. CAYLOR	. '38
JAMES A. CHUSTZ	. 30
FRANCIS C. COLEMAN	. '39
	· 39
	. 30
BEAMON S. COOLEY, JR	- 39
WRIGHT W. DIAMOND, JR	. '39
CHARLES J. DONALD, JR	. '36
HENRY C. DORRIS	. '38
CHARLES F. DORSEY	- '39
WILLIAM P. DOWNEY	- '39
RICHARD L. ETTER	· '39
DARWIN L. FIELDER	. '38
MARTIN L. FLYNT, JR	. '36

'36 '37 '36 36 '36 '36 '38 GWYNNE H. LITTLE '37 '39 PAUL H. PARKER '37

VAN S. PARMLEY '39 '39 '39 '36 '38 '39 FREDERICK L. RISHER '38 '37 '37 '38 '36 '36 '38 36 '38 '37 '39

Baines, Barnes, Baumhauer, Benson, Blair, Bounds, Brantley, Brooks, Brown, Bunkley, Bytam, Cardwell, Caylor, Chustz Coleman, Cook, Cooley, Diamond, Donald, Dorris, Dorsey, Etter, Fielder, Flynt, Godfrey, Gwin, Hay, Henshall Henrickson, Herpich, Hightower, Hines, Hollimon, Holt, Howdon, Howell, Hyslop, James, Johnson, Jones, Kinberger, Lipscomb Little, G., Little, L., Moon, Nelson, Pardue, Parker, Parmley, Pennington, Peterson, Pollock, Ragan, Richards, Risher, Roberts, J. A. Selser, Shipp, Sory, Sproles, Stack, Swetland, Terry, D., Terry, W., Townsend, Vincent, Waldron, West, Williams, Young

Founded at University of Michigan in 1882

(Professional Medical Fraternity)

*38 *37 *39 *39 *37 *38 *37 *38 *36 *36 *39 *37 *39 *36 *39 *36 *39 *36 *38

'38

. · · ·

• • • . . .

. . '39 '36

NU SIGMA NU

BETA IOTA CHAPTER

Established 1910

FRATRES IN FACULTATE

DR. CHARLES L. ESHLEMAN DR. E. W. ALTON OCHSNER DR. IRVING HARDESTY, Emeritus DR. T. HILLMAN OLIPHANT DR. GEORGE L. HARDIN DR. ALBERT B. PTIKIN DR. CLEMENT R. JONES, JR. DR. JOHN G. PRATT DR. PHILIP H. JONES JR Dr. John J. Archinard Dr. Charles J. Bloom DR, OCTAVE C, CASSEGRAIN DR, JOHN S, COURET COL, CHAS, F, CRAIG DR, CHARLES W, DUVAL DR. CLEMENT R. JONES, JR. DR. JOHN G. PRATT DR. PHILIP H. JONES, JR. DR. AMBROSE H. STORCK DR. GEORGE D. LILLY DR. MARTIN T. VAN STUDDIFORD DR. RUDOLPH MATAS, *Emeritus* DR. E. GARLAND WALLS

FRATRES IN UNIVERSITATE

CHARLES E. ANDERSON, JR			'37
LAURIE J. ARNOLD, JR			37
SAMUEL C. ATKINSON			'39
ROBERT C. BATEMAN			39
J. HARDEE BETHEA			'38
JACKSON L. BOSTWICK			'39
BRADLEY C. BROWNSON			'37
LAWRENCE W. BURT			36
WILLIAM H. BYRNE			'36
IRWIN T. CRAIG			37
VERNER J. DONNELLY.			'36
P. CARL GRAFFAGNINO			39
RALPH G. GREENLEE			38
W, BURFORD HAHN			,38
			,30
E. PERRIN HARRIS			
B. MARVIN HARVARD, JR			39
C. MALLORY HARWELL			38
MARLIN B. HOGE		·	39
R. GORDON HOLCOMBE, JR.			37
JOHN A. HOLMES			'38
JOSEPH V. HOPKINS, JR	·		'39

DR. EOGAR BURNS

CHARLES R. HUME '36	WILLIAM H. MOORIFEAD
THOMAS M. IRWIN '36	HOWARD A. NELSON
WILLIAM L. JENNINGS '36	HUGH E. PARSONS
JOHN D. JERABECK '38	McLeod PATTERSON
CARROL A. JOHNSON, JR '36	ROLAND F. PHILLIPS
L. HADEN KIRKPATRICK '39	M. REEVES POPE
J. WELDON LAMB	SAM M. POWELL, JR
WOODROW M. LAMB '38	PAUL A. RICHTER
GEORGE V. LAUNEY, JR '38	JOSEPH P. RILEY, JR
ARTHUR N. LEWIS, JR '36	LLEWELYN D. ROBERTS
ROBERT C. LYNCH, H '38	E. BRYCE ROBINSON, JR
CHARLES S. MCCALL, JR '39	JOHN C. RUSSEL, JR
WILLIAM C. MCCURDY, JR '36	HARLEY C. SHANDS
FRANK O. MCGEHEE '38	WALTER H. SIMMONS, JR
G. GORDON MCHARDY, III '36	WILLIAM W. TRICE, JR
ALEXANDER M. MANSON '37	NORTON W. VOORHIES
EOWARD DE S. MATTHEWS '36	RUSSELL B. WATSON
WALTER B. MEYER '36	JOHN C. WEED
MARSHALL L. MICHEL, JR '37	RALEIGH R. WHITE, HI
RICHARD E. C. MILLER '38	HOWARD S. WILLIAMS, JR
Joseph M. Montagnet, Jr '39	LYNN ZARR

Anderson, Arnold, Bethea, Burt, Byrne, Craig, Donnelly, Graffagnino, Harvard, Hoge Holcombe, Hopkins, Hume, Irwin, Jennings, Jerabeck, Johnson, Launey, Lewis Lynch, Manson, Matthews, Meyer, McCurdy, McGehee, McHardy, Michel, Montagnet, Moorhead Parsons, Robinson, Russel, Simmons, Voorhies, Weed, White, Williams

Founded at Northwestern Medical School in 1890

(Professional Medical Fraternity)

PHI RHO SIGMA

DELTA OMICRON ALPHA CHAPTER Established 1918

FRATRES IN FACULTATE

DR. SIDNEY W. BLISS	Dr. Lloyd J. Kuhn
DR. VINCENT J. DEP. DERBES	Dr. Anees Mogabgab
Dr. John B. Gooch	DR. ROBERT A. STRONG
Dr. John R. Hume	DR. WILLIAM A. WAGNER

FRATRES IN UNIVERSITATE

JULIUS W. DAVENPORT, JR	NORMAN D. HINES
HUGO T. ENGELHARDT	ELMER E. W. KRAMER
Esmond A. Fatter	JACQUES A. MAGNE
Mervin E. Fatter	HAROLD E. RATCLIFFE
FRANK L. FAUST, JR	FREDERICK L. REUTER
Burton E. Field	CLOVIS H. ROBINSON
STANLEY C. FITZPATRICK	JOHN C. SUARES
William E. Frantz	W. RAY SWANGO
Robert L. Gleason	GUSTAVUS W. THOMASSON, JR
Samuel H. Haigler, Jr	CHARLES E. TUCKER
Joseph R. Harris, Jr	Edwin W. Tucker
REUBEN A. ZARRILLI	

Davenport, Engelhardt, Fatter, E., Fatter, M., Faust, Field Fitzpatrick, Frantz, Haigler, Hines, Kramer Magne, Suares, Thomasson, Tucker

Founded at Cornell University in 1904

(Professional Medical Fraternity)

PHI DELTA EPSILON

ALPHA IOTA CHAPTER Established 1918

FRATRES IN FACULTATE

DR. EMILE BLOCH	Dr. Julian Graubarth	Dr. Daniel N. Silverman
Dr. Isidore Cohn	Dr. Harry Meyer	DR. SIDNEY K. SIMON
DR. MANUEL GARDBERG	Dr. Louis Ochs, Jr.	Dr. Herbert L. Weinberger

FRATRES IN UNIVERSITATE

S. RALPH ABRAMSON .									•	••	•	•					•									· '39
HARTWIG M. ADLER						•				•			•	•							-					• '39
IRVIN CAHEN																										
RALPH FRIEDMAN	•		•		•	•				·	•	•		•	•			•	2							. '36
Allan M. Goldman .									•	•	•	•			•	•			•			•	•			. '38
SANDERS A. GOODMAN .										•	+	•	•	•	•	+		•	•							. '38
LOUIS K. LEVY, JR																										51
PAUL L. MARKS					•				·		·	·					•	•	•							. '36
BENJAMIN J. PHILLIPS .	•			•	•		•	•	•		•	•	•	•	•	•	•	·	•	•	•		•	•	•	• '39
RAYMOND S. SCHEAR .	•				•	•		•	•	•	•	·	•	•	·	•	•	•	•	•			•		·	· ' 3 9
Melvin D. Steiner			•	•			•	•	•		•	·	•	·	•			•	•		•		•	·	•	. '36
NATHAN WEIL, JR	•	•	•	•	•	•	•	•	•	·	•	•	•	•	•		•	•	•	•	•	•	•		•	• '37

Abramson, Adler, Cahen, Friedman, Goldman, Goodman Levy, Marks, Phillips, Schear, Steiner, Weil

Founded in Ann Arbor, Michigan, 1889

(Professional Medical Fraternity for Women)

ALPHA EPSILON IOTA

MU CHAPTER

Established 1919

Sorores in Facultate

Marie B. Dees-Mattingly, M.D. Audrey U. Heintz, M.D. Ina M. Harper, M.D. Maud Loeber, M.D. Marie L. M. Pareti, M.D.

Sorores in Universitate

WILHELMINA C. BACHER	•	• '	•		•						•	•		•			. '36
Emmerson C. Chiasson	•							•				•					. '36
Mary P. Chiasson	•												•	•	•	•	. '36
FRANCES E. EVANS										•			•		•		. '38
BERTHA M. LEVY	•		•		•		•		•				•			•	. '38
BERTHA N. WEXLER				•							•		•		•		• '37

Bacher, Chiasson, E., Chiasson, M., Wexler

Founded at University of Pennsylvania in 1907

(Professional Medical Fraternity)

PHI LAMBDA KAPPA

PSI CHAPTER

Established 1926

FRATRES IN FACULTATE

DR. SYDNEY JACOBS

DR. WALTER E. LEVY

DR. ISIDORE L. ROBBINS

FRATRES IN UNIVERSITATE

IRVING BAER
MURRAY A. DIAMOND
EMANUEL FELDMAN
WILFRED FINKELSTEIN
Bernard A. Goldman
NATHAN GOLDSTEIN
SAMUEL S. KLEIN
LEONARD I. LESSER
NATHAN RESNICK
Joseph Stamm
MORTON M. STERN
LEON J. TAUBENHAUS
WALTER C. TUMAN
SEYMOUR H. WASSERMAN
B. BERNARD WEINSTEIN
BENEDICT WEINSTEIN

Diamond, Feldman, Finkelstein, Goldman, Goldstein Baer, Lesser, Stamm, Taubenhaus, Weinstein, B.

Founded at University of Michigan in 1869

(International Legal Fraternity)

PHI DELTA PHI

WHITE INN

Established at Tulane in 1911

FRATRES IN FACULTATE

SAMUEL WOOD BROWN, JR. ROBERT J. FARLEY RUFUS EDWARD FOSTER, Emeritus SUMTER DAVIS MARKS, JR.

RUFUS CARROLLTON HARRIS GEORGE JANVIER

EUGENE AUGUSTUS NABORS WALTER JOSEPH SUTHON, JR. DELVAILLE HENRY THEARD

FRATRES IN UNIVERSITATE

Elwood Roger Clay	CHARLES DONALD MARSHALL
WILLIAM JAMES CRAIG, JR	FONTAINE MARTIN, JR
JAMES HENRY DRURY	JOHN ALBERT O'CONNOR, JR
CHARLES F. L. DUCANOER, JR	Ashton Phelps
Joseph Heston Duval	GUTHRIE HENRY PIERSON, JR
Edward James Gay, Jr	KEITH MCBRIDE PYBURN
IRVING HARDESTY, JR	Sylvanus Gordon Reese
Desmond Douglas Howard	RUDOLPH JOSEPH SCHULZE, JR
JACK EDWARD HURLEY	Edward Frank Stauss, Jr
Edward Shannon Livaudais	Otis Baker Trepagnier
Louis Herman Marrero, Jr	ARTHUR JOSEPH WAECHTER, JR
EDWARD THURSTON WEEKS.	IR

Founded to promote a higher standard of professional ethics and culture in law schools and in the profession at large.

Clay, Craig, Drury, Ducander, Duval, Gay, Hardesty Howard, Hurley, Livaudais, Marrero, Marshall, Martin, O'Connor Phelps, Pierson, Pyburn, Schulze, Stauss, Waechter

Founded at University of Wisconsin in 1902

(Professional Chemical Fraternity)

ALPHA CHI SIGMA

ALPHA TAU CHAPTER Established 1928

FRATRES IN FACULTATE

MR. CHARLES B. DICKS, JR. DR. RAYMOND FREAS DR. ARTHUR O. KASTLER PROF. HAL W. MOSELEY Dr. E. Fred Pollard Prof. Charles S. Williamson, Jr.

FRATRES IN UNIVERSITATE

Graduate Students

FRANK C. MAGNE

Vardie R. Delk Neil G. McMahon JOHN W. STEEDLY FABIAN P. WIEDERECHT

Undergraduate Students

WALTER G. ALLÉE, JR	•		•	•	•		•			. '36
Ernest W. Beck, Jr						•		•		. '36
Allan W. Betz	•			•			•		•	· '37
LEO E. BRODERS	•			•				•		• '37
AUGUST J. J. BRODTMANN	, J	R	•							. '36
CHARLES A. BURTON										
LAWRENCE J. FABACHER				•						• '37
CHARLES T. FREY										- '37

GEORGE P. HINDS, JR	• •		• • •	. '38
Edward J. Jones, Jr		÷ .		37
Allan Little, Jr		• •	. Law,	'38
WILLIAM M. PAYNE				'38
GEORGE C. PERRY				. '37
John A. Thomas, Jr			• •	. '36
MILTON F. WILLIAMS, JR				37
REUBEN ZARRILLI			. Med.	, '39

Araguel, Allee, Wiederecht, Broders, Brodtmann, Betz, Frey Williams, Jones, Steedly, Beck, Pollard, Delk, Williamson Fabacher, Freas, Moseley, Payne, Hinds, McMahon, Magne

THETA NU

Honorary Journalism Fraternity Founded at Tulane in 1926

Officers

MEMBERS

GEORGETTE G. BROCKMAN EARL C. COULON KATHARINE C. DALY WALTER W. GALLINGHOUSE ELAINE S. IVEY THILO L. J. VON KURNATOWSKI JOSEPH A. LUCIA E. G. BAKER MARSH JOHN A. OWENS WILLIAM C. PETERSEN JOAN PRESSBURG J. RAYMOND SAMUEL ELIZABETH A. SCALES DONALD F. SCHULTZ John W. Sims Howard K. Smith, Jr. James L. Tigner Joyce P. Tillery Gladys M. Viosca Frances E. Wolf W. Waller Young, Jr.

HONORARY MEMBERS

JAMES E. CROWN GLENDY CULLIGAN Dorothy Dix (Mrs. Elizabeth M. Gilmer) L. K. Nicholson

Theta Nu recognizes scholarship in journalism classes and proficiency in campus reporting. It promotes fraternal relations between the student journalist and newspaperman.

Brockman, Coulon, Gallinghouse, Ivey, Lucia, Marsh Owens, Petersen, Pressburg, Scales, Schultz, Sims Smith, Tillery, Viosca, von Kurnatowski, Wolf, Young

GARGOYLE

Honorary Architectural Fraternity

Founded at Cornell University in 1902 Installed at Tulane in 1927

FRATRES IN FACULTATE

NATHANIEL C. CURTIS ARTHUR H. LEVY

Solis Seiferth John H. Thomson

FRATER IN UNIVERSITATE ANDREW HOOVER

Alumni

CHARLES ANDRY CHARLES ARMSTRONG E. H. CHRISTY H. G. CROWLEY C. HERMON DEAN COLLINS DIBOLL, JR. HERNDON M. FAIR W. A. FOLLANSBEE D. V. FRERET E. F. FUHRMANN, JR. DAVID C. E. GEIER R. F. GELPI HARRY HAAS, JR. HAROLD HALLER H. TARDY HART NEWTON R. HOWARD R. CARY JONES WALTER C. KEENAN II JACOB KESSELS O. C. KOTTEMANN GERHARD T. KRAMER F. M. LABOUISSE LORIS K. LEVY RAOUL LIVAUDAIS SIMON MANSBERG R. C. MURRELL EDWARD NEILD, JR. ULISSE M. NOLAN Allison Owen, Jr. Herbert Parker Darrell J. Pischoff I. William Ricciuti Magill Smith W. P. Spratling A. Hays Town Horace C. Welman Mackey W. White Jack F. Wilson Samuel Wilson, Jr. L. Lavelle Wright

ANDREW HOOVER

ΡΗΙ ΒΕΤΑ ΚΑΡΡΑ

Founded at William and Mary College in 1776 ALPHA CHAPTER OF LOUISIANA Organized in 1909

FREDERICK HARD, President

Officers HAROLD N. LEE, Vice-President ELECTIONS 1934 From the Faculty HERMAN CLARENCE NIXON

From the Class of 1934

EDGAR ALLAN AIME Marion Mattes Butler Murray French Cleveland Robert Eugene Friedman INEZ MEYER GREEN LOUISE HIRSCH ELIZABETH ISABEL JONES EOWIN ALBERT LELAND, JR. EMMA ROOS LEMANN MARIE ALICE LEMANN FERDINAND MICHEL LOB MARY ELBA MARSHALL FONTAINE MARTIN, JR.

