

· Susie B. Keane

TULANE UNIVERSITY
LIBRARY
NEW CHILEMANS

Sept. 22, 1920.

TULANE UNIVERSITY,
LIBRARY
NEW UKLEANS

EX TIBRIS

LEFACY /

The Jimbyyy Tulane University of Louisiana 1920

FODEWODD

THE Board of Editors of the 1920 Jambalaya has attempted to make this volume a mirror of the student activities at Tulane. How well we have succeeded we leave the reader to judge. If some errors or omissions have occurred, it is hoped that you will not be too harsh in your criticisms.

CHANGE CONTRACTOR OF THE CONTR

IN MEMORY OF STUDENTS AND ALUMNI OF

THE TULANE UNIVERSITY OF LOUISIANA
WHO GAVE THEIR LIVES IN THE SERVICE OF THEIR COUNTRY
IN THE GREAT WORLD WAR, 1914-1918

and the state of the

MRS. ELIZABETH ANSLEY DR. JOS. F. BALDWIN MISS ADELE BELDEN, HENRY O. BISSET DR. HUGH Z. BROWNE ALVIN A. CALLENDER DAVID J. CHAILLE DR. CLAUDE DEAN ARTHUR K. DIETTEL DR. L. B. FAULK EVERETT S. FICK

ALIVATION SALVATION SALVANIAN SALVANIAN SALVATION SALVANIAN SALVAN

DR. WILLIAM K. FIELD
L. G. FLEMING
E. A. FREE
DR. RALPH W. HUMPHREYS
DR. SAMUEL D. HENDERSON
JOHN W. A. INSINGER
GOSTA N. JOHNSON
DR. MORTIMER H. JORDAN
A. C. JONES, JR.
S. P. KERNE
W. F. MILTENBERGER
DR. H. I. MOORE

ROBERT J. MUNN
DR. SAMUEL F. NEAL
DR. RAY R. NIBLACK
R. W. NOLTE
E. S. OGDEN
W. MILLER OWEN
M. J. PICHELOUP, JR.
P. J. RUPP
W. J. SHERWOOD
J. F. WARD
DAVID WIEDMAN
DR. JOSEPH J. WILSON

Dr. Melvin Johnson White B.A., M.A., Ph.D.

12/1763 12/1763

1/2 =

FRESHMEN

JUNIORS

54103

COLLEGE LIFE.

SOPHOMORES

ULANE UNIVERSE LIBRARY NEW UKLEAMS

ALBERT BLEDSOE DINWIDDIE, A.M., Ph.D., LL.D.

President of the University

30XXX JAMBALAYA XXX

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

EDWARD AMBROSE BECHTEL, A.B., M.A., Ph.D. Dean of College of Arts and Sciences

DESIGNED TO THE STATE OF

Morton Arnold Aldrich, B.A., Ph.D. Dean of College of Commerce and Business Administration

CHARLES PAYNE FENNER, B.S., LL.D. Dean of College of Law

PIERCE BUTLER, B.A., M.A., Ph.D.
Chairman of the Faculty of Newcomb College

Officers of Instruction

Albert Bledsoe Dinwiddie, A.M., Ph.D., Ll.D.

President of the University

ROBERT SHARP, A.M., Ph.D., LL.D. President Emeritus

SELMA ABRAMS MORTON ARNOLD ALDRICH, PH.D. GECRGE OCTAVE ALLAIN, IR. VIOLA MURPHY ALLEE, A.M. Douglas Smith Anderson, M.A. CLARA GREGORY BAER BRUCE BAIRD ROSA JACKSON BAXTER, A.M. EDWARD AMBROSE BECHTEL, Ph.D. ELLINOR HELENE BEHRE CHAS. WILLIAM BEIN, B.ARCH. HOMER W. BORST HARRIET AMELIA BOYER GEORGE STEWART BROWN, M.D. WILLIAM PRENTISS BROWN, A.B., A.M. CUTHBERT BUCKNER MARY WILLIAMS BUTLER PIERCE BUTLER, PH.D. A. H. Butts NICHOLAS CALLAN, A.B., LL.B. JOSEPH WALTER CARROLL J. HARRY CLO, PH.D. REGINALD SOMMERS COCKS, A.M. IOSEPH COLLINS WILLIAM HENRY CREIGHTON, U. S. N. WINNIFRED DAVIS DALY, A.B. CLARA DEL VALLE DONALD DERRICKSON, C.E. CHARLES BARBER DICKS, IR. CHARLES EDWARD DUNBAR, JR., A.B., LL.B. LIONEL CHARLES DUREL, M.A. JOHN LYNN EBAUGH, JR. MEYER EISEMAN CHARLES PAYNE FENNER, B.S., LL.D. FELIPE FERNANDEZ, A.B. GIUSEPPE FERRATA, DOC.MUS. ELIZABETH VICTORIA FISCHER, A.B. OTTO FINCK JOHN MADISON FLETCHER, PH.D.

RUFUS EDWARD FOSTER, LL.D.

LYDIA ELIZABETH FROTSCHER, A.M., PH.D.

RAYMOND FREAS, PH.D.

WALTER LOUIS GOLDSTEIN, A.B. IENNIE ALNEY GORE ELEANOR McMain ALPHONSE MARIN LAMESLEE, B.L. A.M. LEON RYDER MAXWELL, A.M. ROBERT LEONVAL MENUET, B.E. FRED I. MEYERS CLARA MARIE DEMILT, A.B. HAL WALTERS MOSELEY, M.Sc., M.A. EDMUND Moss, M.D. ANN HERO NORTHRUP, A.M. ELLIOTT JUDD NORTHRUP, A.B., LL.B. LILLIAN FLORENCE PARKER, Ph.D. WILLIAM PARKERSON CARL E. PARRY, A.B., Ph.D. Beauregard Perkins, Jr., A.B., B.S. PORTIA PIERCE RANDOLPH, A.B. IOHN CHRISTIAN RANSMEIER, A.M., PH.D. JOHN EBLEN RAU, B.E. MARY RAYMOND, A.B. ELEANOR ELMIRE REAMES, Ph.D. RUTH HARNEY REBOUL, A.B. GEORGE W. REESE EDNA FLOTTE-RICAU CAROLINE FRANCIS RICHARDSON, A.M. LILLIE RICHARDSON, A.M. LUCY RICHARDSON ERNEST HENRY RIEDEL, A.M., PH.D. JAMES MARSHALL ROBERT, B.E. Myra Clare Rogers, A.B., A.M. AMELIE ROMAN RENE SALOMON Adolph Kaufman Scharff LESTER DANIEL SCHARFF RALPH JACOB SCHWARTZ, A.M., LL.B. LEONARD CASE SCOTT, PH.D., M.D. MARY MALLARD SEAGO, A.B. GRANVILLE CLARK SEWELL MARY GIVEN SHEERER LILLIAN SHELLEY GERTRUDE ROBERTS SMITH ISABELLA STIRLING SNODGRASS, A.B.

MARY CASS SPENCER, M.Sc. PERCIVAL STERN, B.E. IMOGENE STONE, A.M. DAGNEY SUNNE, PH.D. JOHN DANIEL GRACE WILLIAM BENJAMIN GREGORY, M.M.F. CARL ANDREWS HANSON MARY LEAL HARKNESS, Ph.D., LIT.D. ESTHER FINLAY HARVEY, A.B. MAX HELLER, M.L. HERMAN FAIR HUSTEDT EDWARD DAVID JONES, A.M., PH.D. JOHN SMITH KENDALL, A.M. CLARA LEWIS LANDRY, A.B., A.M. EMILY LANGHAM, B.DES. STEPHEN IVAN LANGMAID, A.M., LL.B. MONTE MORDECAI LEMANN, A.B., LL.B. WILLIAM ALVIN LOVE, A.B., M.PH., M.D. CHANDLER CLEMENT LUZENBERG, B.S., LL.B. GUY VAN WINKLE LYMANN, C.P.A. IAMES ADAIR LYON, A.M., D.Sc. JOHN MACLAREN McBRYDE, Ph.D. MATTHEW T. McClure, Jr., M.A. Ph.D.

IRENE AGNES McCulloch, Ph.D. ELIZABETH MAY McFetridge, A.B. ARCHIBALD MAGILL SUTHON, A.B. AUGUSTE JOSEPH TETE, B.E. SUSAN DINSMORE TEW, Ph.D. DELVAILLE HENRY THEARD, LL.B. JOSEPH JEAN TORRE, B.E. LOTA LEE TROY CHARLES JOSEPH TURCK, A.M., LL.B. EDWARD HENRY WALSDORF ALICE WEDDELL WALTER C. WEIDLER, A.M. SAMUEL W. WEIS MAUDE VIRGINIA WESTBROOK MELVIN JOHNSON WHITE, PH.D. PHILIP H. WILKINSON CHARLES SAMUEL WILLIAMSON, JR., M.S. JAMES EDWARD WINSTON, M.A., PH.D. VIRGINIA REESE WITHERS, A.B. Annie Miriam Wood Ellsworth Woodward WILLIAM WOODWARD

*Exclusive of instructors in the Medical Colleges.

GIBSON HALL

TILTON MEMORIAL LIBRARY

RICHARDSON CHEMISTRY BUILDING

PHYSICS BUILDING AND REFECTORY

NEWCOMB COLLEGE DORMITORY

GYMNASIUM

SENIORS

Newcomb Senior Class History

The state of the s

HE Historian, pen in hand, sits down to write her class history in the timehonored fashion. And this is how she goes about it: She gathers together old JAMBALAYAS from years past, and anxiously and dutifully reads all the other class histories that have gone before hers. She decides to be original, but, upon due reflection, comes to the conclusion that her predecessors have stolen her thunder. It remains for her to be truthful, modest and exact. Moreover, she must hasten to complete the history before it is finished—which may sound like one of Oscar Wilde's parodoxes, but merely

means that the JAMBALAYA, in its haste to go to press, cannot wait until the Senior Class has properly commenced and thus completed the most important part of its history.