Elections 1935 From the Faculty MARTHA JEAN MARTIN LENA ROSALIE MARX ELIZABETH KEMP MENUET CHARLOTTE LAURENCE MEROT LEONARD NELKEN MARY LOCKETT NELSON JOHN ALBERT O'CONNOR, JR. Alfred Harlan Paddock Mathilda Josephine Richards ANDREW LAWRENCE ROMEO MARY ALICE SPARKMAN MERCEDES MARY VULLIET EILEEN 'ESTHER WOLFF

LIONEL CHARLES DUREL

HELEN MARTHA ANDERSON VICTOR ERNEST DEIMEL, JR. THOMAS HALE BOGGS ZULA MAE LOUISE BYRD SARAH ESTHER CHERRY DORIS DELIGHT DAVIS MARGARET ELINOR STRANGE

From the Class of 1935 MARY ETHEL DICHMANN CORNELIUS JOSEPH EVERETT, JR. LOUISE CECILE HOEHN EARL HENRY JUNG JANE FLOWERREE WALKER

ZOLOMON LEVIN MARIE CELESTE LYONS HERMAN LEO NEUGASS RICHARD MICHAEL PAGE

JAMES ADAIR LYON

SUSAN D. TEW, Secretary-Treasurer

ASHTON PHELPS HELEN POWELL CHARLES DONALD MARSHALL EDWIN JOSEPH PUTZELL, JR. ORVILLE HAMILTON ROBERTS EOITH LUCILE SMITH LAWRENCE LEE ZARRILLI

BETA GAMMA SIGMA

"National Honorary Commerce Fraternity" Founded at University of Wisconsin and University of Illinois, 1913

> ALPHA CHAPTER OF LOUISIANA Installed at Tulane in 1926

FRATRES IN FACULTATE

MORTON A. ALDRICH ROBERT W. ELSASSER F. SANTRY REED JAY C. VAN KIRK

F. P. HAGAMAN

FRATRES IN UNIVERSITATE

JOHN B. MCDANIEL, JR. MISS RENA P. MITCHELL J. RICHARD REUTER, JR. RAYMOND L. THOMPSON

LEON CHARLES SIMON

E. DAVIS MCCUTCHON ALUMNI

Page 236

HONORARY MEMBERS

HAROLD A. ARBO RICHARD O. BAUMBACH CARVER W. BLANCHARD HOOPER P. CARTER HERBERT D. COHEN JOSEPH A. COHEN LAZAR I. COHEN BENNIE COHN HENRY R. CRAIS GAYLE L. DALFERES GEORGE H. DAVIAU

GUS A. ELGUTTER WALTER J. FOUNTAIN Joseph A. Graml J. WALTER HEYMANN Albert E. Holleman Ordway Kastler C. Homer Kees GERALD M. KEES Joseph W. Kidd John M. Kinabrew, Jr. Hugh B. Kohlmeyer

FRANK LEMANN TREVOR C. LEWIS JOHN J. LIENHARD, JR. LOUIS L. LOWENTRITT JACK J. MARGOLIN LAWRENCE W. MARTIN ERNEST B. MASON MARTIN L. MATTHEWS, JR. Alfred Mercier, Jr. MARVIN S. MINGLEDORFF THOMAS D. MINGLEDORFF

ROBERT I. REISFELD A. LEONARD ROBINETT JOHN E. RYAN EDMOND A. SALASSI THOMAS R. SARTOR, JR. EDWARD R. SHERWOOD ROBERT L. SIMPSON JULES J. VIOSCA GEORGE T. WALNE, JR. BENNIE WEINER FREDERIC A. YOUNGS

ORDER OF THE COIF

The order of the Coif is the oldest national honor legal society organized for the recognition and advancement of high standards of scholarship in law

Established at Tulane in 1931

Honorary Members

FACULTY MEMBERS

Alumni Members

J. BLANC MONROE

Paul W. Brosman Wood Brown Charles E. Dunbar, Jr. Robert J. Farley

ELLIS BARNES JAMES G. BLEDSOE EOWARD B. CHARBONNET, JR. C. GIRARD DAVIDSON EOWARD DUBUISSON ROBERT E. FRIEDMAN DAVID GERTLER LEON S. HAAS, JR. JOHN W. HARRELI. LEON D. HUBERT. JR. NATHANJEL B. KNIGHT, JR. HUBERT A. LAFARGUE AUSTIN W. LEWIS

ESMOND PHELPS

RUFUS E. FOSTER

GEORGE JANVIER

MITCHELL FRANKLIN RUFUS C. HARRIS

> JOSEPH MCCLOSKEY, JR. BESSIE MARGOLIN KALFORD K. MIAZZA CLARENCE J. MORROW A. DALLAM O'BRIFN, JR. JOHN E. PARKER L. JULIAN SAMUEL

JOSEPH W. CARROLL

Monte M. Lemann Sumter D. Marks, Jr. James J. Morrison

EUGENE A. NABORS

ORTHER C. MOUTON

WALTER J. SUTHON, JR. DELVAILLE H. THÉARD RENÉ A. VIOSCA WILLIAM W. WESTERFIELD GEORGE A. WILSON

GEORGE M. SNELLINGS, JR. CHARLES TITCHE ARTHUR C. WATSON ROBERT WEINSTEIN JOHN M. WISDOM MORRIS WRICHT

ALPHA SIGMA EPSILON

Honor Fraternity of the College of Engineering Founded at Tulane, April 26, 1933

FACULTY MEMBERS

Archibald Lee Dunlap William Benjamin Gregory Frederick Hewitt Fox

STUDENT MEMBERS

HORACE HINDS, JR. BRUCE SHAW HOPKINS JAMES JOHNSTON HOWE ALPHÉ GEORGE JARREAU ARTHUR FRANCIS LANDRY HORATIO NASH OGDEN CLAIRE WILLIAM RICKER JAMES MARSHALL ROBERT CHARLES S. WILLIAMSON, JR.

JOHN LOUIS POLIZZIO GRANTLEY B. S. RICKETTS JACK MOODY ROEHM LEONARD ROBERT SWINNEY HARDONCOURT J. TREPAGNIER HENRY LUTHER EUGENE VIX HERBERT MADISON WEST, JR.

DOUGLAS SMITH ANDERSON DONALD DERICKSON CHARLES BARBER DICKS, JR.

MALCOLM HAROLD BARNES ALBERT WILLIAM BROOTMAN CHARLES LAING CHAVIGNY ALFRED JOSEPH COOPER, JR. JAMES ANTHONY CRONVICH EDCAR MERLIN DUNN ANTHONY GILBERT GUELL

ALPHA OMEGA ALPHA

STARS AND BARS CHAPTER

(To be worthy to serve the suffering) Honorary Medical Fraternity

Officers

MEMBERS ELECTED FROM THE CLASS OF 1935

MURRAY ALLEN DIAMOND MARTIN LUTHER FLYNT, JR. RALPH FRIEDMAN CHARLES RAYMOND HUME PAUL LOMBROSO MARKS

Edward de S. Matthews Byron Edward Pollock Edwin Walter Tucker Charles Richard Walters John Conant Weed

We believe in the tenets of abiding truth, which is the guiding star of our order. We believe in the helping hand which is the bar which binds us in our calling. We believe in the unity of service to one another which lends to the weary a word of cheer, to the poor a portion of our share, to the weak a meed of pity, to the stricken a voice of comfort, to the old a memory of youth, and to the wayfarer a help along to the journey's end. Our emblem will always be an inspiration to duty, remembering it stands for excellence in all things, purity of purpose and honesty of method and effort, with the blessing of an Alma Mater upon each who wears her badge of honor. May our lives lie among the stars which light the way to the great mystery and may we so live that when we reach the end of the road we may find the veil, which parted, leads to the heights of everlasting peace. Sic ad Astra!

Diamond, Flynt, Friedman, Hume, Marks Matthews, Pollock, Tucker, Walters, Weed

OWL CLUB

A Junior-Senior Interfraternity Honor Society for the Maintenance of Higher Standards in the Medical School

Founded at Tulane, 1921

Officers

Members

Seniors

HUBERT L. ALLEN, JR. JOSEPH D. ANDERSON WILLIAM H. BYRNE W. EMMETT CRUMPLER, JR. MARTIN L. FLYNT, JR. MERRELL O. HINES THOMAS M. IRWIN J. LLOYD MASSEY EDWARD DE S. MATTHEWS SAMUEL D. MURRAY ALBERT OWERS E. BRYCE ROBINSON, JR. ROY J. ST. MARTIN GUSTAVUS W. THOMASSON, JR. THOMAS B. TOOKE, JR. LUTHER M. VAUGHAN JOHN C. WEED JOSEPH B. WHARTON, JR.

BRADLEY C. BROWNSON THOMAS A. GLASS, JR. SAMUEL H. HAIGLER, JR. ROBERT N. HESSER

R. GORDON HOLCOMBE, JR. THOMAS H. LAMBERT MARSHALL L. MICHEL, JR. W. BRUCE NELSON

Juniors

PAUL H. PARKER M. REEVES POPE HERMAN C. QUANTZ JOSEPH W. WEAVER

Allen, Anderson, Byine, Ciumpler, Flynt, Glass, Haigler Hesser, Hines, Holcombe, Lambert, Massey, Matthews Michel, Nelson, Owers, Parker, Quantz, Robinson, Sr. Martin Thomasson, Tooke, Vaughan, Weaver, Weed, Wharton

OMICRON DELTA KAPPA

National Honorary Leadership Fraternity Founded at Washington and Lee University in 1914

ALPHA ZETA CIRCLE

Established at Tulane in 1930

FRATRES IN FACULTATE

DR. DOUGLAS S. ANDERSON DR. PAUL W. BROSMAN DR. DANIEL S. ELLIOTT PROF. ROBERT W. ELSASSER DR. ENMOND L. FAUST DR. FREDERICK HARD

DR. JOHN M. MCBRYDE DR. LEON J. MENVILLE MR. FORREST E. OAKES DR. E. W. ALTON OCHSNER PROF. F. SANTRY REED

T. HALE BOGGS MURRAY F. CLEVELAND

FRATRES IN UNIVERSITATE L. T. KUHNER CHARLES A. KYLE ALLAN LITTLE, JR.

HERMAN NEUGASS

EDWARD DE S. MATTHEWS JOHN C. WEEN

CHARLES C. BASS, JR. BRADLEY C. BROWNSON

Members Elected in Spring of 1935

John A. O'Connor, Jr. Howard K. Smith, Jr.

Honorary Members Elected in Spring of 1935 ALVA P. FRITH ESMOND PHELPS

THOMAS W. BORN WILLIAM H. HARRIS, JR.

Members Elected in 1936 BERNARD D. MINTZ Keith M. Pyburn

JOHN R. RILEY, JR. GEORGE D. TESSIER

Officers

Bass, Boggs, Cleveland, Kuhner, Kyle Little, Matthews, O'Connor, Smith, Weed

Established at Tulane in 1904

Officers

Members Elected 1932

VERNON C. HAYNES LEON D. HUBERT, JR. ROBERT L. MENUET A. BROWN MOORE

BUFORD M. MYERS, JR. FRANCIS C. PAYNE WILLIAM F, PENNEY

Members Elected 1933 MURRAY F. CLEVELAND FREDERICK HARD NOLLIE C. FELTS EDMOND LE BRETON

Members Elected 1934

NOLAN KAMMER

EDWARD A. BECHTEL VERBON F. GAY

KENDALL C. CRAM

SIMON HEROLD

JAMES M. ROBERT, JR. C. JULIAN BARTLETT T. HALE BOGGS

Members Elected 1935 LIENHARD T. KUHNER Allan Little, Jr. RICHARD M, PAGE

JOHN B. MCDANIEL, JR.

HOMER R. ROBINSON HOWARD K. SMITH, JR. DR. WILBUR C. SMITH GEORGE D. TESSIER

JOHN C. WEED JACK F. WILSON

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 and for distinguished and unselfish loyalty and endeavor during their university careers.

Boggs, Cleveland, Kuhner, Little Smith, Tessier, Weed

PHI PHI

Junior-Senior National Fraternity for the Promotion of School Spirit Founded at University of California in 1919

SPHINX OF TULANE

Established in 1927

Officers

ACTIVE MEMBERS

E. WOODROW BLOSSMAN THOMAS W. BORN DAVID E. COOLEY T. VERNON FINCH Alton P. Frymire Bernhardt C. Heebe C. Manly Horton, Jr. Douglas Kelly, Jr. John L. Many, 111

Alumni in Universitate

CHARLES C. BASS, JR. T. HALE BOGGS MURRAY F. CLEVELAND Tom A. Glass, Jr. Irving Hardesty, Jr. B. Marvin Harvard, Jr. Allan Little, Jr. C. MCVEA OLIVER S. Gordon Reese J. Richard Reuter, Jr. John C. Thorn

Robert D. Lottinger John A. O'Connor, Jr. Gustave F. Weber

"The purpose of Sphinx of Tulane shall be that of a senior society choosing its members on a basis of character, leadership, mentality and personality, to thus bring together in a feeling of fellowship the ablest and most active thought and leadership in collegiate life at Tulane University."

> Bass, Blossman, Boggs, Born, Cleveland, Finch Frymire, Harvard, Heebe, Horton, Kelly Little, Many, O'Connor, Oliver, Reuter, Thorn

ALPHA ALPHA ALPHA

Honorary Pre-Legal Fraternity Founded at University of Illinois in 1920

BETA CHAPTER

Established at Tulane in 1931

Officers

W. WALLER YOUNG, JR. High Chief Justice ALLAIN DEC. FAVROT Associate Chief Justice S. BUCKNER CHIPLEY, JR. . Chancellor of Exchequer JOHN R. STEWART Justice Bailiff

> HONORARY MEMBER DR. RUFUS C. HARRIS

FACULTY MEMBER DR. PAUL W. BROSMAN

MERVIN H. RISEMAN Justice Reporter

PRE-LEGAL MEMBERS

JAY C. ALTMAYER CALVIN K. BENEDICT S. BUCKNER CHIPLEY, JR. JOHN S. DEVLIN ALLAIN DEC. FAVROT Albert J. Flettrich

T. HALE BOCCS J. TAYLOR CAFFERY ERNEST A. CARRERE, JR. MURRAY F. CLEVELAND ANGELO M. D'ANGELO MOISE W. DENNERY

CAMERON B. GAMBLE JACOB D. GUICE WILLIAM H. HARRIS, JR. CHARLES JANVIER HERBERT L. MILLER WILLIAM C. PETERSON

College of Law Members

E. E. Edmundson, Jr. Haywood H. Hillyer, Jr. CHARLES A. KYLE ALLAN LITTLE, JR. CHARLES D. MARSHALL FREDERICK W. MILLER BERNARD D. MINTZ C. MANLY HORTON, JR. RICHARD C. KEENAN BENJAMIN C. KING LIENHARD T. KUHNER JOHN A. O'CONNOR, JR.

MERVIN H. RISEMAN THOMAS G. SANCTON JOHN W. SIMS HOWARD K. SMITH, JR. BREARD SNELLINGS

J. BARNWELL PHELPS

Benjamin L. Spearman Julian L. M. Steinberg John R. Stewart BASCOM D. TALLEY, JR. HENRY L. TREPAGNIER, JR. W. WALLER YOUNG, JR.

C. MCVEA OLIVER ASHTON PHELPS EDWARD B. POITEVENT GEORGE D. TESSIER OTIS B. TREPAGNIER

Altmayer, Boggs, Caffery, Cartere, Chipley, Cleveland, D'Angelo, Dcnnery, Devlin, Edmundson Favrot, Flettrich, Gunce, Harris, Hotton, Janvier, Keenan, King, Kuhner, Kyle Little, Marshall, Miller, Mintz, O'Connor, Oliver, Petersen, Phelps, A., Phelp, B., Poitcvent Riseman, Sims, Smith, Snellings, Spearman, Steinberg, Stewart, Talley, Tessier, Trepagnicr, Young

WHITE ELEPHANTS

Freshman Society for the Promotion of School Spirit Founded at Tulane, January, 1921

TULANE JUNGLE

GEORGE E. WILLIAMS, JR. Jungle Trunk

LOUIS MCK. JONES Jungle Tusk

LITTLE TUSKS

Alpha Tau Omega Jack A. Allison Julian P. Freret W. Kohlmann Reed

Delta Tau Delta D. Hanlin Becker Goroon Boswell, Jr. Neil Himel, Jr.

Kappa Alpha

MAUNSELL J. HICKEY PETER R. MONROSE, JR. CHARLES F. READ Kappa Sigma John D. Garner William G. Irby Edward L. King, Jr.

Phi Delta Theta John W. Douglas Louis McK. Jones C. W. Shropshire, Jr.

Phi Kappa Sigma W. A. Atkinson, Jr. W. H. Dunstan, III J. Frank Richmond Pi Kappa Alpha John L. Gallegly Fred E. LeLaurin, Jr. Philip H. Witherspoon

Sigma Chi Claude B. Green, Jr. David B. Singleton George E, Williams, Jr.

Sigma Phi Epsilon Nicholas J. Dixon William H. Kirchem Curtis F. Scott, Jr.

The WHITE ELEPHANT CUP is an annual award to the student of the preceding year's Freshman Class adjudged the Best All-Arcund Freshman by a faculty committee, based on scholarship, athletics, general popularity on the campus, and with regard to campus activities and offices in general. Robinson Miller Upton was the winner of the cup for the session 1934-1935.

> Allison, Atkinson, Becket, Boswell, Dixon, Douglas, Dunstan Freret, Gallegly, Green, Hickey, Himel, Irby Jones, King, Kirchem, LeLaurin, Monrose, Read, Reed Richmond, Shropshire, Singleton, Williams, Witherspoon

THIRTEEN CLUB

An Honorary Freshman Interfraternity Club for the Purpose of Promoting Class and School Spirit

Founded at Tulane in 1920

OFFICERS

MEMBERS

Class of '39

HAROLD S. ANDRY NORMAN E. EAVES MILAM H. GRAY, JR. John A. Grehan

STEPHEN C. MUNSON, JR. W. FORD REESE ARTHUR B. HAMMOND THOMAS B. PAYNE MAX M. MORELOCK GEORGE H. PENN, JR. WILLIAM W. WESTERFIELD, JR.

CLAUDE G. RIVES, III ARTHUR J. WALLACE, JR.

Class of '38

T. B. H. ANDERSON, JR. ROYAL R. BASTIAN, JR. CALVIN K. BENEDICT

JOHN D. ANDREWS ERLE MCK. BARHAM THOMAS C. EARL

THOMAS W. BORN

Albert J. Flettrich ROBERT M. HAYNIE WILLIAM S. HUEY B. MURRAY FROST ROBERT M. MONSTED

Rex Godwin John C. Thorn

Class of '36

HENRY H. HAIZLIP, JR. WILLIAM G. NICHOLS, JR. Philip BurwellJohn H. KostmayerThomas Sloo, Jr.Walter H. Claiborne, Jr.Charles H. MooreHoward K. Smith, Jr. RICHARD B. WOOD, JR.

Eaves, Gray, Grehan, Hammond, Morelock, Munson Payne, Penn, Reese, Rives, Wallace, Westerfield

HARRY P. DART W. HALPIN NALTY, Jr. J. BARNWELL PHELPS ERNEST ROGER, III R. MILLER UPTON

> HUGHES SCHNEIDAU BREARD SNELLINGS Alfred W. Spiller, Jr.

CHARLES G. SMITHER DOLAN TIPPING MARION VERLANDER

BETA DELTA

Honorary Art Sorority

Founded at Newcomb in 1931

Founders

MARCELLE LEVERICH LUCILLE LIVAUDAIS

Elizabeth Adams Nancy Allen Aurelia Arbo Charter Members Hester Bernadas Lucile Ch Clara May Buchanan Alice Mae Katherine Byrne Myra Free Amelie Chalaron Marjorie

LUCILE CHALARON M ALICE MAE ELLINGTON BI MYRA FREDERICKSON LO MARJORIE HASPEL

Margaret Henriques Betty Keenan Louise Livaudais

MARION RONSHEIM

Honorary Members NAVIER GONZALEZ MARY G. SHEERER, Emeritus LOTA L. TROY ELIZABETH B. RAYMOND GERTRUDE R. SMITH, Emeritus ELLSWORTH WOODWARD, Emeritus

Members Elected From the Class of 1932Anna Jane DohanKatherine KammerWinifred FolseEthel KetchamBeverly Walton

BETTY BRISCOE Rose Coscrove Members Elected From the Class of 1933 ALICE EVANS JOY HEARN

HESTER HARROP HELEN HARRY LISETTE MOORE Members Elected From the Class of 1934 CLAUDIA HARVIN MARGARET PRESTON

CLAUDIA HARVIN EUGENIA HAY mbers Elected From the Class of

GENEVIEVE LYKES

Members Elected From the Class of 1935 VIRGINIA MARSH EVELYN POTTER

Members Elected From the Class of 1936Aileen M. HallVirginia L. WorthingtonPolly W. WestConstance E. Wyatt

The purpose of BETA DELTA is to promote interest in art and to recognize artistic ability. Each year those Junior Art students who have been sincere and outstanding in art work are elected to membership.

West, Worthington, Wyatt

ALPHA SIGMA SIGMA

Senior Honorary Fraternity

In Facultate

Mildred G. Christian Adele M. Drouet

STUDENT MEMBERS

ANITA H. ABES Glendy Culligan Janice R. Torre

ALPHA SIGMA SIGMA is the honorary Senior fraternity, organized at Newcomb in 1916 to promote interest in college and class activities. Each year those Juniors who throughout their college career have done the most loyal, effective and unselfish work for their college and their class are elected to membership.

> Abes, Culligan, Torre Kahn, Michel

Organizations

Andres, Balkin, Becker, Bell, Blair, Blum, Brohfin, Chumley, Cohen, Cole, Dart, A. Dart, H., Doswell, Finkelstein, Fry, Guice, Hall, Jacobs, Kupperman, Marmelzat, Marshall, Meyers Moore, Newlin, Porth, Oliver, S., Oppenheim, Oswald, Patrish, Pradel, Riseman, Schultz, D., Schupp Seiferth, Smith, W., Solomon, Steeg, Steinberg, Sutherlin, Talley, Wiener, Wright, Young

THE GLENDY BURKE LITERARY AND DEBATING SOCIETY

Officers

 BASCOM D. TALLEY, JR.
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .

ABE B. KUPPERMAN . Delegate to Oratorical and

Debating Council

DR. CHARLES I. SILIN Faculty Critic

State Represented

Members

Members State Represented
R. FREELAND CAULEY Alabama
JOHN M. BLAIR Arizona
LEWIS C. PARRISH Arkansas
GERSON FINKELSTEIN California
GUY CHENG Colorado
JULIAN WIENER Connecticut
SHELBY H. MOORE Delaware
FLOYD W. NEWLIN Florida
MENARD DOSWELL Georgia
BASCOM D. TALLEY, JR Idaho
ALFRED L. SOLOMON Illinois
JAMES P. ANDRES Indiana
JULIAN L. M. STEINBERG Iowa
HUGH M. WILKINSON Kansas
D. HANLIN BECKER Kentucky

JOSEPH C. MEYERS, JR. . Louisiana W. WALLER YOUNG, JR. . . Maine HARRY P. DART, III . . Maryland ALFRED M. PORTH . . Massachusetts MERVIN H. RISEMAN . . Michigan JACK A. SUTHERLIN . . Minnesota JACOB D. GUICE . . . Mississippi LEON A. PRADEL . . . Missouri RICHARD C. P. SEITHER . Montana SIDNEY WRIGHT . . . Nebraska G. S. YOUNG, JR. . New Hampshire GILBERT BALKIN . . . New Jersey LEONARD OPPENHEIM . New Mexico FRED BRONFIN . . . New York JOHN A. SCHUPP . . North Carolina SAM J. HALL, JR. . North Dakota

Members State Represented JOSEPH M. SEIFERTH, JR. . Ohio ARNOLD C. JACOBS . . Oklahoma ABE B. KUPPERMAN . . Oregon WILLARO MARMELZAT Pennsylvania MARVIN A. COHEN . Rhode Island LOWELL OSWALD . South Carolina ROBERT U. BLUM . South Dakota SAM C. OLIVER . . . Tennessee HAZEN W. COLE Texas ALBERT L. DART Utah CHARLES D. MARSHALL . Vermont VANCE M. FRY . . . Virginia MOISE S. STEEG, JR . Washington B. TARTT BELL . West Virginia WILFORO M. SMITH . . Wyoming

The oldest and most distinguished organization on the campus, the Glendy Burke Literary and Debating Society is limited to forty-eight members, each representing a state in the Union. Its purpose is to foster literary and forensic activities on the campus.