The Historian, then, is confronted with various problems. Dare she affirm that 1920's invincible basketball team accomplished the unheard-of feat of winning the cup for three successive years, when the last victory is yet to come? Shall she boast of performances in dramatics, debating, and the like, when the story is yet in the making? Were it not safer to return to our Freshman year and, after a careful study of statistics, prove that we already showed signs of unusual promise; to meditate upon the glories of our Sophomore year, when we first won the basketball cup, had more people in Dramatic Club play, and every other activity, than any other class; and, finally, to rehearse the glories of last year? That, surely, is the accepted method of procedure. Still, statistics are boring, and 1920, no matter though we should like to believe it, is not the first class to achieve these things. We maintain that it is an exceptionally good class, but then there have been others, many others, and, of course, there will be still many more whose trail of glory will be as wide as ours. What we have done, we have done well; but, after all, the things we have done are not the things that count the most. It is what we have been. And that is where 1920 comes into her own. It is a good class because the girls are unusually fine. And there you have it. There's nothing the matter with the Senior Class. It's all right.

Conseulo D. Abaunza New Orleans, La.
Alpha Delta Pi; N. A. A. (1, 2, 3, 4); Latin Club (1, 2); Debating Club (3).
"To any class of any kind she'd be an acquisition; She's amiable to everyone—it's just her disposition."
IMOGENE BARRETT New Orleans, La.
Dramatic Club (2, 3, 4), Stage Manager (2); Y. W. C. A. (1-4); Field Day (2, 3); N. A. A. (2, 3, 4); Debating Club (2, 3, 4); History Club (4); Latin Club (4); Class Secretary (4).
"Quiet and serene is our friend Imogene; A more studious person you scarcely have seen.
DOROTHY AMELIE BECNEL New Orleans, La.
"In the winter when she's working, "Becky's" very mild, But when the winter's over, she's quite a different child."
Freda Bourdette New Orleans, La.
"Though a hackneyed expression, I'm sure 'twould be meet In speaking of Freda to say that she's sweet."

Andrina E. G. Bradford New Orleans, La
"Andrina's very quiet, and Andrina's also quite , Well, if we only knew her better, then we'd know just what to write."
Marion Brown New Orleans, La
Kappa Alpha Theta; Theta Delta Alpha; Y. W. C. A. (1, 2, 3, 4); French Circle (3, 4); N. A. A. (1, 2, 3, 4); Glee Club.
"'Brownie's" very peaceful, no excitement she'll create; Her walk through life will ever be demure and e'en sedate."
Edna Fannie Burkenroad New Orleans, La
Alpha Epsilon Phi; N. A. A.; French Circle; Class Treasurer (2); Varsity Basketball (3); Tennis Team (3); President N. A. A. (4).
"Basketball and tennis cups bear witness to her fame, For 'Burkie's' always victor, no matter what the game."
Ветніа Саffery New Orleans, La
Pi Beta Phi; Class Treasurer (1); Basketball Team (3, 4); Newcomb Ball; Radical; N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2); Debating Club (2, 3); Y. W. C. A. (1, 2, 3, 4).
"The 'Fighting Irish' always win whatever scrap they enter; We're always sure of victory if Bethia's playing center."

Lula Mae Campbell	Morgan City, La.
Alpha Delta Pi.	
"One of our class beauties is the lovely Lula Mae, And her right to this title no one can gainsay."	
Corinne M. Chalaron	New Orleans, La.
Alpha Omicron Pi; Vice-President French Circle (4).	
"Corinne's a quiet artist, not the temperamental kind, A more agreeable person you very seldom find."	
JULIA JOSEPHINE CHOPIN	Derry, La.
"Julia as an artist will win her way to fame, And give an added lustre to her justly famous name."	
DOROTHY AILEEN CLYMER	. Goodland, Ind.
Kappa Kappa Gamma.	
"Although her stay at Newcomb was very short, we know, We're glad she came and all of us are sad to see her go."	

KATHLEEN COOK
Phi Mu; Class Treasurer (3, 4); Class Basketball (1, 2, 3, 4); Varsity Basketball (2, 3); Dormitory Council (3, 4); Student Council (4); N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Assistant Newcomb Editor Tulane Weekly (3); Glee Club (2, 3).
"Whenever it comes to playing you'll find her ready for fun, But 'Cookie's' also ready whenever there's work to be done."
IRMA LOUISE DEMILT New Orleans, La.
French Circle; History Club; Y. W. C. A.; Vice-Chairman I. C. S. S.
"Doc DeMilt impressed us as being very staid, But she has become Bohemian by joining the Bobbed Brigade"."
Frances Louise Diboll New Orleans, La.
Y. W. C. A. (1, 2, 3, 4); N. A. A. (2, 3); Winner Newcomb Song Prize (2); Mandolin-Guitar Club (2, 3, 4).
"Piano is her study, her playing is divine, And some day in the halls of fame her name—and hair—will shine."
DOROTHY DOUGLAS New Orleans, La.
Phi Mu; Class Manager Field Day (3); Varsity Basketball (3); Class President (4); Debating Club (4); Dramatic Club (4); Carnot Debate Finals (4).
"I'm more than fond of Dorothy, But gushing's not my line, So you'll know that I'm in earnest When I say she's truly fine."

JA III - CE OE

Newcomb Seniors

Martina Hamilton Ellis Amite, La.

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

"Martina always seemed to find Psychology a treat, She'll found a home for mental deficients in Amite."

OLIVE ERMINE ELLSWORTH McComb, Miss.

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

"Olive's our musician; we couldn't sing without her; But music's not the only thing that we find nice about her."

MARTHA ELIZABETH FENNER New Orleans, La.

Pi Beta Phi; Class Basketball (2, 3); Class Newcomb Ball (4); French Circle President (4).

"Here you have one of our beauties,
An artist and debutante, too;
She can work and play in a nonchalant way,
Which is more than we others can do."

SALLIE GILLESPIE Fort Worth, Texas

Pi Beta Phi; Junior Water Color Prize; Art Editor Jambalaya (4); Art Student Body President (4); Student Council (3, 4); Dormitory Council (3, 4); Executive Committee (4); Y. W. C. A. (3, 4); Glee Club (3, 4); N. A. A. (1, 2, 3); Phi Phi.

"When there's a committee appointed—there's a new one every minute— It isn't a real committee if Sallie isn't in it."

MARJORIE GOODWINE Locust Ridge, La.
Alpha Delta Pi; N. A. A. (3, 4); Y. W. C. A. (3, 4); Glee Club (3, 4); Executive Committee (3, 4); Y. W. C. A. Vice-President (4); President Glee Club (4).
"Marjorie is capable, Marjorie is quiet; Marjorie is amiable, no one can deny it."
DOROTHY GRANER New Orleans, La.
Kappa Kappa Gamma; N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Basketball Team (1); Dramatic Club Play (1).
"The Picken-Chup stole from the willow tree To bring a message here. It wants the whole wide world to know That Dottie is a dear."
ELIZABETH GREGORY New Orleans, La.
Class Basketball (1, 2, 3); N. A. A. (1, 2, 3, 4); Glee Club (2, 3, 4); Varsity Basketball (1, 2); Y. W. C. A. (2, 3, 4); Summer Committee (1, 2, 3); Student Council (2, 3, 4); Dramatic Club (1, 2, 3); Basketball Captain (2); Class President (3); President Student Council (4); Vice-President Student Body (4).
"She's extremely conscientious, and when there's work to do, If Betty has a hand in it she's sure to put it through."
JEANNE GUEYDAN
Glee Club (1, 2, 3, 4); French Circle (1, 2, 3, 4); Dramatic Club (1); Junior Representative on Newcomb War Service Committee; Debating Club (3, 4); Dormitory Council (4); Field Day (2, 3).
"We need not consult the Digest to get the current news,

EMILY BONDURANT HARRISON Birmingham, Ala.

Kappa Alpha Theta; Y. W. C. A. (1, 2, 3, 4); Glee Club (2, 3); N. A. A. (3); Class Vice-President (2); Dormitory Council (3, 4); Student Council (4); Dormitory President (4); Delegate to Southern Association of Student Government (3); President of Southern Association of Student Government (4); Student Body Treasurer (3); Executive Committee (3, 4).

"The Dorm girls regard her with awe and dread."
The Dorm girls worship her—she is their head."

DOROTHY ALICE HAY New Orleans, La.

Kappa Alpha Theta; Radical; Phi Delta Alpha; Latin Club (1, 2); Mandolin-Guitar Club (1, 2, 3, 4); Class Secretary (2); Dramatic Club Treasurer (3); Class Cheer Leader (3); Finance Committee (3); Class Vice-President (4); Newcomb Jambalaya Editor (4); N. A. A.; Y. W. C. A.; Glee Club (3).

"Do you like this JAMBALAYA, do you think it pretty fair? Then thank the Newcomb Editor, for she has done her share."

RUTH ORDWAY KASTLER New Orleans, La.

Alpha Omicron Pi; Debating Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Glee Club (1-4); Dramatic Club (2, 3, 4); N. A. A. (1-4); Captain Basketball Team (1); Varsity Basketball (2, 3, 4); Varsity Baseball (1, 2, 3); Second Place Field Day (1); Field Day Winner (2, 3); Class President (2); History Club (4); Social Committee (3); Student Body Secretary (3); Town Baseball Captain (3); Executive Committee (2, 3); Senior Tree Committee; Summer Committee; W. C. A. Delegate to National Student Conference; Tennis Captain (4); Newcomb Ball Captain (4).

"When 'Meenie's' finished college she will have to hire a hall— She has won so many trophies it will scarcely hold them all."

LAURA BUCKNER KEARNY New Orleans, La.

Pi Beta Phi; History Club; Y. W. C. A. (3); N. A. A. (1, 2); Dramatic Club (1, 2); Debating Club (1, 2).

"Laura will make her debut when she's finished knowledge, Then she will be as popular as she has been at college."

ESTHER KENT Kentwood, La.
Pi Beta Phi; Mandolin-Guitar Club (1, 2, 3, 4); Glee Club (1); Y. W. C. A. (2, 3, 4); Dramatic Club (1, 2, 3, 4); Class Secretary (3); Managing Editor of the Arcade (2, 3); Radical.
"'Peelie's an aristocrat, she's cultured and refined, And 'Peelie's the possessor of a most amazing mind."
CHRISTINE KERLIN
Alpha Delta Pi; Radical; Y. W. C. A. (3, 4); Dormitory Council (4); Phi Phl; Hullabaloo Staff (4); Mandoliu-Guitar Club (3, 4); Glee Club (3, 4); French Circle (3, 4).
"Another of our artists, and a butterfly as well; We can see her future clearly—a giddy social belle."
VIDA LENOIR
Kappa Alpha Theta; T. D. A.; Y. W. C. A.; N. A. A.
"There are lots of people think her shy, And lots who think her quiet, But those of us who know her well, We surely must deny it."
IRMA GLADYS LEVI New Orleans, La.
Alpha Epsilon Phi,
"The reason why we call her 'Lamps' is very much disputed, But if you'd known her long ago you'd see the pickname suited."