Banos, Bell, Bilbo, Blue, Blum, Brisbane, Cohen, Collins, Culpepper, Doswell Evans, Favrot, Ferrell, Fitzgerald, Frey, Gebauer, Gray, Green, Grevemberg Harris, Hırsch, Jaubert, Kling, Logan, Marsh, Miller, Morelock, Newlin O'Connor, Oswald, Pattie, Perkins, Reid, Robert, Roos, Seiferth, Sinnott Smith, Speatman, Sperry, Stewart, Swayne, Talley, Thompson, Thornton, Weil, Wright

THE TULANE GLEE CLUB

Officers

MAYNARD J. KLEIN, Director

Members

Second Tenors

CHARLES H. CONNER WALTER S. CULPEPPER RICHARD C. FITZGERALD LOUIS J. GEBAUER

THOMAS S. HARLLEE

K. Edward Herrmann, Jr.

ALVIN B. HARRISON

First Basses

Second Basses

Edward A. Laroussini Arthur P. Laubengayer

CHARLES T. FREY

WERNER LENTJES E. G. BAKER MARSH

FREDERICK W. MILLER MAX M. MORELOCK CHARLES E. REID

WILLIAM D. ROBERT HENRY K. ROOS

WILLIAM H. HARRIS, JR.

JAMES E. BILBO Robert U. Blum ROBERT R. BRUCE, JR. HENRY C. DORRIS

JAMES S. ANDRES B. TARTT BELL George R. Blue Julius S. Brisbane Rufus M. Carimi JASON H. COLLINS

I. LUIS BAÑOS WALTER C. BENTRUP WILLIAM L. CRUNK, JR. GEORGE H. FORD WILLIAM A. GREEN, JR.

> EARL C. CALKINS JAMES C. CAMMACK MARVIN A. COHEN Allain de C. Favrot

First Tenors MENARD DOSWELL HANSON D. FERRELL, JR.

LLEWELLYN E. KLING WOODWARD B. LOGAN JAMES B. SINNOTT, IH HOWARD J. SMITH

J. VIRCIL LAMBERT Robert E. O'Connor, Jr. Ruffin T. Perkins, Jr. Benjamin L. Spearman William M. Swayne BASCOM D. TALLEY, JR.

Joseph M. Seiferth, Jr. Burt W. Sperry John R. Stewart Horace A. Thompson, Jr. R. Richard Thornton

HERBERT L. MILLER FRANK PATTIE, JR. CLARENCE I. SHULT SIDNEY WRIGHT

Aronson, Brocato, Burk, Carey, Chandler, Eustis, Farnsworth, Frater Gabriel, Geier, Haase, Harrison, Hart, Hoover, Jovovitch, Lachin Le Blanc, Lewis, Logan, Monk, Neyland, Nobile, Odendahl, Sanders

THE TULANE ARCHITECTURAL SOCIETY

Officers

MEMBERS

Seniors Marion E. Frater

Juniors

JOHN M. GABRIEL

NORMAN C. MELUN

Sophomores

LUCIEN M. HAASE

Freshmen Louis W. Geier

ALVIN B. HARRISON

MARGARET B. HART

MICHAEL J. KYAME

PIERRE JOVOVITCH

FERDIE A. NOBILE

PHILIP R. FARNSWORTH

Joseph M. Brocato Thompson B. Burk Henry C. Eustis Kenneth L. Gabel

CHARLOTTE S. CHANDLER Edwin J. Friedrichs John B. Gaston

Bernard J. Aronson Kenneth Q. Berger David M. Carey ANDREW E. HOOVER

PAUL E. ODENDAHL, JR. M. HARRY L. SANDERS, JR. CAMMIE D. SMITH, JR. FREDERIC O. SUNDBERY

EDGAR J. LE BLANC WOODWARD B. LOGAN DIETRICH A. NEVLAND

JOHN M. LACHIN, JR. BOYD H. LIWIS MARION S. MONK, JR.

Coleman, Dorris, Fatherree, Flynt, Gaines Hightower, Hines, Jenkins, Jones, Lambert, McDonnell Michel, Murfee, Risher, Vincent

TULANE COMMONWEALTH CLUB

Organized in 1929

Members

FRANCIS CARTER COLEMAN HENRY CLAY DORRIS JOHN PLEASANT FATHERREE MARTIN LUTHER FLYNT, JR. SHELLEY RICE GAINES JESSE ROBERT HIGHTOWER MERRELL ODOM HINES CHARLES RODERICK JENKINS WARREN CANDLER JONES THOMAS HARRISON LAMBERT THOMAS FREDERICK MCDONNELL MARSHALL LOUIS MICHEL, JR. JOHN ANDREW MURFEE HOWARD ALEXANDER NELSON FREDERICK LINDSEY RISHER ROBERT PEYTON VINCENT, JR.

JOSEPH CRAWFORD WILSON

The Tulane Commonwealth Club consists of a group of students from Mississippi who have Commonwealth Scholarships in the Tulane Medical School. Each student is awarded this scholarship, which pays his way through medical school, on the basis of scholarship, personality, and the general fitness of his becoming a physician. In return for the funds given these students by the Commonwealth Foundation, a philanthropic organization of New York, each student has agreed to practice for a period of three years in a Mississippi town of five thousand population or less after he has finished his interneship. The purpose of the club is to promote interest in the practice of medicine in the rural sections of Mississippi.

Boggs, Edmundson, Frey; Kierr, Marshall McNeill, Oppenheim, Pradel, Steeg, Talley

TULANE ORATORICAL AND DEBATING COUNCIL

Officers

FACULTY COMMITTEE

DR. JOHN M. MCBRYDE, *Chairman* DR. CLARENCE E. BONNETT MR. RICHARD R. KIRK DR. PAUL W. BROSMAN MR. F. SANTRY REED

VARSITY DEBATERS

T. HALE BOGGS Ernest E. Edmundson, Jr. Charles T. Frey RAYMOND H. KIERR CHARLES D. MARSHALL J. DAVID MCNEILL LEONARD OPPENHEIM LEON A. PRADEL MOISE S. STEEG, JR. BASCOM D. TALLEY, JR.

Representatives from the Glendy Burke Literary and Debating Society WILFORD M. SMITH ABE B. KUPPERMAN

The Oratorical and Debating Council is composed of members of the Faculty Committee on Debating and members of the Varsity Debate Teams. The Council exercises complete control over intercollegiate debating and has for its purpose the arrangement and sponsorship of such contests, and, in addition, sponsors and arranges Freshman and Intramural debating.

The Council for the season 1935-1936 conducted two debate tours. The first ranking team was sent to New York, debating on this trip New York University, Columbia University, Emory University, Cincinnati University, Ohio State University, University of Pittsburgh, and Johns Hopkins University. The second ranking team was sent to Chicago, debating Loyola University of Chicago, University of Alabama, Southwestern in Memphis, Millsaps College, St. Louis University, and Washington University in St. Louis.

A new program of intersquad and intramural debates was planned following examples set forth in the East by using off-the-campus audiences before civic organizations and other institutions interested in debating.

Atkinson, Bohne, Brechtel, Breidenbach, Broussard Brunner, Davis, Nelson, Gallegly, Goodell, E., Coodell, R. Hickey, Miller, Fremaux, Witherspoon

FRESHMAN Y. M. C. A.

Officers

 WILLIAM D. DAVIS, JR.
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .
 .

MEMBERS

WILLIAM A. ATKINSON, JR. JULES F. BLASS SYLVAIN C. BOUCHÉ PETE P. BRECHTEL, JR. THOMAS G. BROUSSARD WARREN J. BRUNNER JAMES C. CAMMACK CARL M. FREMAUX JOHN L. GALLEGLY EOWARD K. GOODELL RICHARD H. GOODELL, JR. WILLIAM P. HICKEY, JR. ROBERT N. MILLER CHARLES W. NELSON RICHARD C. P. SEITHER PHILIP H. WITHERSPOON

The Tulane Young Men's Christian Association is the only student organization that is campus wide in its scope. The program, carried on and developed by the students under the supervision of the General Secretary, is designed to give expression to the religious, social and recreational needs of the students.

The Freshman Y. M. C. A. is an organization for first year students who are interested in the work of the Y. M. C. A. It has proved very valuable training for membership and officers of the senior Y. M. C. A.

The Board of Directors gives continuity and supervision to the work and program of the Tulane Young Men's Christian Association.

Bell, Blakeslee, Boggs, Culpepper, Hardesty, Jaubert, King Manning, Maroun, Marshall, Meyers, Nelson, Newman Phelps, Porth, Schupp, Shephard, Spearman, Steeg

TULANE YOUNG MEN'S CHRISTIAN ASSOCIATION

Officers

CABINET MEMBERS

HOBART W. BLAKESLEE T. HALE BOGGS EDWIN L. BROCK EARL C. CALKINS WILLIAM A. CULPEPPER IRVING HARDESTY, JR. JAMES J. JAUBERT

BEN C. KING JOHN S. LEMANN ROBERT H. MANNING MICHEL A. MAROUN CHARLES D. MARSHALL JOSEPH C. MEYERS, JR. WALDEMAR S. NELSON

W. HAMMOND NEWMAN ASHTON PHELPS Alfred M. Porth HENRY B. SHEPARD T. HOWELL SHEPARO, JR. BEN L. SPEARMAN MOISE S. STEEG, JL.

BOARD OF DIRECTORS

MR. LEON D. HUBERT, JR. Secretary

> DEAN EDWARD A. BECHTEL MR. B. TARTT BELL DR. PAUL W. BROSMAN MR. MOREY CARRE MR. ROBERT C. CARTER COACH TED COX MR. CHARLES E. DUNBAR, JR. DR. J. ADAIR LYON MR. FRED ELLSWORTH

Dr. John M. Fletcher MR. EDMOND B. GLENNY DR. FREDERICK HARD DEAN RUFUS C. HARRIS MR. NOLAN KAMMER REV. JOHN S. LAND

MR. J. I. MCCAIN MR. HARRY A. MITCHELL MR. A. BROWN MOORE BISHOP JAMES C. MORRIS MR. A. DALLAM O'BRIEN, JR. DR. WILLIAM H. PERKINS MR. EDWARD H. SUTTER REV. W. H. WALLACE. JR.

Bell, Bornemann, Cauley, D'Angelo, Dart, Guice, Kierr King, Kupperman, Marmelzat, Nicholson, Marshall, Oliver, Oppenheim Oswald, Porth, Pradel, Steeg, Smith, Talley

TULANE INTERNATIONAL RELATIONS CLUB

Officers

ALBERT L. DART
R. FREELAND CAULEY
Members Country Represented
AMBASSADOR WILLARD MARMELZAT Australia
Ambassador Lowell Oswald Austria
Ambassador Angelo M. D'Angelo Bolivia
AMBASSADOR MOISE S. STEEG, JR Canada
AMBASSADOR HAZEN W. COLE
AMBASSADOR RAYMOND H. KIERR Colombia
AMBASSADOR BENJAMIN C. KING Czecho-Slovakia
AMBASSADOR SAM J. HALL, JR Ethiopia
AMBASSADOR CHARLES D. MARSHALL Finland
AMBASSADOR LEONARD OPPENHEIM France
AMBASSADOR JACK A. BORNEMANN Germany
AMBASSADOR JACOB D. GUICE Great Britain
AMBASSADOR ABE B. KUPPERMAN Greece

LEONARD OPPENHEIM
WILFORD M. SMITH
Members Country Represented
AMBASSADOR B. TARTT BELL
AMBASSADOR ALFRED M. PORTH India
AMBASSADOR BASCOM D. TALLEY, JR Ireland
AMBASSADOR WILFORD M. SMITH
AMBASSADOR R. FREELAND CAULEY Japan
AMBASSADOR FRANCIS NICHOLSON . League of Nations
AMBASSADOR HAROLD E. RATCLIFFE Panama
AMBASSADOR SAM C. OLIVER Portugal
AMBASSADOR JOSEPH C. MEYERS, JR
AMBASSADOR LEON A, PRADEL
Union of Socialist Soviet Republics
AMBASSADOR ALBERT L. DART United States
AMBASSADOR PAUL G. WHITE, JR Yugoslavia

The International Relations Club is an active discussion group of international problems. It has its own library of about one hundred volumes, which was donated and is kept up to date by the Carnegie Endowment for International Peace. The organization also receives a number of international newspapers, pamphlets, etc.

Each member of the club is given the title of ambassador from one of the various countries and represents that country in all discussions of the club.

Aronson, Hess. Kahn. Martin, Michel, Nolan O'Neill, Pitts, Scales, Torre, Weil Werlein, West, Wirth, Worthington

NEWCOMB STUDENT COUNCIL

Officers

 HELEN MICHEL
 President

 CATHERINE O'NEILL
 Vice-President

 ELIZABETH SCALES
 Secretary

Members Ex-Officio

 CECILE M. KAHN
 Student Body President

 VIRGINIA L. WORTHINGTON
 Art Student Body President

 KATHERINE E. NOLAN
 Music Student Body President

 POLLY W. WEST
 House President

 JANICE R. TORRE
 Senior Class President

 LEILA S. WERLEIN
 Junior Class President

 BEVERLY HESS
 Sophomore Class President

MEMBERS ELECTED

 LILLIAN ARONSON
 Senior Class Representative

 MARGUERITE A. WIRTH
 Senior Class Representative

 PEGGY MARTIN
 Junior Class Representative

 ISABEL J. WEIL
 Junior Class Representative

 LOUISE PITTS
 Sophomore Class Representative

The Student Council of Newcomb College has jurisdiction over the conduct of the students in their relations to the college and to one another; this council, composed of the students themselves, regulates all matters of honor after a hearing of the case in hand and a consideration of all the evidence that can be obtained.

Buchanan, Jones, Shands, Wetlein West, Worthington

THE NEWCOMB RESIDENT STUDENT GOVERNMENT ASSOCIATION

Officers

LAURA B. W. JONES Doris Hall President VIRGINIA L. WORTHINGTON . . . East Wing President KATHERINE D. BUCHANAN . . . West Wing President LEILA S. WERLEIN Secretary

HOUSE COUNCIL

Josephine Louise House HELEN J. MICHEL, '36

IMOGENE DURRETT, '36 PAULINA O. JORDAN, '37 NANCY M. MCCLESKEY, '37

CAROLYN P. MIDDLETON, '37

SARA M. POWERS, '37 Аму Ѕмптн, '38 MARJORIE A. YATES, '38

Warren House JANE M. GREENFIELD, '38 ANN C. WOODARD, '37

DORIS E. BEAMAN, '36

Doris Hall

WOODS WILSON, '38

Minor Officers

PAULINA O. JORDAN Mistress of Revels

AMY SMITH Art Committee Chairman

The Student Government Association of the Josephine Louise House, Warren Newcomb House and Doris Hall is composed of all members of the dormitories and proposes to develop an efficient system of self-government among them in all matters relating to the conduct of the members individually and as a social group. The executive, judicial and legislative power of the Association is vested in the House Council.

Craft, Kahn, Michel Peteet, Wolf

THE NEWCOMB STUDENT GOVERNMENT ASSOCIATION

EXECUTIVE COMMITTEE

The Executive Committee, with the President of the Newcomb Student Government Association as its chairman, has the power of suggesting legislation to the Student Body. It considers and votes upon any proposed amendment to, or change in, the Constitution before said change is submitted to the Student Association as a whole. It charters all clubs and organizations and enforces the laws adopted by the Association.

Anderson, Blattman, Hall, Kahn Lemann, Palmisano, Schlegel, Weil

NEWCOMB ATHLETIC COUNCIL

MABEL MCC. HALL

SENIOR MEMBERS FANNIE MAE LEMANN

JUNIOR MEMBERS Bertha Blattman

ISABEL J. WEIL

EDNA S. SCHLEGEL

SOPHOMORE MEMBERS BETTY JANE ANDERSON FLEURETTE E, KAHN

The aim of this organization and the council is to promote and foster interest in athletics, thereby forming and framing a stronger mind in a stronger body through participation in the sports offered.

Culligan, Ebaugh, Schlegel, Smith

THE NEWCOMB DRAMATIC CLUB

OFFICERS

EDNA S. SCHLEGEL President

AMY SMITH Secretary

Members

Anita H. Abes Ruth B. Alexander Elizabeth D. Allison Lillian Aronson Bettye A. Bacharach Faith Bancroft Dorothy Beckemeyer Blanche E. Benson Marjorie U. Bernstein Elizabeth Le M. Boatner Betty Bowlby Coral V. Brister Florence G. Brooks Hilda B. Brown Katherine D. Buchanan Marjorie von P. Burk Katie S. Butt Elise M. Cambon Marion Carleton Ora L. Carroll May R. Carruth Mary L. Chapotel Marie E. Cherbonnier Aida J. Clark Ruby Cohen Beverley R. Colomb Barr Convet Catherine L. Cornay Mireille Couvet Glendy Culligan Katharine C. Daly Julia F. Davenport Harriet Davis Lucinda C. Denarest Nancy V. Denning Eileen M. Dennison Dorothy B. Dodge Dorothy F. Dodson

Dorothy A. Dooley Sarah C. Douglass Imogene Durrett Nan B. Duvic Louise Ebaugh Elizabeth J. Egolf Doratheo Eick Marjorie Eltine Lucille M. Emmer Dorothy L. Fraiser Katharine D. Fraiser Katharine D. Frazier Virginia A. Freret Lillian C. Galt Marian A. Garsia Anne R. Gause Gwendolyn G. Geary Marjorie M. Geary Simmie Goldberg Mariotie M. Geary Simmie Goldberg Mariote S. Hawkins Adele H. Heaton May V. Hendrick Edith Hirsch Sunshine Hooper Jean C. Hudson Janie R. Huey Mildred S. Hulsebus Francenia Irwin Elaine S. Ivey Nancy L. Johnson Terry K. Jones Pauline O. Jordan Reba L. Judkins Exther Judlin Cecile M. Kahn Iane E. Kelleher Hattie M. Kimzey

BERS Marian E. Kohlman Ruth Kohlman Angela M. La Franca Fannie Mae Lemann Katherine B. Lanier Christiana Latimer Marjorie C. Leverich Madeline M. Levy Marie Louise Magne Rosemarie E. Mandot Bernice L. Marks Peggy M. L. Marks Margeret M. Moore Francisca M. Negueloua Janet Nickoll Leona C. North Dorothy E. Pugh Peggy M. L. Marks Peggy M. L. Marks Peggy M. L. Marks Peggy M. L. Moore Francisca M. Negueloua Janet Nickoll Leona C. North Dorothy E. Pugg Peggy M. L. Marks Peggy M. L. Marks Peggy M. L. Moore Francisca M. Negueloua Janet Nickoll Leona C. North Dorothy F. Pugh Peggy M. P. Quigley Rebecca Raulins Nina H. Redditt Elaine Pester

Martha M. Robertson Sylvia B. Rosenson Bernice M. Ross Paula E. Rubin Jeannette Rusovich Edna S. Schlegel Marjory S. Schwarz Louise T. Semple Odule St. Martin Mary G. Shapard Yvette Sherman Mar7 E. Sihler Amy Smith Sarah R. Smith Adele L. Srory Alma M. Sullivan Harriet Sutherland Katie D. Tack Mary Y. Thomas Janice R. Torre Evie R. Trigg Claribel Trunzler Brocke C. Tunstall Dorothy M. Van Lue Shirley M. Viosca Pearl J. Weinstein Velma C. Wiederecht Marjorie J. Wiegand Frances B. Williams Hume Williams Emily K. Wilson Jeannette Wise Frances E. Wolf May Wright

The aim of the Newcomb Dramatic Club is to present plays through student effort, membership being achieved through tryouts in the fall.

Comes, Crichlow, Durrett Nolan, Stubbs

NEWCOMB GLEE CLUB

Officers

 IMOGENE DURRETT
 President

 DALTON D. CRICHLOW
 Vice-President

 LUCILLE COMES
 Secretary-Treasurer

MEMBERS

First Sopranos

Second Sopranos

Second Sopran Juliet M. Hutton Lewise J. Johns Nancy L. Johnson Laura B. W. Jones Frances L. Kimzey Carlotta M. King Cesil S. Kohlman Ann S. Kostmayer Catherine B. McCall Helen L. McCaskey Virginia L. Moore Mary A. Morelock Myrtle J. Palmisano

First Altos

Second Altos

Jean Griffith Julia I. Gwin Betsey B. Hackett Elaine S. Ivey Alice V. Kiern

Doris A. Lurie Marie Louise Magne Amelie M. Malochee Julia H. Peytral

Leone Adams Alston Arny Elizabeth V. Bronson Katie S. Butt Elise M. Cambon Kate M. Chamness Mary Ellen Cohn Alice M. Crawford Dalton D. Crichlow Frankie M. Davis

Elizabeth N. Baker Amelie Barlow Babette L. Bollag Betty Bowlby Martha SoR. Brogan Pauline I. Brook Flora Button Ora L. Cartoll Martha S. Colcock Lucille Comes Marjorie Dieth Esther R. Dorhauer Gladys M. Eddins

Helen E. Adams Edna S. Angle Lydia Banks Louise Baxter Ruby Mae Bethea Elizabeth W. Bowman

Pauline L. Barnwell Dorothy Beckemeyer Vivian Black Marjorie von P. Burk Mireille Couret

Lucinda C. Demarest Helen V. Dempsey Rose Devensky Ann V. Durand Imogene Durrett Marcella I. Elsholz Olivia M. Ewing Katharine D. Frazier Rosemary C. Gough Alyce C. Gremillion

Doratheo Eick Marian A. Garsia Rita C. Geiger Annette Girelius Lois I. Goldsmith Adrienne Gottschalk Elaine M. Gottschalk Bargaret A. Green Montez H. Haas Selma E. Haas Selma E. Haas Lucille A. Harris Margery S. Hasseltine Janie R. Huey

Ellen P. Brydon Marion Carleton May R. Carruth Doris V. Dillon Eloise M. Generes

Lorraine Gordon Dorothy M. Haas Reba-Nell Hoffman May Lee Kinberger

Mary Ada Hardy Jane M. Harris Dorothy Hayward Ellen L. Heindel Jean C. Hudson Verda A. Hudson Esther V. Johnson Ursula M. Klein Winifred H. Knighton Virginia Liggett Doris N. Luff Joy McCanne Margaret T. McKenzie Margaret McI. Moore Katherine E. Nolan Dorothy E. Nungesser Katherine L. Ochse Kate Scott Patterson Nina H. Redditt Julia S. Rogers

MAYNARD J. KLEIN Director CAROLYN M. STUBBS Accompanist KATHERINE E. NOLAN Publicity Chairman

Louise Pitts Angelique L. Provosty Elizabeth R. Reid Jane Reynolds Elizabeth B. Rogan Katharine T. Sellers Mary G. Shapard Doris L. Sherman Ford Simon Adele L. Story Frankie H. Talbot Matdie J. Talbot Sallie Keen Tebo

Marjorie M. Marchal Veronica M. McGrath Margaret F. Morgan Bertha M. Patton Betty J. Pearce

Margaret W. Poag Rebecca Raulins Cynthia M. Roby Adley L. Schweinfurth

Mariana A. Scott Elizabeth Sharp Helen M. Simpson Juliette LaR. Stancliff Gladys A. Thiberge Dorothy M. Toppino Maty A. Utley Dorothy M. Van Lue Elizabeth J. S. Walters Lilian H. Walther

Mildred V. Valentine Betty A. Van Cleave Shirley M. Viosca Jane Waddle Mary K. Walker Sophie M. Welsch Carolyn R. White Helen V. Whitney Leila C. Wilkinson Hume Williams Marguerite A. Wirth Patricia Woodward

Joyce A. Perez Paula H. Potts Marion V. Rice Eda Rosenthal Harriet Sutherland Charlene M. Taylor

Yvette Sherman Yvonne D. Thouron Frances B. Wilkinson May Wright Marjorie A. Yates

The aim of the Newcomb Glee Club is to build up a repertoire of part songs from the best musical literature. The members sing for school functions, outside entertainments, give an annual concert and with the Tulane Glee Club participate in an operetta.

Crichlow, Haas, Hoffman

NEWCOMB'S LITTLE SYMPHONY

Officers

DALTON D. CRICHLOW Secretary-Treasurer ALICE V. KIERN Librarian

Members

Violins

MARGUERITE F. BULTMAN ROSE DEVENSKY CLARA O. FREEMAN JULIA I. GWIN DOROTHY M. HAAS

MARION CARLETON

Flute KATHERINE E. NOLAN

Oboe

MARGARET MCI. MOORE

Clarinet

LUCIENNE M. DANACIERA

Drums

MIRIAM O. HAAS CLAIRE M. MILLER

MARIAN A. GARSIA

ELLEN L. HEINDEL REBA-NELL HOFFMAN ALICE V. KIERN WINIFRED H. KNIGHTON

MARY A. MORELOCK PAULA H. POTTS MILDRED V. VALENTINE ELIZABETH J. S. WALTERS SOPHIE M. WELSCH

Viola

DALTON D. CRICHLOW ALICE V. KIERN

> *Violincello* SELMA E. HAAS

Double Bass

JANE HAAS

Trombone DOLIVE M. BENOIT ELLEN P. BRYDON KATHLYN MATHENY

Bassoon

URSULA M. KLEIN Adley L. Schweinfurth

Tympani IMOGENE DURRETT

DOROTHY M. TOPPINO French Horn

DORIS A. LURIE Trumpet

VIVIAN BLACK

Pianoforte LUCILLE COMES

Harp ELIZABETH HALLIDAY VIRGINIA LIGGETT

Abes, Culligan, Pitts

THE JENNIE C. NIXON DEBATING CLUB

Officers

Members

ANITA H. ABES HELEN E. ADAMS IRVING ALLEE BETTY BLAKESLEE KATE M. CHAMNESS GLENDY CULLIGAN MARGARET A. FOLLETTE RUTH L. GOLDMAN MIRIAM O. HAAS MABEL MCC, HALL CHARLOTTE S. HAWKINS REBA-NELL HOFFMAN ELAINE S. IVEY MARIAN F. KOHLMAN HELEN J. MICHEL MARGARET MCI. MOORE VIRGINIA PARKER LOUISE PITTS ALMA M. SULLIVAN MARY G. WELLS LEILA S. WERLEIN

The aim of the Jennie C. Nixon Debating Club is to foster interest in organization and public speaking. Debates and floor discussions are held at the bi-monthly meetings and prize debates and intercollegiate contests are held throughout the year.

Davis, Ivey, Pearce, B.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION

Officers

 ELAINE S. IVEY
 Secretary

 BETTY J. PEARCE
 Treasurer

CABINET MEMBERS

MARGUERITE A. WIRTH Finance Chairman VIRGINIA A. FRERET Entertainment Chairman CATHERINE L. CORNAY Social Service Chairman MARION CARLETON Publicity Chairman Adele S. Bodker Group Discussion Chairman KATHERINE J. HILD Room Chairman

Anna E. Many

FACULTY ADVISERS

NOLA LEE ANDERSON

MILDRED G. CHRISTIAN LYDIA E. FROTSCHER

Members

FAY ALLEN ELIZABETH D. ALLISON DOROTHY BECKEMEYER ADELE S. BODKER ELIZABETH W. BOWMAN BETH BRASH GEORGETTE G. BROCKMAN ELLEN P. BRYDON MARION CARLETON ORA L. CARROLL IVY P. CASE DALTON D. CRICHLOW CARMEN J. CORBERA CATHERINE L. CORNAY TEODINE DAIGLE FRANKIE M. DAVIS DORIS V. DILLON BERNICE M. DIPPACHER FRANCIS C. DRAKE RUTHA B. DRYDEN JULIA FAYE EDMONDSON MARCELLA I. ELSHOLZ PEGGY A. FOLLETTE VIRGINIA A. FRERET RITA C. GEIGER JEAN GRIFFITH DOROTHY M. HAYDEL HELEN HEISENFELDER KATHERINE J. HILD WILMA M. HUDSON ELAINE S. IVEY NANCY L. JOHNSON JANET M. JOHNSTONE LAURA B. W. JONES REBA L. JUDKINS

ALICE V. KIERN FRANCES L. KIMZEY HATTIE M. KIMZEY MAY LEE KINBERGER URSULA M. KLEIN ELINOR KONRAD MADGE C. MARCHAND GERALDINE M. MARLETTE KATHLYN MATHENY DOROTHY MCCARDELL HELEN L. MCCASKEY MARGARET T. MCKENZIE CENETTA C. ORTENBACH CORINNE O. ORTENBACH BEITY J. PEARCE MARY E. PEARCE HARRIETTE PETEET

ESTHER JUDLIN

REBECCA RAULINS NINA H. REDDITT MARION V. RICE ELIZABETH M. SCHELIN ETHEL R. SENTILLES MARY W. SHAW JANE O. SMITH JEAN TILL DOROTHY M. TOPPINO MILDRED V. VALENTINE GLADYS M. VIOSCA SHIRLEY M. VIOSCA ELIZABETH J. S. WALTERS FRANCES B. WILKINSON MARGUERITE A. WIRTH

JULIA H. PEYTRAL

ANNE PLETTINGER

FLORENCE A. SMITH

The purposes of the Y. W. C. A. are: To unite in the desire to realize full and creative life through a growing knowledge of God; and to determine to have a part in making this life possible for all people. The fields of work in which the Y. W. C. A. is active are Discussion Groups, Vespers in the Dormitory, Social Service, and Sponsor Movement.

In Appreciation For kind co-operation in the publication of the 1936 Jambalaya, the editorial staff wishes to express its deep appreciation to MESSRS. W. A. BENSON, R. G. BENSON, AND HOW-ARD HENRY OF THE BENSON PRINTING COMPANY, MESSRS, ROBERT B. FAERBER AND ROY D. HICKMAN OF THE ALABAMA ENGRAVING COMPANY, MR. AND MRS. J. D. PANFIELD AND MISS MARIE PAN-FIELD OF THE KRAUSS COMPANY STUDIO, MR. LEON M. TRICE, FOR ATHLETIC AND SNAPSHOT PHOTOGRAPHY, MR. J. H. RANDOLPH FELTUS AND MRS. ARLENE ZINK MARTIN OF THE STUDENT ACTIVITIES OFFICE, THE OFFICE STAFFS OF THE VARIOUS DEPARTMENTS OF THE UNIVERSITY, AND TO ALL OTHERS WHO ASSISTED IN THE SUC-CESSFUL PUBLICATION OF THIS VOLUME. Page 268

THANKS TO THE ADVERTISERS, OUR FRIENDS AND PATRONS, WE ARE ENABLED TO PRESENT

THE RAZZ

OR

CAN YOU TAKE IT WITH A SMILE?

WITH GUN AND CAMERA THROUGH GREEK HAUNTS

One of the more foolhardy of the boys recently risked all in a daring trip through Greece, encountering many barbarians and overcoming many hardships. From time to time he was fortunate enough to be admitted to some of the Greek-letter lodges, where he was fed, so they declare, and sheltered for one night. For those who may wish to duplicate his exploit we have prepared a short digest of the most noteworthy orders, in which we hope to portray some of the leading citizens and point out many of the pitfalls which trap the unwary. Requirements for admission to the various lodges will be found at the beginning of each discussion.

KAPPA ALPHA. Requirement: Are you a Southern gentleman? Do you make any claims to be one? Oh, for gracious sakes, do you wear pants?

The K. A.'s just go to show that Lee was a good general, but putting wreaths on a monument doesn't make a fraternity. Yes, even C. C. Bass, Czar of the Fourth Estate, doesn't help. In fact, if we weren't gentlemen, we would be tempted to call him "Chizzling Charlie." There is also Carrere, "Big Oinie," giving a good impression of a blown-up paper bag waiting for a pin to come along. The K. A.'s look forward to a big season next year with improvements on their sound-proof cellar with "Wu Wu" Poitevent, "Janey Waney" Flettrich, and Manager Stauss being members of the subterranean chapter during rush week. However, there is still a chance for the boys if Waller Young turns into the big shot for which they have been grooming him for three years. Three Paynes and "Huck" Lockett aren't enough to measure up to the K. A.'s opinion of themselves. Incidentally, the K. A.'s managed to pledge a varsity quarterback. To rushees troubled by avoirdupois, we recommend the reducing system in force by the Knights of Alcohol. PHI DELTA THETA. Requirement: Would you like to be a city slicker? (So would we.)

There are two elements that go into making up a fraternity, men and a house. The Phis have a house. Captainelect (big shot) Moss is trying to take up where the Tessier collection left off, but finds that the boots are too big or sumpin'. There's still Allan Little, ex-editor and ex-Romeo, the leading light among the Fiddeley Thetes. Editing runs in the Phi family. John (of all people) Sims, runs the Jambalaya, with the able assistance of ex-Brother Feltus, who is editing his fourth yearbook. The State Street sheiks are still trying to cast an aura of respectability around the wake of "Red" Butt and "Wooz" Nockton. The Phis have one record: Menefee beat the mark for the freshman who was pledged for the longest time. After saying all of this, we would like to mention the two extremes of the chapter, "King Kong" Tessier and "Willie the Worm" Williams. Coffee makes the world go round for Arnholz, too. All the 52 Phi tea dances are now chaperoned by Mrs. Shropshire and hubby.

ZETA BETA TAU. Requirement: Not to be rushed by the S. A. M.'s.

After discounting Dennery and Riseman, who are pseudo big shots, what have the Zebes? There is, of course, Altmayer, and Roos "the Stooge," but who would base a lodge on such material? Sam "Half Pint" Eichold has a long way to go, but he has hopes that he can make up for the rest. The boys over there are planning big things for "City Champ" Abrams. After all, the S. A. M.'s have an athlete, why shouldn't the Zebes pledge one?

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

THE UNIVERSITY EMBRACES THE FOLLOWING DEPARTMENTS:

The College of Arts and Sciences The H. Sophie Newcomb Memorial College for Women The College of Engineering The Graduate School

The College of Law The School of Medicine The Graduate School of Medicine

The College of Commerce and Business Administration

The Conrses for Teachers and for the General Public The Department of Middle American Research The School of Social Work

The Summer Schools

FOR CATALOGUE ADDRESS:

REGISTRAR OF THE TULANE UNIVERSITY OF LOUISIANA

GIBSON HALL, NEW ORLEANS

PHI KAPPA SIGMA. Requirement: Can you stand "Ducky" Riess?

Phi Kappa Sigma, not satisfied with its being between bad and worse, decided to step out. So far they are just out. A. J. "Eagle Beak" Waechter and Jake (We wuz robbed) Guice stooge for their All-American alumnus "Ducky" (Karlem to you) Riess, but they have to work like hell to make up for Lodrigues. Motto: Quantity but not quality. Since the boys got this respectability bee in their bonnets, they are ostracizing such rowdies as Ahsens. And when the Phi Kaps ostracize you, that is the last step on the downgrade.

SIGMA PI. Requirement: Has anybody ever heard of you? No. Take a pin.

These boys roll merrily along, eight strong, headed for nowhere and going from nowhere. It takes more than a dean as an alumnus to make a fraternity. Bilbo and the Reuters don't help much.

ALPHA TAU OMEGA. Requirement: Must be a Sissy Wissy and a Namby Pamby.

Haven't we Doswell, who aspires to the intelligentsia? Granted that he is a Spectator, which is really a swell lodge, he should for once realize that he shouldn't use words unless he knows what they mean. Climb down, Doswell. Marshall, Martin (the Little General), and Weed are really the best guys in that menagerie. Only three out of thirty isn't much. "Trip-Trap-Trippety-Trap" Trepagnier is the aesthetic dancer and Herman (I date you 'cause you may be a debutante) Schulze are well known (and liked by some). John "One Too" Many and Charlie (I may be something some day) Janvier are really, along with three Penns, blotted out by poor ink. Prexy Smith, timber-topper, student, petition writer extraordinary, graduates this year, so the outlook is black. SIGMA ALPHA MU. Requirement: Not to be rushed Zeebeetee.

The best thing to be said about the S. A. M.'s is that they have James, ex-cook at the Phi Delt house as their chapter adviser. Bowsky did a swell job of closing the door in Professor ten Hoor's Philosophy 2. A person does improve with practice. Captain Barney, the lad of the Pepsodent smile, seems to be doing a swell job with Krauss Company. Let's hope that "Moey the Gyp" (Steeg to you) doesn't talk the *Law Review* and the rest of the honorable college out of its soul.

KAPPA SIGMA. Requirement: We can't find any.

Surrounded by an aroma of decay and led forward by the indomitable Kuhner, the Kappa Sigs still remain the kings of Casamento (Adv.) The boys have been robbing the Phi Iotas when they found out they couldn't fool the local crop any more. When corn and bath-tub gin went out, the Kappa Sigs started slipping. They couldn't take this high falutin stuff. Retarded by the wraith of Ben Habans and the presence of Pat "City Slicker" Ball, they have taken a comfortable place on the bottom of the Chute-the-Chutes. The swellest music this side of heaven is concocted by those two darlings of the keyboards, Melton and Hollister. We ought to say something about "Chorchie Porchee" Blue, but all we can think of is that his name typifies the Kappa Sigma outlook.

SIGMA ALPHA EPSILON. Requirement: Is your name Joe College or are you his brother Jack Wharton?

"Dapper" Jack Brownfield and "Suave" Alby Dart are our nominees to the lovelorn. However, the beautiful mansion, modeled in the latest style, is really the S. A. E.'s only attraction. So, now you know how the S. A. E.'s stand. (Continued on Page 282)

For studying, reading or games, eye safety demands more than "just a lamp." You need one that provides an ample amount of light at just the right height and spread, shadowless, glareless and restful—exactly the light these I. E. S. Better Sight Lamps scientifically are designed to supply. You'll be amazed at how much less of a "grind" these lamps make long hours of studying.

Get an I. E. S. Lamp today to give your eyes—and yourself—a rest. Both table and lounge models at only \$5.95 up, with convenient terms if desired.

Page 272

 Wide shade gives ample light over your work.
 Shade lining is white to reflect more light.
 Lamp is high enough to light a large working area.

 Wide opening at the top of the shade throws light to ceiling and eliminates shadows.
 Glass reflector softens light, prevents glare.

(THE SOUTH'S FINEST DANCE FLOOR)

AVAILABLE FOR CLASS AND FRATER-

NITY FUNCTIONS

American Legion Club

ROYAL AT CONTI

730 CANAL STREET

MANUFACTURING JEWELERS

SPECIALIZES IN

FRATERNITY AND COLLEGE JEWELRY

Town and Country me

1432 ST. CHARLES AVENUE

NEW ORLEANS, LOUISIANA

THOUGHTS OF A BUDDING BARRISTER

[EDITOR'S NOTE: This article was received without solicitation from one of the aspiring lawyers. We really can't understand why he doesn't want a by-line, and can only ascribe it to his shrinking nature and desire not to hurt any one. (We personally believe it to be the other way around.) Lieber, although in on all scandal and undoubtedly one of the most brilliant lights in the university, disclaims all responsibility.]

It is interesting to look back on some of the leading events of the year, for your pleasure, and maybe tell you just why they happened.

The greatest event, and the one that met with more genuine surprise on the campus the next morning, was the election of "Papa" Hillyer as Editor-in-Chief of the *Tulane Law Review*. According to those supporting Marshall, the *Review* in the past has been the only non-political organization at Tulane. One elected to the board of editors was supposed to get such by the right of merit. (Blah!) As to Ye Editor-in-Chief, he was the boy with the brains. However, they say "Boisey" McCloskey (Alva Weatherford's flame) at the helm got "Cutie" Cleveland and his two lackeys, Colomb and Waechter, to working; and along with the six Dekes on the *Review*, he succeeded in giving Marshall the run-around. They contend there ain't a chance for an honest man like Saint any more.