LILLIAN LEVY New Orleans, La.
N. A. A. (1-4); Debating Club (1).
"Lillian makes a lot of noise about the work that she will do, But when she's finished, we admit that what she said was true."
Bertha Lindenfield Lexington, Tenn.
"I don't know much about her, but one thing's very true— We have a bond between us; she took Old English, too."
KATHERINE HARDY LUZENBERG New Orleans, La.
Kappa Kappa Gamma; Class Poet (2); Class Basketball (2, 3); Varsity Basketball (2); Dramatic Club Play (2, 4), Secretary (4); Class Basketball Manager (4); Editor-in-Chief of Arcade (4), Literary Editor (3), Sub-Editor (2).
"We can give you lots of proof of successes she has made, For proof is Kitty's business when she edits the <i>Arcade</i> ."
ISABEL McCown Lyman New Orleans, La.
Kappa Kappa Gamma; Basketball Team (3); Varsity Team (3); Dramatic Club Play (2, 3, 4); Y. W. C. A. Cabinet (4); N. A. A.; Dramatic Club; Glee Club; Y. W. C. A.
"Comedy's weeping, Tragedy's sad, Dramatic Club is grieving. What is the cause of it all, you ask? Why, Isabel is leaving."

Tess	Barbara	Mayer																		New	Orleans,	La.
	Alpha En	silon Phi:	N	Α	Α	(1	2	3	4)	. ,	Clas	2	Ras	dcei	tha	11	(1	2)	. 1	Oramatic	Club	

Alpha Epsilon Phi; N. A. A. (1, 2, 3, 4); Class Basketball (1, 3); Dramatic Club (1, 2, 3, 4), Vice-President (3), President (4); Winner 1903 Shakespeare Prize, Debating Club (2, 3, 4); Chairman of Debate (4); Summer Committee (3); Sub-Editor Arcade (4); Senior Class Play Committee (4); Executive Committee (4); Dramatic Club Play (2, 4); Class Poet and Historian (4).

"Will she rival Sarah Bernhardt? Will she write sarcastic books, Or will she calmly marry and join the League of Cooks?"

MARGARET NEILSON McConnell New Orleans, La.

Pi Beta Phi; President Debating Club (4); Winner Jennie Nixon Debate (3); Freshman Debating Team (1); Newcomb Business Manager of Jambalaya (4).

"Margaret is an idealist, Margaret is a dear; And the world is a whole lot better for having Margaret here."

EVELYN LOWRY MOORE New Orleans, La.

Y. W. C. A.; N. A. A.

"If in the artistic world she fails to make a name, That wonderful red hair of hers is bound to bring her fame."

FAY MORGAN Knoxville, Tenn.

Alpha Omicron Pi; N. A. A. (1, 2, 3, 4); Dramatic Club; Class Cheer Leader (1); Class Tennis Team (1, 3, 4); Varsity Tennis (1, 3); Tennis Champion (1); Dormitory Baseball Team (1, 2, 3), Captain (2); Varsity Baseball (1, 2, 3); Class Basketball (2); Varsity Basketball Manager (3).

"If Fay is sunk in depths of gloom and you would bring her back To realize the joys of life, just talk to her of Mac."

Jessie Barclay Morse	New Orleans, La.
"Though Jessie had to leave us for quite a while last year, She's back at last—we needn't say how glad we are she's here	e.''
Viola Lee Nielson	New Orleans, La.
Alpha Delpa Pi; History Club; Y. W. C. A.	
"Piggy is strong for History, and Economics, too. We think that there's a reason, don't it seem that way to you	?"
Marion North	Lake Charles, La.
Chi Omega; Radical; Y. W. C. A. (2, 3, 4); Dramatic Club (2, 3, 4); Gultar Club (2, 3, 4), President (4); French Circle (3, 4); Finan (4); Chairman Student Body Dance (4); Executive Committee (4); cil (4); Field Day (1, 2, 3).	ce Committee
"Our Mandolin-Guitar Club is the finest in the land, And its success is surely due to Marion's guiding hand."	
Georgie Mae Perkins	Norwood, La.
Phi Mu.	
"She's a conscientious creature, her fidelity is rare. She's always at our Spanish Class whenever we go there."	

OPHELIA HARDESTY PERKINS Limmesport, La
Alpha Omicron Pi; N. A. A. (1, 2); Y. W. C. A. (1, 2, 3, 4); Glee Club (1, 2, 4); Sub-Editor Arcade (2); Editor Arcade College Department (3, 4); Student Council (4); Executive Committee (4); J. U. G. (2).
"Ophelia's skilled in music, she's a literary light, And anything Ophelia does she's sure to do it right."
OLGA PETERS New Orleans, La
Dramatic Club; French Circle; Y. W. C. A.
"Trip it lightly as you go from the Art School to and fro. Skilled in art and dancing, too—Say! what more things can you do?"
NAN CONNER RANDOLPH Bayou Goula, La
Phi Mu; Radical; Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Dormitory Council (3); Debating Club (3); Finance Committee (4).
"Nan is tall and stately, she's very kind and sweet, And Nan is always gracious to whomever she may meet."
BERT ELISE RICHARD New Orleans, La
Alpha Delta Pi; N. A. A. (1, 2, 3, 4); Latin Club (1); Y. W. C. A. (1, 2, 3, 4); History Club (4); Mandolin-Guitar Club (1).
"She is such a merry soul; whatever mood you're in, Bert Elise can cheer you with her big, infectious grin."

Lelia Marguerite Rightor New Orleans, La.
"'Mugs,' the Spanish scholar; 'Mugs,' the giddy grind; A brighter, lazier person would be difficult to find."
JESSIE BRYCE ROANE New Orleans, La.
Alpha Omicron Pi; N. A. A. (1, 2, 3, 4); Dramatic Club (1, 4); Y. W. C. A. (1, 4); French Circle (3, 4).
"Here's an artist meek and mild, She might easily be styled a really, truly angel child."
MARIAN ROCK
Chi Omega; N. A. A. (1, 2, 3, 4); Mandolin-Guitar Club; Y. W. C. A. (1, 2, 3, 4), President (4); Field Day (1, 2, 3); Class Basketball Manager (2); Executive Committee (4); Dramatic Club (1, 2, 3, 4); Play (4); Dormitory Council,
"You've heard of the Rock of Gibraltar, Which is very well known in its way; But Marion's equally famous As the Rock of the Y. W. C. A."
FANNIE VERA SCHERCK New Orleans, La. Alpha Epsilon Phi; Dramatic Club (1, 2, 3, 4); Debating Club (1, 2, 3, 4); N. A. A.
(1, 2, 3, 4); Debating Conneil (2); Basketball Team (2, 3); Varsity Manager (2); Tennis Team (2); Dramatic Play (2); Class Vice-President (2); Tulane Weekly Staff (3); Big Sister Committee (3); Varsity Tennis (2); Tree Committee (3); President Student Body (4).

> JAMBALAYA OXOE

Newcomb Seniors

IRMA SARAH SCOOLER
Alpha Epsilon Phi; N. A. A. (2, 3, 4); Basketball Team (2, 3); Dramatic Club (4), Play (4); History Club (4); Glee Club (4).
"Who are the best dancers at Newcomb? The faculty all agree That one is Laura Kearney and her partner here, you see."
DOROTHY WILSON SEAGO · · · · · · · · · · · · New Orleans, La.
Kappa Kappa Gamma; Student Council (1, 2, 3), Secretary (3); Mandolin-Gultar Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Business Manager Arcade (3).
"Dorothy gets many 'A's'; she knows no other mark. No matter what the subject, she proves herself a 'shark'."

Chi Omega; Phi Phi; Mandolin-Guitar Club (1, 2, 3, 4); Finance Committee (4).

"Of musicians and artists the public to please, We have quite a few, and she's one of these."

DAISY BELLE SMITH Franklin, La.

Chi Omega; Mandolin-Guitar Club (1, 2, 3, 4), President (3); Y. W. C. A. (1, 2, 3, 4); Glee Club (1, 2); N. A. A. (1, 2, 3, 4); Sophomore Band (2); Dramatic Club (1, 2); Dormitory House Council (3); Tulane Weekly Staff (3); Hullabaloo Newcomb Editor (4); Debating Club (1, 2); Radical; Executive Committee (3, 4); Field Day (1, 2).

"Most of us have troubles, we meet them here and there, But Daisy Belle's come Weekly, which really isn't fair."

IRMA SOMPAYRAC Natchitoches, La.
Alpha Omicron Pi; Arcade Sub-Editor (3), Editor (4); Dramatic Club (4); Publicity Manager (4); Mandolin-Guitar Club (4).
"The incompatibility of work and genius, too, Is quite disproved by Irma, for there's nothing she can't do."
MATILDA HALL STILLWELL Selma, Ala.
Alpha Delta Pi; Y. W. C. A. (1, 2, 3, 4); N. A. A. (1, 2, 3, 4); Radical; Dormitory House Council (3).
"As one of '20's models, Matilda is renowned, A more stylish, vogue-ish person is scarcely to be found."
BERNICE MARIE THRALL Lake Charles, La.
Alpha Delta Pi; N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Cabinet (4); J. U. G. (1, 2, 3, 4); Dramatic Club (4).
"Bernice is an artist, a costume designer, Her own clothes show that none could be finer."
Irma Unruh
Kappa Alpha Theta; Glee Club (3, 4); N. A. A. (1, 2, 3, 4); French Circle (3, 4); J. U. G. (1, 2, 3, 4).
"The Book Store is her special charge, and Irma guards it well. You couldn't get a pencil before the second bell."

Martha Bruce Vairin	New Orleans, La.					
Pi Beta Phi; N. A. A. (1, 2, 3, 4); French Circle Club (1, 2); Y. W. C. A. (1, 2, 3); History Club	(3, 4); Basketball (3); Dramatic ; Radical.					
"'If you ain't pretty, you got to be smart,' said Hattie to Emmie Lou; So Martha need never worry, for she's surely both of the two."						
Mana Laura Vantiana	N. O.L. I.					

MARIE LOUISE VANHORN New Orleans, La.

Phi Mu; N. A. A. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Glee Club (2, 3); Jambalaya Representative (4).

"If you visit English Class and look around for Mae, You'll find her sleeping peacefully almost every day."

EMMA ELIZABETH WALL New Orleans, La.

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

"She dances, oh, so lightly, in a manner most entrancing.
Pavlowa has retired in shame since Betty took to dancing."

MARY OCTAVIE WALLACE Sinclare, La.

Alpha Delta Pi; Glee Club; N. A. A. (1, 2, 3, 4); Y. W. C. A.

"In these days of servant troubles
It is well to be a cook,
So Octavie showed rare judgment
In the course Octavie took."

FLORENCE HILDA WARE New Orleans, La.
"Though Hilda's like the rest of us, and no one calls us bright, In Clinical Psychology she's quite a shining light."
HELEN WATSON New Orleans, La.
Pi Beta Phi; Glee Club (1, 3, 4); N. A. A. (1, 2, 3, 4); French Circle (3, 4); Y. W. C. A. (1, 2); Field Day (1, 2, 3).
"Helen is conservative, she'll be so all her days, For she's the sort of person who is set in all her ways."
Lula Davis Wetzel
"A shy, demure young person with a quiet, mouse-like air— Unless you hear her name called you scarcely know she's there."
ISABEL WILE
French Circle (3, 4); N. A. A. (3, 4).
"Though quiet herself, 'Zip's' always aspiring To be nice to people who are shy and retiring."

VIRGINIA WILKINS Jennings, La.

"If you want to get out of Spanish Before it's time for the bell, Get Virginia to make up a reason— She does it extremely well."

MARGARET RATHELL WILKINSON Montgomery, Ala.

Phi Mu; Dramatic Club; Latin Club; French Circle; Y. W. C. A.

"Although she joined us rather late, We love her just the same; For Peggy's such a genial soul We're mighty glad she came.

E. GENEVIEVE WILSON New Orleans, La.

Phi Mu; Latin Club (1, 2); Play (1, 2); N. A. A. (1, 2, 3, 4); Y. W. C. A. (3, 4); Journal Club (4).

"Genevieve says it's Chemistry that she is wild about. She dotes on working problems—just think who helps her out."

Blanche LeSassier Young	. Waterproof, La.
Y. W. C. A. (2, 3, 4); Glee Club (2, 3, 4); N. A. A. (2,	3, 4).
"Miss Lucy's only rival in an acrobatic line— She'll invent some new gymnastics that will simply be divir	ne."
Adelaide Mary Zoeller	New Orleans, La.
Journal Club; Mandolin-Guitar Club.	
"Biology's her specialty, the 'Lab's' her second home; About this fascinating place it's her delight to roam."	
WILLIE ZUBER	Auburn, Ala.
Latin Club (2, 3, 4); French Clrcle (3); Y. W. C. A. (2, 3, 4); I mittee (4); Latin Club President (4).	Exécutive Com-
"Cicero's her playmate—Cæsar is her 'Dub,' Willie's versed in Latin, and she runs the Latin Club."	1
* * * * * *	* * [7]
Muriel A. Kling	New Iberia, La.
"A continuous giggle, a musical laugh— That's Muriel as a rule. Do you suppose she learned this At the Newcomb Music School?"	

Senior Arts and Sciences Class History

HEN we came to Tulane four short years ago we wondered many times if we could ever master enough of our exams to be Seniors—and we wondered, too, if we would ever make a name for our class. But this state of wonder and doubt did not last long, for as soon as we had our first fight with the "Sophs," across that little lake in Audubon Park, we knew that we would in the end counsel Tulane to give us a place in her history which could not be forgotten.

In our Sophomore year we were again victorious in the tug-o'-war, and by virtue of that victory we have the distinction and honor of never having allowed "our end of the rope" to touch water.

The beginning of our Junior year started with Camp Martin, most of the members of our class being first-class "rookies." But Camp Martin and our duties as "kitchen police" did not last long, and we soon returned to finish our term as Juniors. We gave up the frivolities of our first two years and began to think of the time when we would say good-bye to dear old Tulane.

And here we are at the gateway of life, ready to say farewell to our Alma Mater; and as we leave we hope we have left behind us a great record for the institution we all love. We go, but we shall never forget that we owe much to Tulane, and we shall always hold close to our hearts the fond memories of our college days and of Tulane.

P. D. GREAVES.

RICHARD COLBERT
Kappa Sigma; Tug-o'-War (2); Class Basketball, Baseball and Track; Inter- department Basketball.
"Things are bound to happen—why worry? Everything comes to him who waits—why hurry?"
MORRIS JAMES DUFFY New Orleans, La.
Delta Sigma Phi; Kappa Psi; Class Basketball (1, 2), Baseball (1, 2); Varsity Baseball (1, 4), Captain (4), Manager Varsity Basketball (3); Olive and Blue Society; Class Tug-o'-War (2).
"An Irishman of features rare. Say, don't you like his jelly-bean hair?"
JOHN RANDOLPH FOOTE New Orleans, La.
Pi Kappa Alpha; President Y. M. C. A. (4); Class Vice-President (4); Tulane Weekly Staff; Manager Tennis Tournament (4); Chess Club (4).
"Ye lucky maids who dream of 'Randy, Taxis, shows, and worlds of candy."
JOHN ALVIN GEBELIN
"Not Hell, with all its powers to damn, Can add a stain to the vile creature I am."
* * * * * * * *
JAMES JOSEPH BARON New Orleans, La.
"A medical student of fame am I— If my pills can't cure, you surely will die."
(AR)

R. LIONEL GORDON	New Orleans, La.
	Chi Zeta Chi.
	"I slept and dreamed that life was beauty, I woke and found that life was duty."
JENNIE ABNEY GORE	Bayou Sara, La.
	"Hence, man, thou vain deluding joy!"
PERCY DUPRE GREAT	YES
Kappa Sigma; Tu (2); Class Treasu Law Student Bod	g-o'-War (1, 2); Tulane Club (2); Rifle Club (2); Class Baseball rer (3); Historian and Jumbalaya Representative (4); Secretary y (4),
	"Honorable Percy DuPre Greaves Knows all the facts in Law's many leaves."
WILLIAM BERNARD H	AMMETT New Orleans, La.

Pi Kappa Alpha; College of Commerce; Student Body President (4); Student Council (4); Jambalaya A. and S. Editor (4); Class Treasurer (4).

"Although his college course was steep, Each day he took nine hours of sleep."

JOHN RAYMOND HIRIGOYEN Salado, Honduras
"Raymond hails from sunny France, He leads the 'profs' and girls a dance."
EDWARD HUBERT New Orleans, La.
RUDOLPH EDWARD KRAUSE Lake Charles, La.
Sigma Alpha Epsilon; Junior Prom Committee (3).
"Modest Rudolph, from the realms of science, Hath reached this position by diligent appliance."
DIEGO BENIGNO MARTINEZ New Orleans, La.
Sigma Nu; Phi Chi; Tug-o'-War (1); Class Football (1).
"Whoever heard of Diego Benigno? The girls call him 'Benny,' so by that name shall he go."
No. Oliver Le
JAMES HILL MONROE New Orleans, La.
Sigma Chi; Carnot Debating (2, 4); Class Secretary (4); Forum Secretary (1, 2), President (3); Secretary Oratorical and Debating Council (3); Manager Tennis Team (3); A. and S. Student Body President (4).

"Now, Jimmie's a wise business student, Jovial and playful, but always prudent."

HAROLD WEIL NEWMAN, JR. New Orleans, La.

Zeta Beta Tan; Class Wrestling (1); Class Debating (2); Winner Carnot Debate (2); Varsity Debating (2); Oratorical and Debating Council (2, 3, 4); Glendy-Burke (1, 2, 3, 4), Sergeant-at-Arms (3), Speaker (4); Polity Club (3, 4); Tulane Club (1, 2, 3, 4); Winner Glendy-Burke Debating Tournament (3); Class Jambalaya Representative (3); Class Secretary (4); Business Manager Jambalaya (4).

"Hail to our coming young barrister, The precepts of law he will easily master."

GEORGE BYRON SETZLER Crossett, Ark.

Alpha Kappa Kappa; A. and S. Basketball Team (2).

"Byron is an ambitious lad from Arkansas, And a harder worker, we're sure we never saw."

GRANVILLE CLARK SEWELL New Orleans, La.

Sigma Upsilon,

"Granville was forgotten by the maker of the rhymes, So Freddie had to rake his brains for this one many times."

HENRY WILLIAMS WALLACE, JR. Poplarville, Miss.

Class Basketball (1, 2); Football (2); Tng-o'-War (2); Dormitory Football and Basketball (2); Dormitory Governing Board (3), Chairman (4); Treasurer Y. M. C. A. (4); Jambalaya Board (3); Class President (4); Class Secretary (3); A. and S. Student Body Vice-President (4).

"Harry is a preacher's son, Harry is a scamp, 'Harry's sure a lot of fun,' says the Newcomb vamp."

Senior Technology Poem

Friends, we gather forth in gladness, we have toiled four years away, And the light upon the morrow heralds forth a greater day.

Close the chapters of our struggle—close the toils the years have brought;

Close and never ask the reason—you have known the anguish wrought.

Oh, the wrath of warring nations, wrath of foe for warring foe,
Oh, the vengeance of the sages: they have struck the fiercer blow.
But we live, we breathe to say it, four long years have lived it through,
And the light points to a freedom, a freedom and a life anew.

Men, we laughed and drudged together, scorned together, you and I; We perhaps have forced a triumph, mostly we have gotten by. Oh, the thought that we have wagered toward the winning of our plan, We've converted into knowledge and a greater glimpse of man.

Techs of '20, we have struggled, nor have bent beneath the strain; Rouse, O rouse your hearts in gladness, rouse your love for old Tulane. Techs of '20, we have struggled—toiled the road through bitter years; We have merged at length to harvest—we have merged as Engineers.

JAMES SINCLAIR.

Technology Seniors

ROBERT L. ATKINSON New Orleans, La.

Class Football (1), Wrestling (1); Engineering Society (1, 2, 3, 4).