Then, we had a couple of student dances which attracted national attention, the leading one being the "Tulane Homecoming Flop." It seems as if "Butch" Feltus, while up in the mountains last summer, met a fellow, who knew a fellow, who knew a sub-agent for Cab Calloway out in Texas, and who told Feltus that if he would buy a new tennis racquet from him, he would write Cab's agent and get Cab lined up to play for a Homecoming dance at Tulane. Feltus very enthusiastically got publicity galore for said dance, had "Red" Pyburn at the head of the committee, and it looked like a big time for Ole Tulane. Everybody was a-saying that Cab was a-coming, and the committee, composed of Sanchez-Boggs-Saint-Michel-and "Windy" Janvier, was out even spending the profits which they expected to gyp out of the dance, only to find out six (6) days before the big event that Cab was out on the coast making a picture. "Butch" at once, after reading the telegram from Calloway asking Tulane to refrain from using his name in what he considered a fraud on the public, immediately left for the Law library to find out what he could sue all parties for. Upon his return a letter was dictated to Secretary Arlene addressed to the Tulane Board of Directors asking permission to sue Cab Calloway for deceit in the first degree. Pending this action, Dan Russo and His Orioles from Chicago were engaged for the dance, and Feltus wore tails to the first Tulane Flop of 1935.

The second Flop occurred some three months later at the Southern Yacht Club with Joe Sanders and His Blackhawks of Chicago drawing the crowd. Jack Riley was substituted for Feltus to direct the activities of the Mardi Gras Hop, having the same committee to manipulate things. Riley started and ended in a bang—the second Tulane Flop lost \$450.00 more than the first one did, and Riley and the committee were last seen at 6:30 a.m. in front of the Nut Club singing "O Sole Mio" and "Daddy, Can You Spare a Dime." Riley returned to school four days later in time to give a report to the Stewdent Council.

The most prominent man at Tulane this year is none other than Tony Angelo D'Angelo Mussolini. Tony was sent over to Tulane this year by his grandpappy after hearing "Mitch" Franklin say that he was to teach all his law courses in Italian and Chinese this year; Tony, thinking that with his knowledge of Italian, he could do some real shining. All year he was incognito until the day Franklin stressed his "Viva, La Civco, Bee Chee Bee," and feeling that his country should be heard from, Tony, in a loud voice, yelled "Viva Italia and Mussolini." Franklin was perplexed, and Tony thus became recognized. Tony, in spite of the fact that he speaks Italian, has no idea of what "La Civco" has been saying all year. He contends that the course is taught in Greek and is going to sue Tulane for fraud.

Tulane this year dispensed with the usual general election to find out "Who is Who On the Campus," or otherwise the B. M. O. C.'s (Biggest Mugs on the Campus). The winners this year were conceded without such an election as there is no doubt that with a fair election (like the ones Archie Saint conducts) the following would have been elected. "Sadie" Marchiz would be elected the best dressed lad in school. He even has his fingers manicured and has come out in a couple of outfits which have made Franklin green with envy. Joe Meyers (the boy would look like a needle if he would stand on one foot and open his mouth) would be conceded the Winchell of Tulane. Joe Seiferth would be Tulane's man of a million poems. This boy writes good stuff and is commanding the respect of all his fellow students for making them poem conscious. "Big Shot" Boggs would get elected the biggest leg-puller us boys ever did see. He gets somewhere with a "Good morning, professor. How's your wife this morning?" We are merely objecting to his attitude-the boy thinks he is good and we know he is perfect (at it)....

Doctor Jack Jones is the boys' idea of "Why gals go wrong"—the gals won't leave him alone in spite of his ideals.

Tulane's leading debutante would be Marion Monk, who was seen at all the parties this year. He is organizing an ex-deb club with charter members including Professor Jimmy Morrison, "Butch" Feltus, "Sissy" Moss, "One" Smither, "Jane" Flettrich, "Tuffy" Menefee, "Irrelevant" Baldwin, and a couple more of the boys who do not wish their names in print. They hope to have weekly luncheons in Gus Schumann's Slop House next year.

The "most popular" would go to "Smiley Colossal Master of Ceremonies" Arthur, who has thrilled so many audiences with master poisonality. It is undecided whether he or Frankie Talbot put out the best program. Running a close second to Arthur would be John "Blare," who, as a member of the League for the Advancement of Capitalism, has done much to make us appreciate Hitler.

DESIRABLE HOMES FOR BOARDING STUDENTS

MRS. N. J. BOURG

2221 CALHOUN STREET WALNUT 6102

MRS. H. H. CROWDER

621 BROADWAY WALNUT 7055

MRS. E. D. FINLEY

805 BROADWAY WALNUT 4395

MISS C. MELCHIOR

6220 FRERET STREET WALNUT 4521-J MRS. J. J. PRATS

1707 PALMER AVENUE WALNUT 0864-W

MRS. L. RHODE

1000 BROADWAY WALNUT 1749-J

MRS. H. E. ROBERTS

UPTOWN 5240

MRS. W. E. TURNER

711 BROADWAY WALNUT 1181

Here's Where You'll Always Meet the Old Grads. and Would-Be Grads.

THEY ENJOY NEW ORLEANS MORE WHEN THEY STOP AT THE ST. CHARLES

THE ST. CHARLES HOTEL

JNO. J. ("MIKE") O'LEARY, MANAGER DIRECTION DINKLER HOTELS CO., INC. CARLING DINKLER, President and General Manager

CLASSIFIED ADVERTISEMENTS

(Anyone desiring free space in this section may apply at the Student Activities Office. Due consideration will be shown to those applying and their ads will appear in our issue of June 1st.)

ROOMS WANTED

You said it!!

Law School, Social Service School, Jambalaya, Economics Dept., History Dept., Hullabaloo, oh hell, Tulane.

PROPOSALS

All interested gentlemen can find me in Engineering Building.—CHARLOTTE CHANDLER

GIRLS WANTED

See anybody at Tulane.

AUCTION SALES

Entire contents of Gibson Hall. Rare old desks, chairs, pictures, accessories. Some desks beautifully engraved by "Mike, 'I3," two colossal wood-cuts by "Joe, 'I7." Any fraternity has a wide choice of excellent hand-carved desks with their crest upon them. Modern (but when?) lighting fixtures. Extra-ordinary Rest Room equipment. Quaint pictures of Roman Parthenon; Training Camp at Tulane during World War; and other interesting scenes.

Historical museums get preference in the bidding.—DEAN BECKY.

HELP WANTED

And quick—COACH RAY DAUBER. I don't need any.—AMY SMITH.

WANT ADS

I sure do.-HULLABALOO BUSINESS MAN-AGER.

PUPILS WANTED

One or two vacancies left,—PHILIP FARNS-WORTH, President and other member of Senior Engineering Class.

Men! Why not learn to be an imitator? Join my voice culture school. Learn to sound like a trumpet, a fog-horn, or anything else that makes too d---- much noise.-DUTCH McCLOS-KEY.

The more students come to me, the less leftovers we'll have on hand to sell 'em.—UNCLE GUS' BEANERY.

Gents, why suffer from unemployment? Take our Busines Psychology Course. Our graduates throughout the nation are not suffering from unemployment. In fact, they like it.—COM-MERCE SCHOOL.

PERSONALS

Thanks to St. Alumni for favors granted.--JACK HALFBACK.

The walls in Gibson Hall ain't what they're cracked up to be.—DEAN BECKY.

BUSINESS PERSONALS

See us for your every need. Our bread sandwiches the finest.—COOPERATIVE (Ha! Ha!) BOOKSTORE.

Ellis Robbert means his bread is cut finest.— UNCLE GUS' BEANERY.

Replastering-Walls and ceilings our specialty. Much experience gained in Gibson Hall.-ACYOU PLASTERERS, INC.

SWAP

Will swap five basketball players for dozen bottles of red ink, outboard motor, handball glove, or what have you?—T. A. C.

What basketball players?—JOHN PUBLIC.

You couldn't swap me anything for my Archie Saint.—G. A. L.

You needn't wory, G. A. L., you needn't worry.

WE SPECIALIZE IN

DINING ROOM AND KITCHEN EQUIPMENT FOR COLLEGES, SCHOOLS AND INSTITUTIONS

THE LOUBAT GLASSWARE & CORK COMPANY

STORE ROOMS 510-516 BIENVILLE ST.

233 DECATUR STREET

NEW ORLEANS, LA.

O'QUIN STUDIO

PORTRAITS THAT LIVE

ONLY EXPERTS CAN PRODUCE THIS

724 CANAL STREET

RAYMOND 5027

DO YOU WANT TO WORK?

The amount of money you can earn is limited only by your ambition and your willingness to work. Of course the amount of money you can fail to earn depends on the same factors. If interested, call to see

JAMES W. SMITHER, MANAGER

THE UNION CENTRAL LIFE INSURANCE COMPANY

1648 CANAL BANK BUILDING

"IT CAME FROM ADLER'S"

Pride of ownership of merchandise purchased from Adler's is the customer's tribute to an unvarying adherence to standards upon which this business is founded.

Coleman E. Adler & Sons

INCORPORATED Manufacturing Jewelers 722-724 Canal Street

BAUMANN SURGICAL SUPPLIES MEDICAL STUDENTS' SUPPLIES REASONABLE PRICES NEXT TO TULANE UNIVERSITY MEDICAL SCHOOL RA. 4830 1402 TULANE AVENUE M. D. KOSTMAYER TULANE GENERAL AGENT CO-OPERATIVE BOOK STORE GREAT AMERICAN INDEMNITY CO. NEW YORK SEE US FOR EVERY GENERAL INSURANCE NEED AND BONDS ELLIS F. ROBBERT, MANAGER 709 UNITED FRUIT BLDG. NEW ORLEANS, LA. "IDEAL VACATION TRIP" SURGICAL SUPPLY CO. A CARIBBEAN CRUISE ON A STEAMER INCORPORATED OF THE DIRECTLY OPPOSITE CHARITY HOSPITAL "GREAT WHITE FLEET" 1531 TULANE AVENUE ALL EXPENSES RAYMOND 7104 9 TO 16 DAYS \$100.00 AND UP SURGICAL INSTRUMENTS AND FURNITURE, PHONE OR WRITE TO HOSPITAL ANAESTHETIZING PRESSURE UNITED FRUIT COMPANY AND SUCTION OUTFITS 321 ST. CHARLES STREET THE COFFEE SHOP WETZEL PRINTING BASEMENT INCORPORATED HUTCHINSON MEMORIAL BUILDING 荢 A FAVORITE SPOT FOR THE **NEW ORLEANS** MEDICAL STUDENT 823 GIROD RAYMOND 5223

BOHN MOTOR COMPANY, INCORPORATED

SERVICE NEW CAR DEPARTMENT JACKSON 4310 BROAD AND WASHINGTON

SOLD IT USED CAR DEPARTMENTS S. CLAIBORNE AND MELPOMENE JACKSON 2200

DIG-UPS FROM THE YEAR'S DIRT

The best of the "Babble," "Twaddle," and "Medical Murmurs." We hated to overlook any one, knowing how much you like publicity, but lack of space has confined us to a favored few. We do hope that these will express their thanks. (Cash will be appreciated.)

"What blonde A. T. O. brother itch (he gets in people's hair) was blackballed from the Pi Phi dance for definitely rushing Kappa?"

"Old King Charlie was a merry old soul, A merry old soul was he; He sat on his throne And left May alone, As he flirted with fiendish glee."

"Here is a ballad of infinite tenderness and pathos written in tribute to a mighty Tulanian, entitled 'From Lulu to Wu-Wu.' Remember 'Lulu's Back in Town'?

> "All their mothers wear a frown, Keep their daughters out of town, 'Cause that Big Bad Wolf's around, Wu-Wu's back in town.

"Oh, that Chinese Laundry man, With the dumb look on his pan Is daytime slow, but, oh, at night, He's the debutante's Delight.

"He runs a Chinese Laundry He even washes lingerie, But when it comes to diapers, Gee, Wu-Wu's backing down."

"Mary Sunshine Hooper seems to have a fraternity following, so we wonder if the most famous word in her vocabulary is 'no' as she says. I've always found the word infamous."

> " 'Frosty' Horton Does no escortin' The ladies say He ain't O. K."

"Along with recording other great historical events, December 4 was the birthday of Bobby 'Hot Shot' Sanchez. So in commemoration of this annual occurrence Charlotte Chandler made up a very nice package and presented it to the 'Tepid Combustible' in the book store. With all due modesty in regard to his Casanovic achievements, the Florida Flash obligingly opened the package before a crowd of envious males and the result the most dainty pink girdle imaginable."

"I hear that Bill Williams and Frank Townsend were showing a few Freshmen how to celebrate after their exams and later on in the evening when they started home the cab driver said, 'I know where you boys want to go-700 Broadway--I've taken them there before'."

> "Caledonia won't stay put, Always playing jokes on Toot, Giving him that old baloney About a dance in old Sewanee; Somebody tell this Greenville child There's a nigger in the wood-pile."

"'Squeaky-Leaky-Scrawny' LeCorgne is in the throes of it over Say-Say Smith, the gal who chews a wicked pack of gum. (But why choose the dance floor, Say-Say?)"

> "Smither believes In Catherine Eaves And up her sleeves Laughs Catherine Eaves."

"Maybe Mary Dart did have to go home the night she had a date with Harry Sanders, for after all Tony's may be home to Mary.... And wasn't that a fine dance she did that night for 'Late Date' Friedrichs. Yes, the Chez Paree is looking for new talent."

THE REASON WHY

That MOLLOY-MADE covers have been used on so many of the nation's leading annuals over a long period of time is testimony to the fact that they really do represent more value.

The JAMBALAYA, like many other leading annuals, started using MOLLOY-MADE covers "away back when" and the MOLLOY trademark on the cover of this 1936 issue is the best evidence of an eminently satisfactory standard of quality and service throughout the years.

THE DAVID J. MOLLOY PLANT

2857 NORTH WESTERN AVENUE

THE S. K. SMITH COMPANY

CHICAGO, ILLINOIS

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 CATALOGUES AND INFORMATION, ADDRESS

REGISTRAR, NEWCOMB COLLEGE

NEW ORLEANS, LA.

MEDICAL BOOKS

OF ALL PUBLISHERS

J. A. MAJORS COMPANY

1301 TULANE AVENUE

NEW ORLEANS, LA.

QUALITY SELLS

CLOVERLAND

PASTEURIZED GRADE ''A'' MILK OF SUPERIOR FLAVOR AND

CLOVERLAND SUPREME ICE CREAM "DELICIOUSLY DIFFERENT"

CLOVERLAND DAIRY PRODUCTS COMPANY INCORPORATED GALVEZ 4133 MARINE PAINT & VARNISH COMPANY INCORPORATED MANUFACTURERS

SUREKOTE PAINT

NEW ORLEANS, U. S. A.

WITH GUN AND CAMERA THROUGH GREEK HAUNTS

(Continued from Page 271)

Somebody said something about the small membership, but we were too nice to put it in. Rumor has it that a dance (you know, like the Sig Alphs had back in 1920) is going to be pulled off sometime in the far future by Claudie Smith and "Sweetie Pie" Neill.

DELTA TAU DELTA. Requirement: Can you speak English? No? Come along in the bright, shining light of the Moon.

Phelps and Thorn, Thorn and Phelps! Isn't there ever anything else at the Delt House? Certainly! Never forget "Lover-Boy" Ducander, the only sober lad in the whole barn. Not that he spends much time anywhere except at Newcomb. Strictly "Nekkum" for that lad. The Deltas do aspire, though, and when they elect Stanley Ray, Jr., president (incidentally a typical Tau Delt) we prophesy a glorious rejuvenation. And even though "Sloppy" Harvard makes no time with the gals, we'll bet that he'd do better after a little coaching from the quintessence of swank, "Smooth" John O'Connor. Oh, if "Blare" were only back!

DELTA KAPPA EPSILON. Requirement: What are the cardinal points of a pansy? Can you pass the test?

"Noisey Dutch" McCloskey, the leading light of all arguments, is completely cowed by "Wee Willie" Harris, the staid and sober but much admired and virtuous prexy. Southport Ben, King of the dice tables, has succeeded in thoroughly luring Sam Freese from the straight and narrow. Tom Born, Y. M. C. A., has finally succeeded in pledging for Deke such types as Murray "Paths of Vice" Cleveland, the cold and shrewd financier who is really our idea of the ideal person, and Abbie Norwood, who, although never an athlete, does do well in parlor games. With Evans, Freese, Henderson, Gamble, Friedrichs and others, the Dekes are unable to claim much other than a very refined personnel. Refined? You mistake us. We mean that they did the best they could after pledging such a bunch of ham athletes. The pansy-wansys are really sliping. They haven't rated a debut party since! Best guy in the lodge is Simon Chipley, Jr., next editor of the Jambalaya, and that's not saying much!

PI KAPPA ALPHA. Requirements: One pair of corduroy pants and just lots and lots of school spirit.

There was some hope for the boys until McNeill reentered school, but there is nothing worse than a has-been. Their main distinction is being near the Phi Kap house and since when did that cut ice? It's just a great big family group with the Burkes and the Jauberts keeping things going, but in what direction? No, Junior, they aren't affiliated with the Boy Scouts. There is also a guy named Payne, only three Smiths, and a fellow who is a football player named Tull.

SIGMA CHI. Requirement: Do you play football and have you hayseed in your hair?

Shilstone's in Europe, Porter's in Medicine, and the Siggies are in the doghouse (as usual). Doyle and Loftin mess around but can't make up for "Hayseed" McGrath. The boys are running a glorified boarding house with all three pledges running neck and neck for the champion zeros of the year.

P.S. Broadway Pharmacy Annex.

SIGMA PHI EPSILON. Requirement: Has anybody else rushed you? No? Help yourself to a button, brother!

If Lottinger ever graduates, the lodge will be supported by nothing but Cooleys. From nonentities to non-existents. Pity the poor brethren from Podunk trying to find the Sig Ep house. But they still have genius Kreeger to point at with pride. Otto, Kinberger, and Cole still won't pull us out of the hole, croons "Bing" Boehm.

BETA THETA PI. Requirement: Can you be another Senator, or a Ward-Boss Riley, or a "Pinky" Oliver? Oh, nuts! Even a "Squeaky" LeCorgne will do!

The Betas have lost prestige since they moved to Julie's Tea Room. They must desire a little social register with "D. D." Monk as president and "Tremendous Tootsie" Smither hanging on. Even the efforts of "Hard Shell" Spearman and "Hilda" Haynie can't keep the rowdy lads down. They still have the last of the Sutters batting a hall around, but they can't keep up forever. "Marlene" Hoge and "Pretty Boy" Lynch uphold the medicine end and try to make up for such red-necks as Schneidau and that cute little devil McKirahan. Will kind Providence please steer us away from Wooglin and the Evil Eye? Gentlemen, don't go Beta.

Pardon us, please! We nearly forgot the Delta Sigma Phis, Kappa Nus and the Phi Iota Alphas. Rather than bore you to death, we'll stop after just telling you that they are frats somewhere on the campus.

Bow your heads, boys and girls, while Pop says a prayer for dear departed Pi Kappa Phi and Sigma Phi Delta. May they rest in peace!

ROSTER OF STUDENTS WHOSE PICTURES DO NOT APPEAR IN PANEL

SENIOR CLASS

Newcomb College

ELVY M. DEBATE New Orleans, La.	LOUISE S. JESSEN New Orleans, La.
MELBA ELFER St. Rose, La.	LYDIANE MARRERD Metairie, La.
ROSETTA M. GINSBERG New Orleans, La.	REBECCA RAULINS New Orleans, La.
FRANCES C. GOMILA New Orleans, La.	ELVIRA E. RENTROP New Orleans, La.
WILMA M. HUDSON Clarksdale, Miss.	RDSALYND S. TABB Houston, Miss.
PAULINE E. TERROY	. New Orleans, La.

School of Medicine

PEARCE S. JOHNSON .	. Birmingham, Ala.
SAMUEL D. MURRAY	 Newman, Ga.

GUILLERMO VASQUEZ MOLINA Tegucigalpa, Hon.

College of Law

WILLIAM B. DREUX New Orleans, La.	S. GORDON REESE Lawrenceville, Va.
SAMUEL LANG New Orleans, La.	DONALD W. WENDT Evansville, Ind.
RAFAFI RAFOLS Y ESTRADA Quebrodillo P R	

College of Arts and Sciences

WALTER G. ALLÉE, JR New Orleans, La.	SAMUEL S. KLEIN New Rochelle, N. Y.
Roy D. ARY Stigler, Okla.	WARDEN M. MARTIN Lakeland, Fla.
CELESTINE R. ATKINSON . New Orleans, La.	HARDLD G. MEMTSAS New Orleans, La.
GEORGE H. BICK New Orleans, La.	MORRIS W. NEWMAN Metairie, La.
VINCENT T. CASCIO Leland, Miss.	ROYAL J. PRINZ Metairie, La.
HORACE E. EVANS Perry, Ga.	PERCY SANDEL Monroe, La.
ERNEST H. GOULD New Orleans, La.	HARLEY C. SHANDS Jackson, Miss.
LOUIS F. HAMILTON Galveston, Tex.	MORTIMER SILVEY Brooklyn, N. Y.
B. MARVIN HARVARD Hammond, La.	GEORGE D. TESSIER New Orleans, La.
ALVIN E. JDHNSON, JR New Orleans, La.	FREDERICK TRIPP, JR New Orleans, La.
RICHARD B. WOOD, JR	. Lewisburg, W. Va.

College of Engineering

EDWARD O. COOPER . . . New Orleans, La. WILLIAM J. FEATHERINGILL . Destrehan, La. ARNAUD P. TEXADA, JR. . . New Orleans, La.

College of Commerce

EDWARD J. MUTH New Orleans, La. ALBERT A. ROBBERT, JR. . New Orleans, La.

JUNIOR CLASS

Newcomb College

IRVING ALLEE Metairie, La.	LOUISE H. CHARBONNET New Orleans, La.
LOUISA A. ARNY New Orleans, La.	AUDREY C. DERENBECKER . New Orleans, La.
MARY K. BADGETT Richwood, W. Va.	DOROTHY B. DODGE New Orleans, La.
JANE S. BLUMENTHAL New Orleans, La.	SARAH C. DOUGLASS Birmingham, Ala.
CORAL V. BRISTER New Orleans, La.	VIRGINIA A. FRERET New Orleans, La.
BILLIE S. BUTT Blytheville, Ark.	Alece J. Geisenberger Dallas, Tex.

IRMA J. HIRSCH New Orleans, La.	Емма К. Matheny New Orleans, La.
Esther V. Johnson Alexandria, La.	JOSEPHINE NEUMEIER Stillwater, Minn.
DOROTHY M. KELLY Kingsport, Tenn.	ELIZABETH A. SCALES New Orleans, La.
ALICE V. KIERN New Orleans, La.	LOUISE G. SCHRAMM New Orleans, La.
ELAINE LEVY St. Joseph, La.	YVETTE SHERMAN New Orleans, La.
Doris N. LUFF New Orleans, La.	NANCY STAIR Atlanta, Ga.
MARIE LOUISE MAGNE New Orleans, La.	PATRICIA WATSON New Orleans, La.
EMILY K, WILSON	Henderson, Ky.

School of Medicine

...

JOHN W. BICK, JR New Orleans, La.
BRADLEY C. BROWNSON New Orleans, La.
THOMAS C. BUTT Orlando, Fla.
JOEL A. DAWSON, JR Mobile, Ala.
JAMES S. DUBOIS Ashville, Ala.
EVERETT T. DUNCAN Trees, La.
JAMES G. ECONOMOU Lowell, Mass.
THOMAS C. ELLIOTT Butler, Ala.
THOMAS F. FUJIWARA Honolulu, T. H.
DUNCAN G. GRAHAM Sioux City, Ia.
PHILIP GRAY Brooklyn, N. Y.
JACK B. GRIFFIN Chickasha, Okla.
EWING P. HARRIS Chicago, Ill.
ALFRED Y. K. HEW Paia, Maui, T. H.
JOHN P. HICCINS Miami, Fla.
WILLIAM T. JONES Shreveport, La.
WALLACE S. KAWAOKA . Eleele, Kauai, T. H.
WENDELL H. KISNER Natchez, Miss.
ROGER S. KNAPP Lubbock, Tex.
WILLIAM S. LEAKE, JR New Orleans, La.

WILBUR E. MENERAY Tampa, Fla.
ROBERT S. MUNGER Dallas, Tex.
W. BRUCE NELSON Athens, Ala.
PHILIP A. NIEBERGALL . St. Francisville, La.
FREDERICK W. OGDEN New Orleans, La.
M. REEVES POPE
WILLIAM C. RENTZ, JR Miami, Fla.
PAUL A. RICHTER Dallas, Tex.
WILLIAM O. RIGBY Coconut Grove, Fla.
JOHN C. ROBERTS, JR Cleveland, Miss.
CLOVIS H. ROBINSON Paducah, Ky.
GEORGE E. ROHRER, JR Houston, Tex.
MALCOLM P. SCHWARZENBACH
New Orleans, La.
W. RAY SWANGO Hazel Green, Ky.
THEODORE L. TANNEHILL Urania, La.
WALTER C. TUMAN New York, N. Y.
B. BERNARD WEINSTEIN Marrero, La.

JOSEPH W. WELLS. . . . New Orleans, La. LAURENCE S. WOODLEY . . Tuscaloosa, Ala.

.

College of Law

EDWARD M. BOSTICK New Orleans, La.	JACK S. MARX New Orleans, La.
JOHN J. DAVIS New Orleans, La.	MARIAN MAYER Baton Rouge, La.
WALTER DAVIS, JR New Orleans, La.	GEORGE W. MILLER, JR New Orleans, La.
JACK C. HARDING New Orleans, La.	ASHBY W. PETTIGREW, JR Houma, La.
RICHARD N. HARDY New Orleans, La.	OTIS B. TREPAGNIER New Orleans, La.
LESTER P. LIEBER Natchitoches, La.	EDWARD T. WEEKS, JR New Iberia, La.

College of Arts and Sciences

JOHN D. ANDREWS New Orleans, La.	JAMES P. NORTHROP Gulfport, Miss.
COLEMAN BERNSTEIN New Orleans, La.	Ткоч J. Ором Oakdale, La.
IGNATIUS J. COLOTTA Indianola, Miss.	WILTZ C. OTT Osyka, Miss.
DAVID E. COOLEY Slidell, La.	DAVID E. PACE, West Monroe, La.
CHARLES P. EDDY, JR New Orleans, La.	NORMAN POZINSKY New Orleans, La.
LOUIS A. ENSEÑAT New Orleans, La.	FREDERICK C. PREISSER New Orleans, La.
FRANCIS A. ESCUDIER New Orleans, La.	DWIGHT L. RANDALL Medford, Ore.
ELAZAR GOLDBERG New Orleans, La.	ROBERT M. ROSE New Orleans, La.
HARRY GOLODNER New York, N. Y.	JOSEPH R. SAMUEL New Orleans, La.
JACOB GROSS Irvington, N. J.	HUGHES SCHNEINAU New Orleans, La.
Edward D. Johnson New Orleans, La.	JAMES L. TIGNER Faywood, N. Mex.
FRANK E. LINDAHL, JR Choudrant, La.	MARION A. WAGGONER Tonkawa, Okla.
STANLEY D. LODRIGUES Patterson, La.	WALTER J. WAITS Springfield, Mo.
ROBERT M. MONSTED New Orleans, La.	THOMAS E. WEISS Baton Rouge, La.
MILTON E. NADEL Brooklyn, N. Y.	CHARLES W. WIGHT Kilgore, Tex.
PAUL N. WOGAN	. New Orleans, La.

College of Engineering

College of Commerce

GEORGE J. BECKER, JR New Orleans, La.	VICTOR E. MAURER Lake Charles, La.
C. E. BONNETT, JR New Orleans, La.	RICHARD M. PAGE New Orleans, La.
ROBERT R. BRUCE, JR Independence, Mo.	THOMAS A. PIACUN New Orleans, La.
ROBERT C. CARTER New Orleans, La.	RICHARD F. PRICE New Orleans, La.
MARION H. DOVER Florien, La.	FRANK D. TULLER New Orleans, La.
MELVILLE E. WHITE.	. New Orleans, La.

SOPHOMORE CLASS

•

Newcomb College

LUCILLE M. ARTIGUES New Orleans, La.
VIVIAN BLACK New Orleans, La.
BABETTE L. BOLLAG New Orleans, La.
MARY A. BOYES Parkersburg, W. Va.
CAMILLE M. CAMBON New Orleans, La.
CAROLINE P. COATES Baton Rouge, La.
DOROTHY R. COLOMB New Orleans, La.
RUTH M. CONNOR New Orleans, La.
SOPHIE M. COX Jackson, Miss.
HELEN V. DEMPSEY New Orleans, La.
VIOLA M. DIETH New Orleans, La.
BERNICE M. DIPPACHER New Orleans, La.
DOROTHY A. DOOLEY Amarillo, Tex.
SYLVIA C. DREYFOUS Memphis, Tenn.
LOUISE T. EISENSTAEDT Glencoe, Ill.
DOROTHY E. EVERETT New Orleans, La.
KATHARINE D. FRAZIER . Signal Mt., Tenn.
ELOISE M. GENERES New Orleans, La.
VELMA A. GIRELIUS New Orleans, La.
MARY A. GREENE New Orleans, La.
MARGARET L. GRINNELL
Oklahoma City, Okla.

SOPHIE E. HALLIDAY.Beaumont, Tex.JACQUELINE TEXADAGainesville, Fia.HOPE HARDYBeaumont, Tex.HOPE HARDYAlexandria, La.DOROTHY M. HAYDELNew Orleans, La.MARY D. HEBRONEl Paso, Tex.

ELIZABETH D. HEINTZEN . New Orleans, La.
JANIE R. HUEY Homerville, Ga.
PAULINA O. JORDAN Waco, Tex.
OLIVIA P. KAMMER New Orleans, La.
ELINOR KONRAD New Orleans, La.
MARGARET KRAUSS New Orleans, La.
CATHERINE L. LALLANDE
San Juan, P. R.
ELVERA LAMENSDORF Shaw, Miss.
DOROTHY L. MASCARO New Orleans, La.
KATE M. OLIVIER New Orleans, La.
CENETTA C. ORTENBACH . New Orleans, La.
MARY E. PEACOCK Clarksdale, Miss.
ELAINE RESTER New Orleans, La.
ANNA M. RICKS New Orleans, La.
J
MARIANA A. SCOTT New Orleans, La.
MARY W. SHAW New Orleans, La.
HELEN P. SMITH New Orleans, La.
MARIE LOUISE STAUFFER
New Orleans, La.
JACQUELINE TEXADA Gainesville, Fla.
BROOKE C. TUNSTALL Norfolk, Va.
ELIZABETH J. S. WALTERS . New Orleans, La.
SOPHIE M. WELSCH New Orleans, La.
LANE S. WILLIAMS Bridgeport Tenn.

School of Medicine

JOHN P. ADAMS Panama City, Fla.
JOHN M. ANDERSON Laurel, Miss.
JOHN P. BUCKLEY New Orleans, La.
ERNEST N. CARMOUCHE Crowley, La.
J. MASSEY COBB Tuskegee, Ala.
SAMUEL J. CRAPITTO Honston, Tex.
J. DOUGLAS DICKSON Amarillo, Tex.
JOSEPH W. DOUGLAS Brewton, Ala.
JAMES H. EODY, JR New Orleans, La.
WILLIAM E. EHLERT Waterproof, La.
IRVING M. ESSRIG
FRANCES E. EVANS New Orleans, La.
WILLIAM L. FITTS, III Atlanta, Ga.
IVAN W. GESSLER McMinnville, Tenn.
ROBERT L. GLEASON Wilkes-Barre, Pa.
FRANK S. GLOVER, III Houston, Tex.
RALPH G. GREENLEE Mercedes, Tex.
W. BURFORD HAHN Columbus, Tex.
JOSEPH R. HARRIS, JR Shreveport, La.
C. MALLORY HARWELL, JR Osceola, Ark.
HILLIARY H. HENDERSON, JR Greenville, Ala.
JOHN A. HOLMES New Orleans, La.
LEMUEL P. JAMES, JR James, Ga.
H. C. JERNIGAN, JR Albuquerque, N. M.
JACK R. JONES Baton Rouge, La.
CHENEY C. JOSEPH White Castle, La.
JACK M. KLUFT Perth Amboy, N. J.
J. WELDON LAMB Paragould, Ark.
WOODROW M. LAMB Paragould, Ark.
BERTHA M. LEVY Oklahoma City, Okla.

Joseph Levy, Jr Tulsa, Okla.
LAWRENCE C. LEWIS, JR Tuskegee, Ala.
TROY F. LONG Okemah, Okla.
MANUEL C. LORES (Y VALLHONRAT)
Havana, Cuba
JACK H. MAYFIELD
RICHARD E. C. MILLER Alexandria, La.
Mitsuo Miyamoto Hilo, T. H.
TORU NISHIGAYA Honolulu, T. H.
EZRA B. PERRY Bessemer, Ala.
ROLAND F. PHILLIPS Oklahoma City, Okla.
SAM M. POWELL, JR Pine Bluff, Ark.
WILLIAM W. PUGH, JR Napoleonville, La.
JOSEPH P. RILEY, JR Eudora, Ark.
LLEWELYN D. ROBERTS Hamilton, Mont.
MAURICE E. ST. MARTIN . New Orleans, La.
JACKSON T. SCULL San Antonio, Tex.
JACK E. SHANGOLD Perth Amboy, N. J.
LLOYD H. SHERRILL Houston, Tex.
THOMAS L. SHINNICK, JR Beloit, Wis.
MORTIMER SILVEY, Brooklyn, N. Y.
GEORGE L. THORPE Okmulgee, Okla.
SAMUEL P. TODARO Temple, Tex.
SEYMOUR H. WASSERMAN Brooklyn, N. Y.
RUSSELL B. WATSON Missoula, Mont.
EDWARD T. WHITE, JR Pensacola, Fla.
LAWRENCE M. WILLIAMSON . Lindsay, Okla.
REBECCA S. WRIGHT Mobile, Ala.
LYNN ZARR Temple, Tex.

College of Arts and Sciences

North T. Accuracy Dettermine T.
NICK J. ACCARDO Patterson, La.
C. W. ANDREWS, JR New Orleans, La.
CALVIN K. BENEDICT New Orleans, La.
SIDNEY H. BLESSEY, JR New Orleans, La.
DAVID H. BRADLEY New Orleans, La.
EDWIN L. BROCK New Orleans, La.
MARY A. BURKE New Orleans, La.
PHILIP K. BURWELL Merida, Mex.
NICHOLAS M. CAMPBELL . New Orleans, La.
RUFUS M. CARIMI New Orleans, La.
ROBERT P. CURRIE Big Spring, Tex.
ROBERT S. DEXHEIMER New Orleans, La.
JOHN F. DIRMANN, JR New Orleans, La.
H. C. DOESCHER, JR New Orleans, La.
JOHN C. DUBRET New Orleans, La.
LELAND P. DURANT Milwaukee, Wis.
BERNARD P. EVANS Memphis, Tenn.
LAWRENCE J. FABACHER New Orleans, La.
ANTHONY FERNANDEZ Shell Beach, La.
CAMERON B. GAMBLE New Orleans, La.
MICHAEL N. GOLDBERG New Orleans, La.
SAMUEL J. GOLDBERG New Orleans, La.
CARL F. GOLL, IV New Orleans, La.
WILLIAM W. GRACE Ft. Myers, Fla.

LOUIS H. B. GRAHAM New Orleans, La.
CARL J. GULOTTA New Orleans, La.
HARRY GURIEVSKY New Orleans, La.
DANIEL M. HARE Evansville, Ind.
DANIEL L. HARTMAN Long Island, N. Y.
IRVING HIRSHLEIFER Brooklyn, N. Y.
CLEMENT W. INCLAN Havana, Cuba
LABEL A. KATZ New Orleans, La.
VICTOR K. LAROCCA New Orleans, La.
ARTHUR P. LAUBENGAYER . New Orleans, La.
WERNER LENTJES Tampa, Fla.
WORTH M. LUCKETT New Orleans, La.
JAMES B. MCGRATH Montgomery, Ala.
LEON MARCUS Brooklyn, N. Y.
HENRY A. MILLER New Orleans, La.
R. H. MILLER, JR New Orleans, La.
JAMES A. MOREAU New Orleans, La.
JOHN F. NABOS New Orleans, La.
RAYMOND O. NUSSBAUM . New Orleans, La.
RALPH D. PARMLEY Electra, Tex.
JACK E. PERKINS Mandeville, La.
JAMES R. PHILP Franklin, Pa.
HENRY M. PIPES Houma, La.

ALTON R. PRUIT Causey, N. M.	ERNEST M. SUTTER New Orleans, La.
PAUL K. RAND, JR Alexandria, La.	J. H. DOLAN TIPPING New Orleans, La.
MYRA G. RAY New Orleans, La.	W. PORTER TULL New Orleans, La.
RAYMOND F. SALMEN New Orleans, La.	LEONARD S. UNGAR New Orleans, La.
A. S. SEFEROVICH New Orleans, La.	DANIEL J. WATERMEIER . New Orleans, La.
WM. H. SLAUGHTER, JR New Orleans, La.	CLAUDE II. WEAVER Brewton, Ala.
ELBERT J. SOSKIS Mulberry, Fla.	George L. Wimberly New Orleans, La.
FRANCIS M. STONE Ft. Scott, Kan.	JOHN H. WOODBRINGE Tchula, Miss.

College of Engineering

College of Engineering	
HERMAN BLUM, JR New Orleans, La. H. J. BOUDREAUX, JR Morgan City, La. MICHAEL J. CADE Dallas, Tex. THOMAS W. DUBOURG New Orleans, La. EDGAR B. FONTAINE, JR New Orleans, La. KENNETH L. GABEL . Oklahoma City, Okla. JOHN B. GASTON York, Ala. JOHN B. C. GRAUGNARD Edgard, La. EUGENE A. GRIMALDI New Orleans, La. VERNON P. GRUNDMANN . New Orleans, La. LONNIE E. KEES Brookhaven, Miss.	E. J. KOFFSKEY, JR New Orleans, La. EDWARD J. MCNAMARA Thibodaux, La. NORMAN C. MELUN New Orleans, La. PHILIP J. MITCHELL Meridian, Miss. WALTER B. MOSES, JR New Orleans, La. C. E. OLSCHNER, JR Shreveport, La. IRVIN J. ROME Destrehan, La. CRISTOBAL ROSAS, JR Lima, Peru CECIL SCHWARTZ Canton, Miss. THOMPSON J. SIMPSON Mandeville, La. CAMMIE D. SMITH, JR New Orleans, La. LIOUIS O. THAMES New Orleans, La.

College of Commerce

JOHN S. ARTHUR New Orleans, La.	JOHN S. LEMANN New Orleans, La.
LOUIS L. BERNARD New Orleans, La.	ALVIN F. MICHELL New Orleans, La.
CHARLES W. BRADLEY Norco, La.	NAHUM MICKAL New Orleans, La.
	SIDNEY F. MONTZ New Orleans, La.
J. LINDLY BUDREAU, JR Savannah, Ga.	NORVIN P. OLIVER, JR New Orleans, La.
LE VERE COOLEY, III Slidell, La.	NURVIN 1, OLIVER, JR
JOHN H. FELLMAN New Orleans, La.	NORMAN E. THARP New Orleans, La.
ELMO L. JONES New Orleans, La.	LYMAN E. THORNTON New Orleans, La.
L O Linguing In Con Luon P R	HARRY S. VORHABEN New Orleans, La.
Jos. G. LALLANDE, JR San Juan, P. R.	The Date Charles I.a.
GEO. J. LE GARDEUR New Orleans, La.	RICHARD E. WATSON Lake Charles, La.
ELM D. WOOD	. New Orleans, La.

FRESHMAN CLASS

•

Newcomb College

FAITH BANCROFTStillwater, Minn.BILLIE A. BATHHouston, Tex.SELMA M. BAUERNew Orleans, La.MARJORIE E. BINSWANGERKansas City, Mo.ELIZABETH LE M. BOATNERNew Orleans, La.ROSA E. BRASHSelfport, Miss.PAULINE I. BROOKBastrop, La.FLORENCE G. BROOKSNew Orleans, La.DOROTHY L. BRYSONLouisville, Ga.MARGUERITE P. BULTMANNew Orleans, La.JANE L. COHENChicago, Ill.GEORGETTE C. COLEMANNew Orleans, La.RACHEL DE W. COLGANNew Orleans, La.MIREILLE COURETNew Orleans, La.MARY T. DAIGLENew Orleans, La.MARY T. MARYNew Orleans, La.MARY T. MARYNew Orleans, La.MARYNew Orleans, La.MARYNew Orleans, La.MARYNew Orleans, La.MARYNew Orleans, La.MARYNew Orleans, La.MARYNew Orleans, La.	LUCINDA C. DEMAREST New Orleans, La. EILEEN M. DENNISON Wellsburg, W. Va. LUCILLE M. EMMER New Orleans, La. LILY FERRARA New Orleans, La. MARJORIE C. FREUND St, Louis, Mo. YVONNE GALLINGHOUSE . New Orleans, La. RUTH DE G. GELPI New Orleans, La. SIMMIE GOLDBERG Falmouth, Ky. BETTY L. GOLDSTEIN Shreveport, La. LORRAINE GORDON New Orleans, La. RUTH E. GROFFMAN New Orleans, La. RUTH B. GUMBIN Chicago, Ill. SELMA E. HAAS New Orleans, La. MARGERY S. HASSELTINE Carville, La. PEARL C. HERSHBERG New Orleans, La. RUTH K. GUDSIN New Orleans, La. JEAN C. HUDSON New Orleans, La. RUENSIN T New Orleans, La. Charles T. L'ANDER
LUCIENNE M. DANACIERA . New Orleans, La.	ELEANOR T. KANNON Columbia, Tenn.