"A Diety of Grace
Our vulgar presences with glory heap:
In class you took your beauty sleep;
From Vogue, your beaming face."

WALTER JEWITT BARNES New Orleans, La.

Sigma Alpha Epsilon; Class President (1); Engineering Society (1); Class Wrestling (2); Tug-o'-War (1, 2); Basketball (1, 2); Track (1, 2); Baseball (1, 2); Varsity Basketball (2); Varsity Football (1, 2, 4).

"A warrior by eye, You cross between an Atlas and a Pan; With increments of temperature you scan That tow'ring form the distance span Beneath the earth and sky."

GEORGE SHIELDS BRANDON New Orleans, La.

Class Wrestling (1, 2); Varsity Wrestling Team (1); Class Track (2); Football (2); Tug-o'-War (1, 2); Class Vice-President (3); Summer Survey Camp (2, 3); Vice-President Technology Student Body (4); Y. M. C. A. (1, 2, 3, 4).

"George Brandon, you're an engineer,
A closely-fibered thing of thought;
You might have worn the garb of seer
Were you less cynical, and wrought
Of an equality of brain and heart."

MARCEL BENOIT CALONGNE New Orleans, La.

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

"To warble as a jay,
Caruso-like, to sing (and never tire)
The praises of himself whose breath were fire;
Whose make-up, wood and clay."

Washington Hope and the

Technology Seniors

CHARLES BARBER DICKS, JR. New Orleans, La.

Sigma Alpha Epsilon; Class Track (1, 2), Historian (2); Tulane Rifle Team (3); Class President (3).

"The certain of scientists, Dicks,
Past-master of chemical tricks,
By the power of his art
Some"strange magic has wrought
In density changing to Brix."

BEVERLY FERGUSON New Orleans, La.

Pi Kappa Alpha; Engineering Society (1); Class Wrestling (1); Summer Survey Camp (2); Commissary (3); Junior Prom Committee (3); Class Vice-President (2).

"O splendid elfin-eyes,
Of temperament artistic, strangely sage:
A mascot, fashioned for a page;
An able engineer and wise."

CLARENCE LEONARD JONES Napoleonville, La.

Tuggo'-War (1); Class Football (1); Tulane Club; Rifle Club.

"This is no sailor, though
A Jones; well you and I agree
That by that eye and waving hair
This man should rove the lashing sea."

ARTHUR ORDWAY KASTLER New Orleans, La.

Class Wrestling (1, 2), Football (2), Track (1, 2), Tng-o'-War (2); Jambalaya Representative; Huilabaloo Staff (4).

"So Wisdom has assailed her might,
Where Genius forth has flashed in light;
A brain which Euclid well might claim,
Or deep-browed Homers snatch from fame
Toward which da Vinci seems a blight."

Technology Seniors

. New Orleans, La.

Delta Kappa Epsilon; Kappa Delta Phi; Sigma Omicron Pi; Class Wrestling (1, 2); Tug-o'-War (1, 2); Class Vice-President (1); Class Football (1, 2), Captain (2); Class Basketball (1, 2); Track (1, 2); Varsity Football (3, 4, 5); Varsity Baskethall (3, 4, 5); Varsity Track (2, 3, 4), Manager (2); University Night (2, 3); Tulane Club (1, 2, 3, 4), Secretary-Treasurer (4).

Mud-hog, work-hog, fighting-king, War-dog, steel-bound fighting thing; You're a man of many parts. Fool on books and fool o' hearts. Mac! You grand old fighting king.

SAM KESSLER, II New Orleans, La.

Zeta Beta Tau; Tulane Club (1, 2, 3, 4); Interfraternity Basketball (3); Tug-o'-War (2); Engineering Society (1, 2).

"You might have been the King of Hearts Were you not born a Bower; You might have charmed the Queen of Hearts. And gained her by your power: But Fate, she deemed you to be left, And Right was lucky in the theft."

. . . . Lake Charles, La.

"A little child Most fashioned for a lover or a king. What should he know of B. T. U.'s, Or D's, or Pop, or sordid flues, Or any other thing?

REX E. LOTHROP

Delta Sigma Phi; Class Wrestling (1, 2), Captain (2); Featherweight Wrestling Champion (1, 2); All-Southern Champion (2); Tug-o'-War (2); Class Football (2); Class President (2, 4); Class Secretary (3); Junior Prom Committee (3); Jambalaya Board (4).

"Most worthy fellowman, we scorn To name you anything. How can you be our president And bow about a King? But you are of some strange device, A king and yet elected twice."

Technology Seniors

RALPH HASSLER MANN Beaumont, Texas
Sigma Alpha Epsilon; Freshman Shield (1); Tug-o'-War (1, 2); Class Wrestling (1), Track (1, 2); Rifle Club (1), Class President (1); Tulane Club (1, 2, 3).
"More of voice than massive strength, Though long in breadth and wide in length. A Mann whose voice that roar might quell, Whose strength the demon's conquest spell."
WALTER HYNSON MERCIER New Orleans, La.
Phi Kappa Sigma; Interclass Basketball (1); Radio Instructor Camp Martin.
"The turbine in its speed Could hardly rival what my lines unfold. This demon that has faced the seas In all its horrors, bloody, hold; In all its gluttony of greed."
RICHARD FROTSCHER MULLER New Orleans, La.
Class Vice-President (4); Tug-o'-War (1, 2); Class Football (1, 2); Baseball (1, 2); Rille Club (1, 2); Tulane Club (2); Class Track (2); French Circle (2).
"If engineers have normal brains (we'll never ask about it), This Frotchy Muller's bound to be (and you can never doubt it), An engineer of high degree, Commanding earth and air and sea."
JAMES LOUIS SINCLAIR New Orleans, La.
Class Track (1, 2); Class Historian (1, 2, 3, 4); Tulane Weekly Staff (1, 2, 3); Editor-in-Chief Hullabaloo (4); Class Wrestling (2); Tug-o'-War (2).
"That deep relief map of his brow, those convolutions well portray An engineer to whom we bow, to whom might well the asses bray."
LOUIS JOHN WYLER New Orleans, La.
Chief Engineering Summer Survey Camp (3); Engineering Society (2); Tug-o'-War (1); Wrestling (1); Basketball (2); Track (2); Football (2); Baseball (2); Technology Basketball (3), Captain (3).
"No god of ancient song In manIy beauty vie; No poet wrote in flaming words Of hero wrought with fiercer eye. Aye, ye have this god to see, Of giant brawn and savagery."

Senior Law Class History

ND so it came to pass, in the sultry days of October of 1917, that this class began to bow before, worship at, and work in the lovely shrine of the "Jealous Mistress," the LAW. Four long years have the shoulders of its members been at the wheel, pushing ahead, and hoping thereby to conquer the task set before them. Sad to say, our great country entered the war; but we are proud to say that large numbers of our class and faculty answered

the call of their country, throwing away their legal duties to uphold the swords of right and justice. There is consolation in reflecting that difficulties were overcome, and with dogged perseverance we have only done what our brothers have been required to do before us.

We have only passed our preliminary study of the law, and are now entering upon the practical side of it. The devotion of the most ardent worshipers of jurisprudence is passionate and envious; in the main, the men who win favors of our jealous mistress are they whom difficulties only brace to resolution. Given a certain amount of good sense, force and education, and—accident apart—the rest is a matter of perseverance, industry and courage. It may not be today, nor tomorrow—it perhaps may never be. We witness too many shipwrecks to endeavor to foretell a prosperous voyage. Still, we have the happiness to know that sooner or later, and with reasonable certainty, success comes when it is deserved.

We have been given the torch of legal light by men who have blazed the trail before us. Let us take it up with a vengeance and "carry on."

JACK KRAEMER.

Culfnort Miss

F. R. DOWERS
Alpha Tau Omega.
"Ring around a rosey, The Law School can't lose Posey."
Percy Edgerton Brown Arcadia, La.
Law Debating Club; Class Historian (1911); Varsity Track (1909).
"Percy's old, so very old, we do not know his age; He entered school in nineteen-eight his legal fight to wage."
WALTER CARROLL New Orleans, La.
Sigma Chi; Phi Delta Phi; Class President (1); Forum President (1); Tennis Manager (2); Junior Prom Committee Chairman (3); Tulane Cluh (1, 2, 3, 4); Moot Court (2, 3, 4); A.B. Tulane (1918); Olive and Blue Society; President

"Girls and boys, he's dead in love
With a wonderful girl from heaven above."

Sigma lota Chi; President Woman's Professional Organization of Tulane.

"Little Lois, small in size, large in brains, will surely rise; She needn't wink at judges grown to win her case or hold her own."

CHARLES C. FARRELL New Orleans, La.
Phi Delta Theta.
"We see him once a week or so, Therefore, his faults we do not know."
MAURICE FRANK Lake Charles, La.
"A politician he will be, That is easy, plain to see."
HARRY FULLER Bernice, La.,
Kappa Sigma; Class President (3); Julane Night Committee (3).
"Harry Fuller, cigar fiend, seldom seems to study, But when it comes to exam time he's always there and ready,"
Manning Wright Heard New Orleans, La.
Delta Kappa Epsilon; Phi Delta Phi; Class Vice-President (1); Class President (2); Freshman A. and S. President (1914); Glendy-Burke; Law Debating Club; Tulane Club; Olive and Bluc Society.

"Deke conventions, wine and beer Bring to Manning worlds of cheer."

	EMILE EDWARD JOACHIM New Orleans, La.
	Moot Court.
Y	"Joe's a model student, he has never missed a case; He'll have no trouble with the law when the world he starts to face."
	JACK KRAEMER New Orleans, La.
	Forum; President Law Student Body (3); Class Historian (4).
	"Jack Kraemer's brand of argument Is famous far and wide; But, Jack, why don't you argue Sometimes on the winning side."
	EDWIN F. MARX
	Zeta Beta Tau; A.B. Tulane (1918); Editor Tulane Weckly (1); Moot Court (2, 3, 4), President (2, 3); Southern Interscholastic Games Committee (2); Tulane Club, (1, 2, 3), President (3); Class Vice-President and Treasurer (3); Polity Club; Interfraternity Council (3), Treasurer (3); Olive and Blue Society.
	"A jelly bean of rare design, Who parts his hair in a perfect line. The ladies fall, not one but all; They come and go at his beck and call."
	MORRIS PAUL LECOMPTE
	Kappa Sigma; Moot Court (2, 3, 4); Glendy-Burke (2, 3, 4). "With his real sharp tongue and his ready wit, As a lawyer he can't keep from making a hit."

New Pools I a
LEDOUX ROGER PROVOSTY New Roads, La.
Phi Delta Theta; Phi Delta Phi; Kappa Delta Phi; Jambalaya Manager (1917); Basketball Assistant Manager (1917), Manager (1918); President Law Student Body (4).
"A brilliant record this man has—so bright it hurts the eyes; In politics he beats the best; therein his success lies."
JOHN DIETHER SCHMIDT, JR New Orleans, La.
Varsity Track (3); Class Track (3); Moot Court,
"Johnny has a little pet, Estoppel is its name; It follows him to school always, 'twill surely bring him fame."
DAVID GROVE STAFFORD , Alexandria, La.
Sigma Alpha Epsilon; Track Football,
"His goggles make him look so wise. But they're just a part of his disguise."
DANIEL WEBSTER STEWART, JR Minden, La.
Alpha Tau Omega; Phi Delta Phi; Kappa Delta Phi; Varsity Football Manager (4) Chairman Dormitory Governing Board (1, -2, 3).
"Lazy, slow and unconcerned, He went to class and he sometimes learned, But inspiration he bespied, For Little Lois sat at his side."

Tug-o'-War (1); Class Football (1); Tulane Club (2, 3, 4); French Circle (1); Dormitory Football and Basketball Teams; Rifle Club (2); Varsity Squad (2); Vice-President and Treasurer of Class (3); Glendy-Burke (3, 4), Vice-Speaker (4); Dormitory Governing Board (4).

"Three years from now he says he'll make Five thousand bucks or more. He's dreaming, boys, he'll soon wake up, And then won't he be sore?

WILLIAM A. WEST, JR. Norwood, La.

Phi Delta Theta; Phi Beta Kappa; Phi Delta Phi; Kappa Delta Phi; Football Manager (1915); Varsity Debating Team (1916); Kappa Delta Phi Medal (1916); Editor Jambalaya (1915); Jambalaya Manager (1914); Editor Tulane Weekly (1914).

"His honors are honors that speak for themselves; Just look at his record, then let's judge for ourselves."

JASPER KOHN WRIGHT Houma, La.

Kappa Sigma; President Senior Law Class.

"Martin Behrman's aide-de-camp in politics is he, His aspirations run as high as governor, you see."

FRED A. WULFF, JR. New Orleans, La.

Delta Sigma Phi; Phi Delta Phi; Kappa Delta Phi; Class Wrestling (1); Featherweight Champion (3); Interfraternity Council (3, 4); Polity Club (3, 4); Tulane Chess Club (4); Moot Court (2, 3, 4); Jambalaya Editor-in-Chief (4); Forum (4); Tulane Club (3, 4); Olive and Blue Society (4); Moot Court Murder (3)

"Youthful is his middle name, he never will grow up, He's always full of pep and play, just like a baby pup."

Munnay Linger							Manua I
Murray Hudson							Monroe, La.
			a pipe, a du be a wonder				
THOMAS BAYNE D	ENEGRE				· · · ·	New	Orleans, La.
	Psi Ups	ilon; Phi	Delta Theta	; Yale A.H	3. (1915).		
			of manhood pay for his		re."		. "
*	*	*	· *	*	*	**	
						,,	€ <u>7</u>
Mrs. Judith Hya	MS Dou	GLAS .				New	Orleans, La.
	'Th To get	ey have 1 it back s	and,' the lady ny land,' she he studied la ense is not c	loudly cri w;	ed,		
I. D. S. FARRAR .						New	Orleans, La.
		'Stamp Says he to	Sigma Chi Opera burn s' Farrar was himself, ain't that too	ed down, as sad;			

College of Commerce Seniors

JOHN RANDOLPH FOOTE New Orleans, La. Pi Kappa Alpha; Candidate for A.B. Degree.
J. ALVIN GEBELIN
WILLIAM BERNARD HAMMETT New Orleans, La. Pi Kappa Alpha; Candidate for A.B. Degree.
JAMES H. MONROE
HENRY WILLIAM WALLACE, JR Poplarville, La.
ADOLPH K. SCHARFF New Iberia, La.
Zéta Beta Tau; Varsity Debate (3); Baseball Manager (3); Kappa Delta Phi; A. and S. Student Body Secretary (3); Class Vice-President (3); Glendy-Burke (1, 2, 3); Editor-in-Chief Tulane Weekly (3); Tulane Club; Class Football (2); Tug-o'-War (1, 2); Wrestling (2); Basketball (2); Track (2); Debating (2); Menorah Society (1, 2); Spanish Circle (1, 2).
LESTER D. SCHARFF New Iberia, La.
Zeta Beta Tau; Varsity Debate (3); Tulane Club (1, 2, 3); Menorah Society (1, 2); Glendy-Burke (1, 2, 3); Class Football (2); Tug-o'-War (1, 2); Basketball (2); Track (1, 2); Baseball (2); Spanish Circle (1, 2); Managing Editor Tulane Weekly (3).

JUNIORS

Newcomb Junior Class Poem

I'll sing you a song of the classes—
Of the best and the worst of the classes!
Of those that have gone their way—
Of those that are here today.
I'll sing you a song of their deeds—
Of the good and the bad of their deeds!
Of the struggles they've fought and won—
Of what unfinished, of what undone,
But mostly I'll sing of the Juniors,
The Juniors of '21.

I'll write you an ode to the classes—
To the best and the worst of the classes!
To those that have reached the height—
To those that were lost in the fight.
And at the end of my ode to the classes—
To those odds and evens in classes—
I'll write of a race well run,
And of numberless deeds well done—
Of the highest place in the sun.
And the name that I write will be Juniors—
The Juniors of '21.

Newcomb Junior Class Roll

ROSA HART
SARAH DAVIS
MEMBERS HELEN ADLER New Orleans, La. Alpha Epsilon Phi; Basketball (1); Class Cheer Leader (1); Mandolin-Guitar Club; Class Finance Committee (2); Tulane Weekly Staff (2). LOUISE ELIZABETH ANDREWS New Orleans, La. N. A. A. (2, 3); Debating Club (2, 3); Dramatic Club; Glee Club; Student Council Secretary; Finance Committee; Tulane Weekly Cartoonist; Jambalaya Sub-Art Editor. DOROTHY TERELL BAIRD Columbus, Miss. Kappa Kappa Gamma. LUCILE TAYLOR BAUMGARTNER New Orleans, La. N. A. A. (2, 3); Latin Club (1, 2, 3); Y, W. C. A. (2). EMILY M. BEIN New Orleans, La. Kappa Kappa Gamma; Basketball (2); Mandolin-Guitar Club (1, 2, 3); N. A. A. IONE BRADY New Orleans, La. Kappa Kappa Gamma; Y. W. C. A. (1, 2, 3); N. A. A. (1, 2, 3), Secretary (2);
MEMBERS Helen Adler New Orleans, La. Alpha Epsilon Phi; Basketball (1); Class Cheer Leader (1); Mandolin-Guitar Club; Class Finance Committee (2); Tulane Weekly Staff (2). Louise Elizabeth Andrews New Orleans, La. N. A. A. (2, 3); Debating Club (2, 3); Dramatic Club; Glee Club; Student Council Secretary; Finance Committee; Tulane Weekly Cartoonist; Jambalaya Sub-Art Editor. Dorothy Terrell Baird Columbus, Miss. Kappa Kappa Gamma. Lucile Taylor Baumgartner New Orleans, La. N. A. A. (2, 3); Latin Club (1, 2, 3); Y. W. C. A. (2). Emily M. Bein New Orleans, La. Kappa Kappa Gamma; Basketball (2); Mandolin-Guitar Club (1, 2, 3); N. A. A. Ione Brady New Orleans, La. Kappa Kappa Gamma; Y. W. C. A. (1, 2, 3); N. A. A. (1, 2, 3), Secretary (2);
HELEN ADLER
HELEN ADLER
Alpha Epsilon Phi; Basketball (1); Class Cheer Leader (1); Mandolin-Guitar Club; Class Finance Committee (2); Tulane Weekly Staff (2). Louise Elizabeth Andrews
N. A. A. (2, 3); Debating Club (2, 3); Dramatic Club; Glee Club; Student Council Secretary; Finance Committee; Tulane Weekly Cartoonist; Jambalaya Sub-Art Editor. DOROTHY TERRELL BAIRD
Kappa Kappa Gamma, LUCILE TAYLOR BAUMGARTNER
N. A. A. (2, 3); Latin Club (1, 2, 3); Y. W. C. A. (2). EMILY M. Bein
Kappa Kappa Gamma; Basketball (2); Mandolin-Guitar Club (1, 2, 3); N. A. A. IONE BRADY
Kappa Kappa Gamma; Y. W. C. A. (1, 2, 3); N. A. A. (1, 2, 3), Secretary (2);
HARRIET MATHEWS BUTLER
AMELIA BYNUM
EDNA LYLLION CLAY
MYRA ETTELSON COHEN
REBEKAH COHEN
URSULA CARY COOPER
Frances Daniel
Kappa Kappa Gamma; Class President (1); Student Council (1); Executive Committee (1); N. A. A. (1, 2); Y. W. C. A. (1, 2, 3); Debating Club (2).
GLADYS LOUISE DAVENPORT
SARAH DAVIS New Orleans, La.
N. A. A. (1, 2, 3); Dramatic Club (1, 2, 3); Debating Club (1, 2, 3); History Club (2, 3); Glee Club (3); Class Treasurer (3); Class Basketball (1, 2, 3); Field Day (1, 2, 3).
VIRGINIA M. Davis
NELLIE BURBANK DODGE New Orleans, La.
Frances Roma Evans

ELIZABETH LOUISE FAULK
(1, 2, 3); Phi Phi; History Club (2, 3); Dormitory Council (2, 3); Chapel Committee (3); Field Day (1, 2); Baseball (1, 2).
GRACE FISCHER
CONSTANCE COIN FOSTER
Beatrice R. Frey New Orleans, La. Latin Club; French Circle.
CAROLINE FRIEND
MARY ELEANOR GOULD
Kappa Kappa Gamma; Y. W. C. A. (2, 3), Treasurer (3), House Council (3); Latin Club (2). SARAH HALL
ROSA LUCILLE HART Lake Charles, La.
Class President (3); Newcomb Cheer Leader (3); Arcade Board (3); Latin Club (1, 2, 3); French Circle (1, 2); Dramatic Club (1, 2); Hullabaloo Staff (3).
Mary Hatch
MARY ALICE HERBERT New Orleans, La.
Jambalaya Representative (2); Varsity Baseball (1, 2); Town Team (1, 2); N. A. A. (1, 2, 3); History Club (2); Y. W. C. A. (3).
ALICE MILICENT HESS
CORINNE HOPKINS
Eva Lou Joffrion
Sadie May Joffrion
CHRISTINE L. JOHNSTON
MILDRED PAULINE JOHNSON
Sadie Ethel Kahn
JULIA ALLIE KIRKWOOD
Berthe Martin Lathrop
RUTH CURRY LAWLER
INEZ H. LEPINE
IDA EMILY LEVY
N. A. A. (1, 2, 3); Debating Club (2); Dramatic Club (2); French Circle (2); History Club (3).