JANIS C. KAUFMAN Montgomery, Ala.
MARTHA W. KAY New Orleans, La.
ALFREDA K. KING Tylertown, Miss.
CARLOTTA M. KING New Orleans, La.
DOROTHY O, KORNDORFFER, New Orleans, La.
OLGA M. LACHIN New Orleans, La.
BILLIE J. LACY Shreveport, La.
ALMA A. LAGARDE New Orleans, La.
SHIRLEY LATTER New Orleans, La.
STEPHENAY M. LINDAHL Choudrant, La.
HAZEL L. LONG New Orleans, La.
AMELIE M. MALOCHEE New Orleans, La.
LUCY MANCUSO Kenner, La.
BERNICE L. MARKS Bristol, Va.
MYRL R. MARRERO Gretna, La.
MARGERY MARX Chicago, Ill.
MARJORIE J. MCBRIDE New Orleans, La.
LOLITA B. MILLS Chicago, Ill.

MARGARET MCI. MOORE . New Orleans, La. JANE MUNZESHEIMER . . . Houston, Tex. JANET NICKOLL . . . Milwaukee, Wis-KATHERINE L. OCHSE . San Antonio, Tex. CORINNE O. ORTENBACH . New Orleans, La. JULIA H. PEYTRAL . . New Orleans, La. JUNE L. POPHAM . . . Fort Worth, Tex. PEGGY PRICE . . . New Orleans, La. TRINIDAD M, RAMOS . . New Orleans, La. BERKELEY G. RYAN . . . Clarendon, Tex. ALICE G. SCHRAMM . . New Orleans, La. ETHEL R. SENTILLES . . New Orleans, La. KATHERINE E. SMITH . Wichita Falls, Tex. MARGARETTE E. WEED . New Orleans, La. KATHERINE E. SMITH . . Shreveport, La. EUGENIA V. WILKINS . . Colonmbia, Tenn. FRANCES B. WILKINSON . New Orleans, La.

School of Medicine

BLAIZE AMOROSO New Orleans, La.
CELESTINE R. ATKINSON . New Orleans, La.
SAMUEL C. ATKINSON Waverly, Ga.
ROBERT C. BATEMAN Springfield, Ky.
EDWIN H. BODENHEIM Longview, Tex.
JACKSON L. BOSTWICK Miami, Fla.
CHAS. R. BROWNELL, JR Morgan City, La.
LUTHER P. CRULL Greenwood, Miss.
ERNEST G. DEBAKEY Lake Charles, La.
WILLIAM P. DOWNEY Tallapoosa, Ga.
HORACE B. DOZIER Ft. Smith, Ark.
KENNETH DUNHAM St. Augustine, Fla.
JOHN L. DYER New Orleans, La.
Adolfo J. GARCIA Falfnrreas, Tex.
LEOPOLDO GARCIA Ponce, P. R.
J. OLIVER GOOCH Shamrock, Tex.
JESSE D. HARRIS Cordele, Ga.
JOHN W. HENRICKSON Whittenburg, Tex.
NED W. HOLLAND Blakely, Ga.
JOHN C. HOPE, JR Mobile, Ala. ALVIN E. JOHNSON, JR New Orleans, La.
ALVIN E. JOHNSON, JR New Orleans, La.
JOHN H. KELLER China Grove, N. C.
L. HADEN KIRKPATRICK Owensboro, Ky.
SAMUEL S. KLEIN New Rochelle, N. Y.
JOHN F. LALLY, JR New Orleans, La.
SUNNIE M. LEWIS Guthrie, Okla.
CHARLES O. LILLY New Orleans, La.
MARIO LOPEZ Laredo, Tex.
LEE HALL LORENZEN New Orleans, La.

CHARLES S. MCCALL, JR Bennettsville, S. C.
WILLIAM C. MCGREGOR Anderson, S. C.
ERNESTO C. MARTINEZ (Y LANAUSSE)
Ponce, P. R.
GEORGE J. MITCHELL Meridian, Miss.
KARL M. MOULDER Lebanon, Mo.
NELSON A. MURRAY Jacksonville, Fla.
HARDGROVE S. NORRIS St. Augustine, Fla.
McLeod Patterson Coral Gables, Fla.
CHARLES K. PITT Trinity, Ala.
HAROLD E. RATCLIFFE New Orleans, La.
NATHAN RESNICK Newark, N. J.
FREDERICK L. REUTER New Orleans, La.
CARLOS ROVIRA (Y PALES) . Guayama, P. R.
ANDRES E. SALAZAR (Y RIVERA) . Ponce, P. R.
WILLIAM D. SELLERS, JR Birmingham, Ala.
HARLEY C. SHANDS Jackson, Miss.
Kiyoshi Shimabukuro . Laupahoeboe, T. H.
BLISS C. SHRAPNEL Balboa Heights, C. Z.
WILLIAM B. SMITH Duhach, La.
ROBERT J. STARKEY E. Templeton, Mass.
MORTON M. STERN Newark, N. J.
MARGARET E. STRANGE New Orleans, La.
WILLIAM W. TRICE, JR Tampa, Fla.
CHARLES E. TUCKER Lexington, Ky.
MARION A. WAGGONER Tonkawa, Okla.
JOSEPH C. WILSON Hollandale, Miss.
CYRIL T. YANCEY Monroe, La.
REUBEN A. ZARRILLI New Orleans, La.

.

College of Law

JOHN V. CONNELL Luverne, Minn.	JOSEPH E. PARE New Orleans, La.
WILLIAM J. DALY New Orleans, La.	JAMES T. RICHARDS New Orleans, La.
CHARLES R. DANIEL Van Wert, O.	PERCY SANDEL Monroe, La.
THOMAS C. FISCHER New Orleans, La.	ROLAND R. SELENBERG New Orleans, La.
L. R. HOLLINGSHEAD New Orleans, La.	ALVA S. WEATHERFORD New Orleans, La.
LOUIS A. MAHONEY New Orleans, La.	BERYL E. WOLFSON New Orleans, La.
FREDERICK W. MILLER New Orleans, La.	FREDERICK ZENGEL New Orleans, La.

College of Arts and Sciences

ROBERT J. ADAMS. . . . Shreveport, La. HAROLD S. ANDRY. . . . New Orleans, La. LEON T. APGAR. Monroe, La. GEORGE B. ATKINS . . . New Orleans, La. SAM C. BARTHE . . . New Orleans, La. JUAN W. BATISTA. . . . Philadelphia, Pa. LEO S. BEHRENS. . . . Madisonville, La. EMILE J. BERNARD, JR. . . New Orleans, La. JOHN L. BERTUCCI. . . . New Orleans, La. RALPH W. BOND, JR. . . New Orleans, La. ROSOLIN J. BONENO . . . New Orleans, La. ANTHONY J. CALAGNO . . New Orleans, La. JOSHUA N. CAPLAN . . . New Orleans, La. JOHN W. CAVANAH, JR. . . New Orleans, La. L. L. CAZENAVETTE, JR. . New Orleans, La. GUY CHENG Shanghai, China EARL B. CLAIBORNE . . . New Orleans, La. LAWRENCE R. COLLINS . . New Orleans, La. ALFRED COURVILLE. . . Breaux Bridge, La. FERNANDO J. CUQUET, JR. . New Orleans, La. CARL F. DAILEY Balboa, C. Z. GESUARDO A. DANNA . . New Orleans, La. EWELL E. EAGAN . . . New Orleans, La. JOHN M. ELLIS, JR. . . . Mt. Pleasant, Tex. E. B. FERGUSON, JR. . . . New Orleans, La. BILL V. FLOWERS . . . Big Spring, Tex. Adolph Folse New Orleans, La. JOHN B. FORET. . . . New Orleans, La. VANCE M. FRY Wilmington, Va. WM. D. GLASSCOCK . . . New Orleans, La. JOSEPH V. GREGORATTI . . . Gretna, La. VINCENT S. GIUFFRE. . . New Orleans, La. NORMAL B. HALL, JR. . . . Sweetwater, Tex. E. K. HERRMANN, JR. . *. New Orleans, La. ABE L. HERSHBERG . . . New Orleans, La. N. N. HINGLE, JR. . . . New Orleans, La. H. B. HOLLINGSWORTH, JR. . . Elizabeth, La. WALTER M. JOHNSTON. . . Patagonia, Ariz. SAMUEL O. KANCHER . . New Orleans, La. WILLIAM R. KONRAD. . . New Orleans, La. DAVID A. KRAUS New Orleans, La. MICHAEL J. KYAME . . . New Orleans, La. JAMES V. LAMBERT. . . . New York, N. Y.

CHARLES B. LANSDELL . . . Conroe, Tex. ABEL LESCANO Havana, Cuba Essie Lewis Bogalusa, La. JAMES A. LEWIS, III. . . . Columbus, Ga. EDWARD R. LINN, JR. . . New Orleans, La. MERCER P. LONGINO . . . Provencal, La. BOYD R. MCKIRAHAN . . New Orleans, La. F. W. MAHLER, JR. Raleigh, N. C. R. J. MARSHALL, JR. . . New Orleans, La. THEODORE PERKINS . . . Panama City, Fla. BILLY PORRETTO . . . New Orleans, La. ALEXANDER E. RALSTON. . New Orleans, La. WM. G. RANKIN, JR. . . New Orleans, La. HORACE V. RICHARDS. . . New Orleans, La. JAKE H. RISTROPH. . . Jefferson Parish, La. LAWRENCE L. ROBERT, JR. . New Orleans, La. WILLIAM B. ROSE. . . . New Orleans, La. CHAS. A. ROSEBROUGH. . . Sweetwater, Tex. WILLIAM A. SAMPLE. . . . Shreveport, La. TOM SAWADA.... Crichton, Ala. CURTIS F. SCOTT, JR... New Orleans, La. RICHARD C. P. SEITHER. . New Orleans, La. VENCE SMITH. . . . Bogue Chitto, Miss. PIERCY J. STAKELUM. . . New Orleans, La. EDWIN F. STUMPF, JR. . . New Orleans, La. ALTON C. SULLIVAN. . . Elmore City, Okla. MERRICK W. SWORDS, JR. . New Orleans, La. JAMES M. VAIL. . . . New Orleans, La. GILBERT H. VORHOFF . . New Orleans, La. LESLIE L. WATSON, JR. . . New Orleans, La. H. M. WILKINSON, JR. . . New Orleans, La. JAMES N. WILSON, JR. . . New Orleans, La. JOHN WISSINGER . . . Upper Darby, Pa. JOSEPH L. WYMER . . . New Orleans, La. GAIL S. YOUNG, JR. . . New Orleans, La. HARRY L. ZENGEL, JR. . . New Orleans, La.

College of Engineering

ALLEN D. ACOMB. . New Orleans, La. WM. H. ALDRIDGE . New Orleans, La. WALTER O. BATISTA . Philadelphia, Pa. KENNETH Q. BERGER . New Orleans, La. JULES F. BLASS . New Orleans, La. HERMAN F. BOPP. . New Orleans, La. SYLVAIN C. BOUCHÉ . New Orleans, La. JAMES S. BOUDREAUX . Ville Platte, La. H. B. BRADFORO, JR. . New Orleans, La.	CHARLES L. FULTZ New Orleans, La. JOSEPH A. GAUDIN East St. Louis, Ill. ANDRÉ D. GOMEZ New Orleans, La. WALLACE V. DEGRUY New Orleans, La. RENE A. GUAS
	JOSEPH T. HOGAN New Orleans, La.
JAMES C. CAMMACK, JR New Orleans, La.	WARREN L. JAUBERT New Orleans, La.
JOSEPH G. DELATTE New Orleans, La.	RALF JOHANNESSEN New Orleans, La.
OWEN H. Foss New Orleans, La.	BEVERLY V. JOHNSON New Orleans, La.
EDWIN J. FRIEDRICHS New Orleans, La.	ERNEST W. JONES New Orleans, La.

ROBERT H. KEES Magee, Miss.	ARTHUR C. PORTER New Orleans, La.
HANCKES A. KLEIN New Orleans, La.	JAMES A. RABALAIS New Orleans, La.
GEORGE N. KOEHLER New Orleans, La.	LLOYD J. RITTINER New Orleans, La.
DAVID M. KORN New Orleans, La.	CHARLES O. ROGERS New Orleans, La.
Jos. H. LEBLANC, JR New Orleans, La.	GAYLE SCHNEIDAU New Orleans, La.
K. L. MCINTOSH Bay St. Louis, Miss.	THEODORE J. SMITH Baton Rouge, La.
ED W. MASON New Orleans, La.	WM. F. STANDKE, JR New Orleans, La.
LUIS A. MAYORAL New Orleans, La.	JAMES F. VILLERE New Orleans, La.
RICHARD K. MEGINN Alexandria, La.	SETH J. WELDON New Orleans, La.
HARRY B. MOORE New Orleans, La.	GEORGE R. WHITE, JR Norwood, La.
ROBERT L. MORRIS, III New Orleans, La.	JOHN W. WHITTY, JR New Orleans, La.
Homer J. Osborn Baltimore, Md.	HAROLD R. ZHFLE Gretna, La.

College of Commerce

RAYMOND BAGULEY	New Orleans, La.
BURTON J. BANKER 1	Lake Charles, La.
MICHAEL A. BENGLIS	Sulphur, La.
GEO. S. CAMBIAS, JR 1	New Orleans, La.
VINCENT B. D'ANTONI	New Orleans, La.
DU VAL F. DICKEY	New Orleans, La.
Max Dover	Florien, La.
MALCOLM G. HAAS	New Orleans, La.
HERBERT B. HENDRICKS	New Orleans, La.
Jo	HN C. WALLACE, JR

WILLIAM T. HOGG, JR.	New	Orleans, La.
JAMES E. JOHNSON, JR	New	Orleans, La.
GEORGE C. KOHL]	Duchesne, U.
E. A. LAROUSSINI.	New	Orleans, La.
CHAS. B. MAGINNIS, JR	New	Orleans, La.
GUSTAVE A. MANTHEY .	New	Orleans, La.
LUCIEN S. MIRANNE		Winder, Ga.
RICHARD E. SWANN, JR	New	Orleans, La.
WM. G. TROESCHER, JR.	New	Orleans, La.
. New Orleans, La.		

SPECIALS

•

Newcomb College

LYDIA R. DECKER New Orleans, La.	DOROTHY W. JUDEN, New Orleans, La.
ANN V. DURAND Hobart, Okla.	LOUCILE J. KELLY San Angelo, Tex.
LAURA FENNER New Orleans, La.	ELIZABETH M. MALONE. New Orleans, La.
ETHEL D. GANIER, Percy, Miss.	JEANNE M. OEHMICHEN
CAROLYN GAY New Orleans, La.	Garden City, L. I., N. Y.
ETHEL E. GONZALEZ New Orleans, La.	GRACE PECKHAM Corpus Christi, Tex.
ELSIE D. GRUEBER Milwaukee, Wis.	GOLDIE P. STOOL Del Rio, Tex.
EUNICE R. HARDY New Orleans, La.	MAE P. WEBB New Orleans, La.
JULIET M. HUTTON Minden, La.	MARGARET E. WILLETTE . Los Angeles, Calif.
MARGARET L. WISE	Sumter, Ga.

College of Law

VAUGHAN H. ELLZEY . . . Shreveport, La. JOHN J. WILLIAMS . . . New Orleans, La.

College of Arts and Sciences

COLIN CAMPBELL, JR New Orleans, La.	LEO T. HAPPEL Evansville, Ind.
Albert J. P. Gorman Gary, Ind.	MARY L. J. SMITH New Orleans, La.
DAVID H. HAIRE New Orleans, La.	JACK C. WHITESELL New Orleans, La.

College of Commerce

ISADOR I. LAZARUS. . . New Orleans, La.

HAROLD M. POWELSON. . . St. Clond, Minn.

.

UNCLASSIFIED

.

College of Commerce

DONALD M. CAULEY . . . New Orleans, La. GEORGE S. DINWIDDIE . . New Orleans, La.

Page 290

SECOND SEMESTER REGISTRATIONS

SENIOR CLASS

College of Law

JOHN P. EVERETT Farmerville, La.

College of Arts and Sciences

WOODROW M. LAMB . . . Paragould, Ark.KENNETH L. MCINTOSH . Bay St. Louis, Miss.JACK C. MCCUROY Marshall, Tex.DONALD R. PORTER Patterson, Ga.

College of Commerce

HENRY BARNETT . . . New Orleans, La. THOMAS F. KIRBY Moline, Ill. ROBERT F. CUGLE . . . New Orleans, La. RAYMOND L. THOMPSON . Cleveland Hts., O.

JUNIOR CLASS

College of Arts and Sciences

JOHN V. CONNELL . . . LUVERNE, MINN. JOHN W. KENT Percy, Miss. JOSEPH M. WILLIAMS, JR. . . Lakeland, Fla.

College of Commerce

FERDINAND M. LOB . . . New Orleans, La.

SOPHOMORE CLASS

College of Arts and Sciences

College of Commerce

CECIL E. HENLEY Rosedale, Miss.

FRESHMAN CLASS

Newcomb College

EMILY J. MACDUFF Jacksonville, Fla.	ANNETTE SHIFF New Orleans, La.
ROSEMARY O'SHEA New Orleans, La.	MARTHA TROSPER Oklahoma City, Okla.
JEANETTE A. PETRIE New Orleans, La.	FRANCIS J. WESTFELDT New Orleans, La.

College of Arts and Sciences

FRED O. CARLILE Deland, Fla.	AINSWORTH V. JORDY New Orleans, La.
JOHN F. FOLEY Fort Wayne, Ind.	EDGAR R. D. SMITH Covington, La.
HENRY C. Foss Chicago, Ill.	LEONARD TOLUSSO Istrouma, La.
JESSE GURLAND Bayonne, N. J.	MEYER C. WAGNER Houston, Tex.

College of Engineering

THOMAS R. PEARSON, JR. . . Picayune, Miss.

College of Commerce

FLOYD L. GETSINGER . . . New Orleans, La. CHARLES A. SEVERSON Oak Park, Ill.

SPECIALS

Newcomb College

College of Arts and Sciences

Sergio J. deEspinosa (y Saaverio) . . .

. Marianao, Havana, Cuba

UNCLASSIFIED

College of Arts and Sciences

ROBERT C. CARTER New Orleans, La. ROBERT L. SWARTS Chicago, Ill.

FACULTY OF THE GRADUATE SCHOOL

JOHN MACLAREN MCBRYDE, PH.D., LITT.D. Dean MARY BERNARD ALLEN, PH.D. MAY ALICE ALLEN, PH.D. DOUGLAS SMITH ANDERSON, A.B., M.A., D.SC. NOLA LEE ANDERSON, PH.D. CHARLES CASSEDY BASS, M.D., D.SC., F.A.C.P. EDWARD AMBROSE BECHTEL, PH.D. *SIDNEY WILLIAM BLISS, PH.D. CLARENCE ELMORE BONNETT, PH.D. WALTER CURISTIAN BOSCH, M.S. HERBERT EARLE BUCHANAN, PH.D. LL.D. WILEY ROSS BUFFINGTON, M.D. CAROLINE MAUDE BURSON, A.M. PIERCE BUTLER, B.A., M.A., PH.D. ALVIN BOYD CARDWELL, PH.D. HELEN REES CLIFFORD, PH.D. CHARLES FRANKLIN CRAIG, M.D., M.A., F.A C.S., F.A.C.P. HAROLD CUMMINS, PH.D. DONALD DERICKSON, C.E. CHARLES BARBER DICKS, JR., B.E., M.S. JAY KARL DITCHY, PH.D. LIONEL CHARLES DUREL, PH.D. WILLIAM LARKIN DUREN, JR., PH.D. CHARLES WARREN DUVAL, A.M., M.D., F.A.C.P. DANIEL STANLEY ELLIOTT, PH.D. IONNEL STANLEY ELLIOTT, PH.D. IDYN MADISON FLETCHER, PH.D. JOHN MADISON FLETCHER, PH.D. IDYN MANDISON FLETCHER, PH.D. IDYN MINS GAGE, M.D., F.A.C.S. HERMANN BERTRAM GESSNER, M.A., M.D., F.A.C.S. HERMANN BERTRAM GESSNER, M.A., M.D., F.A.C.S. HARLAN WELCH GILMORE, PH.D. WILLIAM BENJAMIN GRECORY, M.M.E. JOHN TAYLOR HALSEY, M.D. FREDERICK HARD, PH.D. EDWARD STURTEVANT HATHAWAY, PH.D. JOHN NAYMOND HUME, M.D. FREDERICK HARD, PH.D. EDWARD STURTEVANT HATHAWAY, PH.D. JOHN SAYMON HUME, M.D. FREDERICK HARD, PH.D. EDWARD STURTEVANT HATHAWAY, PH.D. JOHN SAYMON HUME, M.D. FREDERICK HARD, PH.D. EDWARD STURTEVANT HATHAWAY, PH.D. JOHN SAYMON HUME, M.A. EDWARD LACY KING, B.A., M.D., F.A.C.S. RICHARD RAY KASTLER, B.E., M.S., PH.D. JOHN SMITH KENDALL, M.A. EDWARD LACY KING, B.A., M.D., F.A.C.S. RICHARD RAY KASTLER, B.E., M.S., PH.D. JOHN SMITH KENDALL, M.A. EDWARD LACY KING, B.A., M.D., F.A.C.S.

HENRY LAURENS, PH.D. STELLA MARIE AGLAE LECHE, PH.D. HAROLD NEWTON LEE, PH.D. ISAAC IVAN LEMANN, B.A., M.D., F.A.C.P. JAMES ADAIR LYON, A.M., D.Sc. ROGER PHILIP MCCUTCHEON, PH.D., LITT.D. MELVIN ALBERT MARTIN, PH.D. MARIE BYRD DEES-MATTINGLY, B.A., B.S., M.D. HYMEN SAMUEL MAYERSON, PH.D. CHARLES JEFFERSON MILLER, M.D., D.SC., F.A.C.S. WILLIAMS MCLEAN MITCHELL, PH.D. WILLIAMS MCLEAN MITCHELL, PH.D. CLARA MARIE DEMILT, PH.D. ROSE LEDIEU MOONEY, PH.D. HAL WALTERS MOSELEY, M.S., M.A. JOHN HERR MUSSER, B.S., M.D., F.A.C.P. HERMAN CLARENCE NIXON, PH.D. STUART GRAYSON NOBLE, PH.D. EDWARD WILLIAM ALTON OCHSNER, B.A., M.D., F.A.C.S. WILLIAM THEODORE PERFOUNO, PH.D. WILLIAM HARVEY PERKINS. M.D. WILLIAM THEODORE PERFOUND, PH.D. WILLIAM HARVEY PERKINS, M.D. ELISHA FRED POLLARD, PH.D. CLAIRE WILLIAM RICKER, S.B., S.M., M.E.E. ERNEST HENRY RIEDEL, PH.D. HERBERT PARKES RILEY, PH.D. JAMES MARSHALL ROBERT, B.E. DOROTHY WILSON SEAGO, PH.D CHARLES INTERVALE SILIN, PH.D. WILBUR CLEVELAND SMITH, A.B., M.D. REINHARD AUGUST STEINMAYER, B.S. IMOGEN STORE, A.M. ROBERT ALEXANDER STRONG, M.D., F.A.A.P. MACK BUCKLEY SWEARINGEN, PH.D. MARTEN TEN HOOR, PH.D. SUSAN DINSMORE TEW, PH.D. LOCTOR, FRAME TOMOGON, PU.D. SUSAN DINSMORE TEW, PH.D. JOSEPH FRASER THOMSON, PH.D. ROY HOPE TURNER, B.S., M.D. JOSEPH CLAY WALKER, PH.D. ROBERT PETRIE WALTON, PH.D. MARIE JOHANNA WEISS, PH.D. CHARLES SAMUEL WILLIAMSON, JR., M.S. FRANCIS HENRY WILSON, PH.D. LAMES FDWARD WINSTON, PH.D. JAMES EDWARD WINSTON, PH.D. ELIZABETH WISNER, PH.D. GARRETT POLHEMUS WYCKOFF, A.B., LL.D.

DEPARTMENT OF MIDDLE AMERICAN RESEARCH

FRANS BLOM, PH.B., A.M. Director HERMANN BEYER, PH.D. ANDRE DUVAL Gerhard Theodore Kramer, M.Arch. Felix Webster McBryoe, B.A. Ernest Noyes Doris Zemurray Stone, B.A.

LIBRARY STAFF

ARTHUR ERIC GROPP, M.A. MURIEL FANNYE HAAS, B.A., B.S. IN L.S. MAURICE RUDDELL RIES, B.A.

FACULTY OF THE GRADUATE SCHOOL OF MEDICINE

HIRAM WATKINS KOSTMAYER, A.B., M.D., F.A.C.S. Dean ALFRED LOUIS ADAM, M.D. LUCIAN WHITE ALEXANDER, M.D., F.A.C.S. KOTZ ALLEN, M.D., F.A.C.S. HENRY BERNIS ALSOBROOK, B.S., M.D. NORMAN ELLIOT APPLEWHITE, B.S., M.D. JAMES EDWIN BAILEY, M.D. GEORGE ELLIOTT PATRIC BARNES, B.S., M.D. MARY ELIZABETH BASS, M.D., F.A.C.P. PHILIP JOSEPH BAYON, B.S. M.D. ROBERT BERNHARD, M.D., F.A.C.P. OSCAR WALTER BETHEA, PH.G., F.C.S., M.PH., M.D., F.A.C.P. EMILE BLOCH, M.D., F.A.C.S. CHARLES JAMES BLOOM, B.S., M.D., F.A.C.P., F.A.A.P. ELEAZAR ROBINSON BOWIE, B.S., M.D., WILLIAM PLUMMER BRADBURN, JR., B.S., M.D., F.A.C.S. WALTER ROGERS BREWSTER, B.A., M.D., F.A.C.S. JOSEPH EUGENE BRIERRE, M.D. MARION EARLE BROWN, M.D. DONOVAN CLARENCE BROWNE, A.B., M.D. EARL ZOLLICOFFER BROWNE, A.B., M.D. WILEY ROSS BUFFINGTON, M.D. ANSEL MARION CAINE, B.A., M.D. ANSEL MARION CAINE, B.A., M.D. ANTHUR ANTHONY CAIRE, JR., A.B., M.D., F.A.C.S. LIONEL LOUIS CAZENAVETTE, M.D.

*On leave of absence beginning in January, 1936, for the remainder of the Session.

FACULTY OF THE GRADUATE SCHOOL OF MEDICINE

RALPH JAMES CURISTMAN, B.S., M.D. WILLIAM BURTON CLARK, M.D.
HYMEN LEON COHEN, B.S., M.D., F.A.C.S. ISIDORE COHN, B.S., M.D., F.A.C.S. JOHN ASHBY COLCLOUGH, B.S., M.D.
EDMUND MCCOLLAM CONNELY, B.A., M.D.
CHARLES FRANKLIN CRAIG, M.D., M.A., F.A.C.S., F.A.C.P., Col. U. S. Army, M. C., Retired, D.S.M.
HAROLD CUMMINS, B.A., PH.D.
CARL CALVIN DAUER, A.B., M.D., M.P.H.<JOHN LEWELLYN DAVIS, B.S., M.D.
JOHN ALEXANDER DEVRON, A.B., A.M., M.D.
CHARLES DIRKER EHLERT, B.S., M.D.
JOHN ALEXANDER DEVRON, A.B., A.M., M.D.
CHARLES DIRKER EHLERT, B.S., M.D.
FA.C.P.
ERNEST CARROLL FAUST, B.A., M.A., PH.D.
FREDERICK LEONARD FENNO, M.D., F.A.C.P.
ALBERT EMILE FOSSIER, A.M., M.D.
ANDREW VALLOIS FRIEDRICHS, B.S., M.D.
MANUEL GARDBERG, B.S., M.D.
WALTER PETERS GARDINER, B.S., M.D.
WALTER PETERS GARDINER, B.S., M.D.
WILLIAM ROBYN HARDY, B.S., M.D.
WILLIAM HERBERT HARRIS, A.B., M.D.
EDWARD SPARHAWK HATCH, M.D., F.A.C.S.
FLOYD MICHAEL HINDELANG, M.D.
EARL ADEN HOGAN, M.D.
CHARLES SHUTE HOLEBROK, B.S., M.D.
GV EDWARD DE LA HOUSAYE, B.S., M.D.
JOHN RAYMOND HUME, M.D.
SAMUEL KARLIN, A.B., M.D.
FRANK JAMES KINBERGER, M.D.
WILLOUGHBY EATON KITTREDGE, M.D.
FRANK JAMES KINBERGER, M.D.
WILLOUGHBY EATON KITTREDGE, M.D.
FRANK JAMES KINBERGER, M.D.
FRANK JAMES LEON KITTREDGE, M.D.
FRANK JAMES KINBERGER, M.D.</lin

JOIN ADEN LEWIS, M.D. JOIN EUGENE LINDNER, B.S., M.D. RANDOLPH LYONS, A.B., M.D., F.A.C.P. JOSEPH DENEGRE MARTIN, M.D., F.A.C.F. JOSEPH DENEGRE MARTIN, M.D. GEORGE ALFRED MAYER, M.D., F.A.C.S. ANTONIO MAYORAL, M.D. HARRY MEYER, M.D. THOMAS HILLMAN OLIPHANT, B.S., M.D. WALTER JOSEPH OTIS, M.D. ARTHUR NEAL OWENS, B.S., M.D. ARTHUR NEAL OWENS, B.S., M.D. RAWLEY MARTIN PENICK, JR., PH.B., M.D., F.A.C.S. WILLIAM HARVEY PERKINS, M.D. NATHAN HIRSCH POLMER, B.S., M.D. JOHN GALBRAITH PRATT, M.D. JOHN GALBRAHT TRAFT, BUD. PERCY LENNARD QUERENS, M.D. ISIDORE LEON ROBBINS, M.D. JOHN CLEMENT RODICK, M.D. WARREN LEUCHT ROSEN, B.S., M.D. CHARLES WILLIAM ROSSNER. JR., D.D.S. HOWARD HUGO RUSSELL, B.S., M.D. HOWARD HUGO RUSSELL, B.S., M.D.
ERNEST CHARLES SAMUEL, M.D.
JOHN T. SANDERS, B.S., M D., F.A.C.S.
LEONARD CASE SCOTT, B.S., PH.D., M.D.
WILLIAM HENRY SEEMANN, A.B., A.M., B.PH., M.D.
THOMAS BENTON SELLERS, PH.G., M D., F.A.C.P.
SIDNEY KOHN SIMON, A.B., M.D., F.A.C.P.
JOHN HOLMES SMITH, JR., M.D.
WILEUR CLEVELAND SMITH A.B. M.D. WILBUR CLEVELAND SMITH, A.B., M.D. DUDLEY MARCUS STEWART, B.S., M.D. JACK EZELL STRANGE, M.D. PAUL TILMAN TALBOT, M.D., F.A.C.S. MEYER DAVID TEITELBAUM, M.D. GEORGE HAMPDEN UPTON, M.D. MARTIN THOMAS VAN STUDDIFORD, B.S., A.B., M.D. WILLIAM ALFRED WAGNER, M.D., F.A.C.S. HERBERT LEON WEINBERGER, A.B., M.D. MOSES CARL WILENSKY, M.D. WILLARD RALPH WIRTH, B.S., M.D.

FACULTY OF THE SCHOOL OF SOCIAL WORK

Elizabeth Wisner, Ph.D. Director Grace Alta Browning, A.M. Frederick Leonard Fenno, M.D. Harlan Welch Gilmore, Ph.D. Mary Lee Gunter, A.B. Dorothy Philomena Haywiser, A.B. Stuart King Jaffary, A.M.

CARMELITE JANVIER, M.A. MATHILDA MATHISEN, A.M., M.S. WILLIAM HARVEY PERKINS, M.D. ELIZABETH LANE PORTER, A.M. *WILMER SHIELDS, M.A. HAROLD ALFRED STONE, M.S. FLORENCE SYTZ, M.S.S. GARRETT POLHEMUS WYCKOFF, A.B., LL.D.

FACULTY OF THE COURSES FOR TEACHERS

JAMES ADAIR LYON, A.M., D.SC. Chairman MARY BERNARD ALLEN, PH.D. MAY ALICE ALLEN, PH.D. JOSEPH ANTHONY SAMBOLA BARRY, M.A. CLARENCE ELMORE BONNETT, PH.D. HERBERT EARLE BUCHANAN, PH.D. CAROLINE MAUDE BURSON, M.A. MARY WILLIAMS BUTLER PIERCE BUTLER, PH.D. JOHN EDWIN CANADY, M.A. MILDRED GAYLER CHRISTIAN, PH D. GEORGE FRANKLIN CRAMER, PH.D. CERDA LOUISE DONOVAN, M.S. LIONEL CHARLES DUREL, PH.D. JOHN MADISON FLETCHER, PH.D. LYDIA ELIZABETH FROTSCHER, PH.D. FREDERICK HARD, PH.D. ESTHER FINLAY HARVEY, B.S. EDWARD STURTEVANT HATHAWAY, PH.D.

*On leave of absence,

STUART KING JAFFARY, SC.B., A.M. CARMELITE JANVIER, M.A. JOHN SMITH KENDALL, M.A. RICHARD RAY KIRK, A.M. CLARA LEWIS LANDRY, M.A. BERTHA ALLEN LATANÉ, M.A. DAGMAR RENSHAW LEBRETON, M.A. MELVIN ALBERT MARTIN, PH.D. ARTHUR HENRY MOEHLENBROCK, M.A. STUART GRAYSON NOBLE, PH.D. WILLIAM JOHN PHILLIPS, JR., M.A. GLADTS ANNE RENSHAW, M.A. ERNEST HENRY RIEDEL, PH.D. DOROTHY WILSON SEAGO, PH.D. GEORGE EVANS SIMMONS, B.JOURN, A.M. WILLIAM FRANCIS SMITH, M.A. IMOGEN STONE, M.A. MACK BUCKLEY SWEARINGEN, PH.D. JOSEPH CLAY WALKER, PH.D. JAMES EDWARD WINSTON, PH.D. ROSA LEE WYATT, M.A.

FACULTY SCHOOL OF MEDICINE

(Continued from page 44)

JULIAN GRAUBARTH, M.D., F.A.A.P. JOHN TAYLOR HALSEY, M.D. GEORGE LEON HARDIN, B.S., M.D. INA MORRISS HARPER, M.D. WILLIAM HERBERT HARRIS, B.A., M.D. BENJAMIN FRANKLIN HART, B.S., M.D. FRANCIS CHAVIGNY HAVA, M.D. KATHERINE HAVARD, B.A., M.D. AYNAUD FOSTER HEBERT, B.S., M.D., F.A.C.S. JOSEPH SECOND HEBERT, M.D. AUDREY URSULA HEINTZ, M.D. SAM HOBSON, M.D. CHARLES SHUTE HOLBROOK, B.S., M.D., F.A.C.P. RALPH HOPKINS, B.A., M.D. KIYOSHI HOSOI, B.S., M.D., M.S., PH.D. JOHN RAYMOND HUME, M.D. HOLLIS CARLYLE INGRAM, B.S., M.D. ANTHONY JOSEPH ITALIANO, B.S., M.D. SYDNEY JACOBS, B.S., M.D. STANFORD CHAILLE JAMISON, M.D. FOSTER MATTHEW JOHNS, M.D. CHAPMAN GORDON JOHNSON, M.D. CHARLES ALEXANDER JONES, M.D. CLEMENT RUSSELL JONES, JR., B.S., M.D. PHILIP HAROLD JONES, JR., B.A., M.D., PH.D., F.A.C.P. MURRELL HERMAN KAPLAN, B.A., M.D. ARTHUR ORDWAY KASTLER, B.E., M.S., PH.D. GERHARD KATZ, M.D. EDWARD LACY KING, B.A., M.D., F.A.C.S. JOSEPH RUDOLPH KRIZ, B.S., M.D. LLOYD JOHN KUHN, B.S., M.D. PAUL GEORGE LACROIX, B.S., M.D., F.A.C.S. LUCIAN HYPOLITE LANDRY, M.D., F.A.C.S. JOHN ALEXANDER LANFORD, PH.G., M.D., F.A.C.P. JOSEPH HENRY LAROSE, JR., M.D. HENRY LAURENS, B.A., M.A., PH.D. EDWIN HUGH LAWSON, B.S., M.D. STELLA MARIE AGLAE LECHE, B.S., M.S., PH.D. ISAAC IVAN LEMANN, B.A., M.D., F.A.C.P. WALTER EDMOND LEVY, B.S., M.D., F.A.C.S. GEORGE DUNLAP LILLY, B.S., M.D., M.S. MAUD LOEBER, M.A., M.D., F.A.C.P., F.A.A.P. GEORGE KING LOGAN, B.S., M.D. FRANK LEO LORIA, B.S., M.D. PAUL AVERY MCILHENNY, M.D., F.A.C.S. HOWARD RAYMOND MAHORNER, B.A., M.D., M.S. GEORGE ALFRED MAYER, M.D., F.A.C.S. HYMEN SAMUEL MAYERSON, B.A., PH.D. LEON JOHN MENVILLE, M.D. HARRY MEYER, M.D. CHARLES JEFFERSON MILLER, M.D., D.Sc. (Hon.) F.A.C.S. HILLIARD EVE MILLER, M.D., F.A.C.S.

MORELL WALDO MILLER, B.S., M.D. ANEES MOGABGAB, M.D. JOHN HERR MUSSER, B.S., M.D., F.A.C.P. EMILE FIDEL NAEF, M.D., F.A.A.P. LOUIS OCHS, JR., M.D. EDWARD WILLIAM ALTON OCHSNER, B.A., M.D., F.A.C.S. WILLIAM NELSON OFFUTT, III, B.A., M.D. THOMAS HILLMAN OLIPHANT, B.S., M.D. ARTHUR NEAL OWENS, B.S., M.D. MARIE LOUISE MADELINE PARETI, B.S., M.D. RAWLEY MARTIN PENICK, JR., PH.B., M.D. WILLIAM HARVEY PERKINS, M.D. ALBERT BALDWIN PITKIN, M.D. BYRON EDWARD POLLOCK, B.A., M.S. JOHN GALBRAITH PRATT, M.D. ALBERTO PRIETO (ELETA), M.D. JOSEPH WILLIAM REDDOCH, B.S., M.D. Adrian Fargher Reed, B.A., M.S., Ph.D. ISIDORE LEON ROBBINS, M.D. JOSEPH THOMAS ROBERTS, B.A., M.S. WARREN LEUCHT ROSEN, B.S., M.D. HOWARD HUGO RUSSELL, B.S., M.D. JOHN MOSES SARTIN, M.D. HERBERT JOHN SCHATTENBERG, M.D. LEONARD CASE SCOTT, B.S., PH.D., M.D. WILLIAM HENRY SEEMANN, B.A., M.A., PH.B., M.D. JOSEPH FLAVIANUS SICOMO, M.D. DANIEL NATHAN SILVERMAN, M.D., F.A.C.P. SIDNEY KOHN SIMON, B.A., M.D., F.A.C.P. WILLIAM ANTHONY SODEMAN, B.S., M.D. RAYMOND BOSTWICK SQUIRES, B.A., M.A. JOHN HOLMES SMITH, JR., M.D. WILBUR CLEVELAND SMITH, B.A., M.D. MARIE STANBERY, B.A., M.D. AMBROSE HOWELL STORCK, B.S., M.D., M.S., F.A.C.S. ROBERT ALEXANDER STRONG, M.D., F.A.A.P. JOHN CLYDE SWARTZWELDER, B.S., M.S. HENRY MORROW SWEENEY, B.S., M.S., PH.D. EDWARD PERRY THOMAS, B.A., M.D. MARY LOU THOMASON, B.A., M.S. ROY HOPE TURNER, B.S., M.D. CURTIS HARTMAN TYRONE, M.D., F.A.C.S. MARTIN THOMAS VAN STUDDIFORD, B.S., M.D. GEORGIANA JOAN VON LANGERMANN, B.S., M.D. Edward Garland Walls, B.S., M.D. ROBERT PETRIE WALTON, B.S., M.A., PH.D. HERMAN WEINBERG, M.D. GLADYS RICHARDA WILLIAMSON, M.B., CH.B. (Edin.), D.PH., F.A.C.P., F.A.A.P. FREDERICK HAROLD WIRTH, D.D.S., B.S. (Dent.). WILLARD RALPH WIRTH, B.S., M.D.

* * * and now that the task has been com- * pleted we feel a tinge of regret-for our association with your staff has been a most pleasant experience and we have thoroughly enjoyed the part we were selected to play as Advisor and Engraver.

College Annual Division. ALABAMA ENGRAVING CO.

Page 296