MARGUERITE ELOISE LURIA
Bessie Magruder
KATHERINE FRENCH MAHER
Horace Miller (Star) Marshall
RUTH AUGUSTE MARTYN
EMMA BIEBER MATTHEW
Nellie Flower Pierpont
PEARL C. Pool
GEORGIANA REANEY
LUCY WEBB RENAUD
ADELE MARIE REXACH
FANNY VICTORIA RIVES
LYDA ROBERTS
KATHLEEN ELIZABETH ROBERTS
BETTY ROCK
DOROTHY DAVIS SMALL
MARY JOSEPHINE SNODDY
Minnie Stewart
FLORA HENRY STRATTON
Dramatic Club (3); Basketball (1); Field Day. MILDRED FLORENCE WELLS

IRVING ALLEE
Newcomb Junior Mascot

Junior Arts and Science Class History

ULANE did not realize on September 23, 1917, the day we affixed our names to the pink slips, that the class with the greatest amount of "pep" and life ever known to the university had been enrolled. Just like the hibernating bear, we kept quiet until that eventful day in May, 1918, when we kidnapped the president of the class supposed (?) to enforce the Freshmen regulations, namely, the Sophomores. So united and so well planned were our actions that serious trouble was encountered in locating the prisoner. However, for the sake of Tulane Night, and in order to permit him to see his class out-yelled, out-classed and out-fought, the captive was permitted to go free.

During the interclass contests we met with a few setbacks, but, like, the Allied Armies, we stuck out the fight gamely. Although the interclass contests of 1918 resulted in a tie, the Class of 1922 entered Tulane and beheld 1921 shining forth brilliantly amidst the glory of Tulane's pride and joy, Camp Martin. So convinced was the Class of 1920 that we were the better class, that they made no attempt to remove our numerals. However, later in the year, due to our respect of dignity and right, the flag of 1921 was proudly lowered (alas, for only a short time), and the numerals of our sister class,

1919, graced the tank in their stead.

Undaunted by the hardships of Camp Martin, the class returned to the University diminished in numbers, but more than doubled in fighting strength and spirit. So strict was the enforcement of the Freshman regulations that the Freshmen appealed to the faculty to take the enforcement of them out of our hands. This only made matters worse. We were a determined bunch, and Freshmanism to us was intolerable. During the year more than one hundred and fifty Freshmen were compelled to turn over their hats and replace them in our presence with the "Greenie." There was no such Freshman motto as "We wear green caps when we want to;" it was, "We wear green caps always because the Sophomores make us do so."

Tulane Night of April 3, 1919, will long be remembered in the heart of every undergraduate Tulanian. The Class of 1921 dashed forth in its full fury, armed with moustaches and goatees, surrounded by unsurpassable ingenuity, its fighting spirit keyed up to the highest pitch, their numbers overflowing with pep and enthusiasm, and swept the class of 1922 before them like mere pigmies amidst an atmosphere dignified by the presence of gowned Seniors and alumni. The glory and supremacy of the "Green and

White" on that eventful night should and could never be questioned.

During these eventful months two members of the class journeyed to Atlanta and brought back the tennis championship of the S. I. A. A. In other sports we have always been to the front. In our Freshman year we furnished six men to the football varsity, one to basketball, and five varsity wrestlers. In our Sophomore year we furnished nine

men to the major sports who earned the much-cherished "T."

The Class of '21 showed its real stamina in April and May of 1919. After losing three interclass contests in a row, it came back and won the last three, thereby placing its numerals on the tank amidst a different Tulane; a Tulane with more pep and life than ever; a Tulane with the best football team in its history; a Tulane graced with the liveliest class in its history, the Class of 1921.

S. CAHLMAN POLMER, Historian.

(74)

Junior Arts and Sciences Class Roll

TANDY Q. FOOTE
Members
HAROLD J. BATTALORA
ROHM H. BIERHORST New Orleans, La. M.D. and B.S.; Secretary Pre-Medicals (2); Mu Sigma.
Maurice Camagna
Peter Cochiara New Orleans, La. Mn Sigma; M.D.
Henry O. Colomb
EMILE A. DAVIDSON
CYRIL G. Devron
Wм. M. Dixon
Tandy Q. Foote
ROBERT McDonald Garrett
EUCLID BORLAND GILL New Orleans, La. B.S.; Class Wrestling (1, 2).
Percy Merritt Girard
DAVID RHEA GRAHAM, JR
JOHN WELLS HARRELL, JR
ROY EARL HENDERSON Longview, Texas B.S.; M.D.

HENRY EDWARD HUBERT New Orleans, La. Zoology Fellowship (2, 3).
ROBERT LOUIS KENNEDY
Louis K. Levy
Louis C. Lob
Frank Leo Loria
CECIL O. LORIO
William Hutchinson McClendon Amite, La. Kappa Alpha; Phi Delta Phi; Class Football and Basketball (1, 2); Class Wrestling (1, 2); Track (1, 2); Class Vice-President (2); Secretary-Treasurer Student Body (2).
JAMES JOHNSTON MORSE
SAMUEL CAHLMAN POLMER
Class Wrestling; Football; Tug-o'-War; Track (1, 2); Glendy-Burke (1, 2, 3); Secretary-Treasurer (3); College of Commerce Student Body Secretary; Circulation Manager Tulane Weekly (3); Oratorical and Debating Council (3); Tulane Club (1, 2, 3); Jambalaya Representative (3); Class Historian (3); Dormitory Governing Board (3).
lrwin W. Rosenthal
E. EARL SPARLING Oklahoma City, Okla.
Kappa Alpha; Winner Glendy-Burke Essay Medal (1); Vice-President Forum (2); Assistant Basketball Manager (2); Editor Tulane Weekly (3); Y. M. C. A. Board (3); Tulane Club (1, 2, 3); Ho Hum Hoose.
WILLIAM STEWART
Allen L. Vories, Jr
HAROLD F. ZIEGLER

Junior Technology Class History

HE Junior Technology students entered Tulane three years ago and began to make themselves known. They looked forward to the time when they would be able to call themselves Juniors and would have "Pop" and all the other big profs teaching them. Gee! They thought that they would know a lot and be awfully smart—. How true is the old saying, "Tis folly to be wise when ignorance is bliss" (Or "Where ignorance is bliss, 'tis

wise to be foolish.—ED.)

Of course, the names have been sadly depleted, but those who are left can now begin to see the outline of a goal standing against the horizon. As they wrestle with the problems of beams, mechanics and other things which occupy their spare time, they realize that they have set foot upon the doorstep of their professional careers. They have started that part of their lives which has long been looked forward to and which will in the future be looked back upon, we hope, only with the most pleasant memories.

Each member of the class possesses sterling qualities, all of which should be mentioned, but on account of limited space the reader will have to content himself with the statement that they are a fine bunch of fellows working hard to fit themselves for life's battles.

Just keep your eye on 1921, and we prophesy that you will see great things come of these boys.

(78)

Junior Technology Class Roll

HARRY H. HUSTEDT	t
ALEXANDER BEREA	
JOHN M. MIDDLETON	Secretary-Treasurer
Rufus U. Lea	Jambalaya Representative
Members	
Alfonso Alvarado	Port Limon, Costa Rica
ALEXANDER BEREA, JR	
George Richard Blum	Donaldsonville, La.
Louis Marcus Buja	New Orleans, La.
JOHN H. CARTER, JR	New Orleans, La.
Class Football (1); Class Wrestling and Tug-o'-War (2).	New Orleans, La.
HENRY BELL COOLEY	New Orleans, La.
CARROLL S. CRAWFORD	Gretna, La.
JOHN REGINALD DYKERS	New Orleans, La.
JOHN L. EBAUGH, JR	
FRANK P. ELIZARDI	New Orleans, La.
Charles S. Foster	New Orleans, La.
WILLIAM B. GREGORY, JR	New Orleans, La.
L. B. Grentz	McDonoghville, La.
Douglas Marshall Haas	Bunkie, La.

HAROLD RUSE HARPER	New	Orleans,	La.
HARRY H. HUSTEDT	. 2); (Class	La.
Calvin N. Joyner	(1, 2,	3):	La.
RUFUS UPTON LEA		Orleans,	La.
McLean Jos. LeDoux	New all; W	Orleans, rest-	La.
George Richard W. Lewis	New	Orleans,	La.
JOHN M. MIDDLETON	New ≥-Presi	Orleans, dent	La.
Frederick J. K. Nungesser	New	Orleans,	La.
EDWARD D. PARKHOUSE	New	Orleans,	La.
JOHN BENJ. RICHARDSON	New	Orleans,	La.
Henry Edward Rodriquez	ue Bas		La.
SIMON B. Schwartz	New	Orleans,	La.
WICKLIFFE BLACK VENNARD			La.
MILTON A. VOORHIES	В	roussard,	La.
Helmuth Carlyle Voss	І	Bogalusa,	La.
Armand L. Willoz	New	Orleans,	La.

The History of the Law Class of 1921

May It Please the Honorable Court:

HE JAMBALAYA BOARD, having duly presented its petition that the history of the Law Class of 1921 be set forth, and that petition having been granted and an indorsement thereon signed by the proper authority, we now commence an impossible task. The history of our class is not a thing in esse, but a thing in futuro, and therefore not capable of reduction to writing save in broadest outline. However, it is not that which we have learned that may, in the State of Louisiana, be made the subject of a valid sale—a mere hope; nor is it, indeed, salable. It is an inalienable right of

inheritance to which we, the forced heirs of Tulane's legal atmosphere, and our own association, one with another, have succeeded.

The fountain heads of all Louisiana jurisprudence—The Roman Law and the Common Law—are institutions sprung from the very bed-rock of antiquity; yet the stream lives and grows. For the brief instant that is given us in the pageant of legal history, we are to shape the course of this stream's waters, that it may make productive and pleasant the otherwise arid plains of the business of life. A justice of the Supreme Court, a learned jurisconsult, a famous public prosecutor, able advocates, cunning counsellors, shrewd solicitors—there you see us. "Ah!" you would remark, "this is a new day, indeed; there are three women in your band." There you see, there in the broadest illustrious outline you read our history. Its binding tie is our association in Old Tulane, a tie of sweet recollection and indissoluble friendship.

And, in closing, may it please the court, we defy such trifles as "cuts," lack of preparation for this or that day's class hour, and even a condition in a subject or two, to mar our history in futuro.

A. M. SUTHON.

Second Year Law Class Roll

Margaret Wooster Zed H. Hawkins	
Меме	BERS
J. C. BLOUIN New Orleans, La.	W. H. McClendon Amite, La.
CHAS. ELLIOTT Amite, La. A.B., Tulane University.	Kappa Alpha; Phi Delta Phi; Football (1); Class Football (1, 2); Class Basketball (1, 2); Wrestling (1, 2); Track (1); Tug-o'-War (1, 2); Captain Class
Gus A. Fritchie Slidell, La. Phi Gamma Delta; Moot Court.	Basketball (2); Class Vice-President (3); Secretary-Treasurer Student Body (3).
Roy D. Fuller Bernice, La.	JESSE C. McGee New Orleans, La. Class Vice-President (3).
EDWARD LEE GLADNEY New Orleans, La. Alpha Tau Omega; Phi Delta Phi; Vice- President (2); Vice-President Student Body (3); Basketball Manager (3).	JAMES FRANK McLoughlin . New Orleans, La. Phi Delta Theta; Phi Delta Phi; Class President (3); Wrestling (2); Polity Club; Class Secretary-Treasurer (2).
ZED HAROLD HAWKINS Gross Tete, La. Delta Sigma Phi; Tug-o'-War (1, 2); Captain Wrestling Team (1); Secretary-	George Thomas Madison Bastrop, La. Sigma Chi; A.B., Washington and Lee; Glendy-Burke; Tulane Club.
Treasurer (1, 2); Tulane Night Committee (1); Forum President (3); Treasurer Junior Class; Runner Up S. A. A. U. Wrestling Championships (1).	HENRY H. MARTIN Lake Charles, La. Kappa Sigma; Secretary Law Student Body (2); Law School Representative to Oratorical and Debating Council (3).
CARL F. HELMECKE New Orleans, La.	THOMAS JOSEPH MARTIN . St. Martinville, La.
MICHAEL M. IRWIN New Orleans, La. Delta Sigma Phi; Moot Court.	Tug-o'-War Team (1); Fresident French Circle (2); Forum; Moot Court.
DELAWARE KEMPER New Orleans, La. Kappa Kappa Gamma; Mandolin-Guitar Club (1, 2, 3, 4); Moot Court (2, 3);	JOHANNA M. PALERMO New Orleans, La. Professional Woman's Club of Tulane (2, 3); Moot Court.
Professional Woman's Club of Tulane University (2, 3).	ARCHIBALD M. SUTHON New Orleans, La. Beta Theta Pi; Phi Beta Kappa; A.B.,
ROBERT S. KLINE Mangham, La. Phi Kappa Sigma; Moot Court.	Tulane; LL.B., Chattanooga College of Law; Forum (2, 3, 4); Chess Club Treas- urer (3); Oratorical and Debating Coun-
NELVIL L. LEBEUF New Orleans, La. Alpha Tau Omega; Phi Delta Phi; Moot Court.	cil, Jambalaya Representative (3). ISAAC WAHLDER Alexandria, La.
LEON LEVITAN New Orleans, La. Glendy-Burke Society.	Glendy-Burke (1, 2); Historian (2); Tulane Club; Moot Court (1, 2). MARGARET WOOSTER Centreville, La.
LLOYD M. Lowy New Orleans, La.	Alpha Delta Phi; Class Secretary (2); Moot Court; Professional Woman's Club of Tulane (1, 2).

EULANE UNIVERSITY
LIBRARY
NEW UNLEANS

JUNIOR AND SOPHOMORE ART CLASSES

SOPHOMORES

Newcomb Sophomore Class Poem

Hail to the Brown and Blue,
All ye good folk and true.
Honor where honor's due!
Hail to our college!
Oh, ye of twenty-two,
Shout for the Brown and Blue!
Join ye of twenty-two,
All for the college!

First in work as in play,
No one can say us nay,
None our ends gainsay!
This is our story!
Then hail the Blue and Gold!
High our heads we hold,
Twenty-two, brave and bold!
Twenty-two's glory!

—A. V. L.

Newcomb Sophomore Class Roll

ALICE ODENHEIMER
ELIZABETH VAN DER VEER Vice-President
Ellen Kearney Secretary
RITA F. CAMORS Jambalaya Representative
Members
Cassie Juanita Bass
MURIEL ALSTON BATE
MALVIN RITA BOUDREAUX
MARTHA HELENA F. BRADFORD New Orleans, La.
BEULAH P. Brown
GEORGIE F. BURKE
RITA F. CAMORS
MILDRED GAYLER CHRISTIAN
Annetta Cohen
SARA W. COLCORD
DOROTHY COVINCTON
SUZANNE E. DE GRAFFENFRIED

CARMEN M. DE LAUREAL	Broussard, La.
Frances Dreyfuss	Shreveport, La.
Helen Dymond	New Orleans, La. tain Class
Mae East	e (1, 2);
EDITH ELLSWORTH	. McComb, Miss.
GLADYS CATHERINE ENGLER	New Orleans, La.
Adair Humphries Ewin	Biloxi, Miss.
Olga Fernandez	New Orleans, La.
HELEN C. FLANAGAN	Laurel, Miss.
Estelle Flaspoller	New Orleans, La. A. (1, 2); n. Pi.
Ellen Graves Frankenbush	New Orleans, La.
LOUISE WHITNEY FREDERIC	New Orleans, La.
JDE MAY W. FULHAM	New Orleans, La.
Helen Raimer Gibbs	. Spokane, Wash.
JULIA GODDARD	New Orleans, La.
Freida Goldberg	. Alexandria, La.
Helene Blanche Goldsmith	New Orleans, La.
Marie Rosamond Gurley	New Orleans, La.
ETHEL MAY GUTMAN	New Orleans, La.
Everall Burdon Hardwick	Now Orleans, La.
RUTH HARPER	
Marjorie Hay	

JOSEPHINE HOLCOMBE
ETHEL B. JACKSON
Ella Johnson
ELLEN LEE SLOO KEARNY
Maude Wiley Kemper
Frances A. Keyer
Marcery Mayfield Kidd
Lydia B. Koerner New Orleans, La.
CLEM KOHLMAN
Esther Anna Kuss
CAMILLE LANPHIER
MARY NELL LATTA
ELINOR BARRON LEBLANC
Eleanor J. Leipziger New Orleans, La.
Marjorie Levert
Alice M. Lewis
ALICE V. LEWIS
CLARA DAVIS LEWIS
DOROTHY VORIES LYLE
Margaret Blair Lyon
Julia Mae Magruder

SOCIA MAGRUDER
AMELIE LONGER MAY
KATHLEEN McKnicht
LOUISE LEARNED METCALFE
DIXIE CHERRY MILLING
ALICE MORETON
ALICE BATCLAY MOSES
IRMA Moses
MARGUERITE P. MURPHY
GWIN MURRELL
MARJORIE NEWELL
NANON NEWMAN
LUCILE MAY NICKERSON
FANNIE OCHS
ALICE ODENHEIMER
JULIA DOROTHY OESCHNER
ELIZABETH A. PATERSON
ALISTINE PHILLIPS
JOSEPHINE PITNER
MILDRED LAKEWOOD POOL
Frances Helen Powe New Orleans, La Kadda Aldha Theta.

DKS USSIDE SYSTE

Phi Mu; N. A. A.
KATHLEEN P'UGH
Byrne Richard
Edna Marie Rossner
Cecelia B. Slack
ALICE CHILDRESS SMITH
IONE FRANCES SONNEMANN
EUGENIA LAYTON SPEED
Julia Lois Stafford
HELEN B. STERN
Bert Thompson
Margaret Faye Townsend
Mary Elizabeth VanderVeer
Merle Van Horn
Phi Mu; N. A. A.; Y. W. C. A. (1, 2); Dramatic Club (1, 2).
Phi Mu; N. A. A.; Y. W. C. A. (1, 2); Dramatic Club (1, 2). MADELINE VILLERE
MADELINE VILLERE
Madeline Villere
Madeline Villere
Madeline Villere
Madeline Villere
Madeline Villere
Madeline Villere
Madeline Villere
Madeline Villere

The Sophomore Arts and Sciences Class History

N allusion to the Class of 1922 is an expression of pep. Every great movement originates in its midst. It stands supreme, its nearest and dearest rivals being, of course, the Class of 1921. It controls the membership in the "Back-Steps" Club, especially the Arts and Science division. More sleepless nights for the upper classmen have been caused by its activities than any other class that has ever entered Tulane.

But really speaking seriously on our greatness, we have left a glorious record behind us, and foresee an even greater one before us. As Freshmen we won the major contests of the Freshman-Soph contests, namely, basketball, track, and baseball. Wrestling, which should always be an easy victory for the Sophs, was lost by only one match. We just missed being the first even numbered class to have its numerals on the tank for many years by just one contest. Just watch for them there the next year.

Again we proved our fighting prowess by winning one of the most glorious free-for-alls that has ever graced Tulane's campus. We also tried our best to put some pep in Tulane by taking a holiday on Tulane Night, but unfortunately we were worsted in this attempt and took the count from the faculty.

Looking to the future, I see 1922 as the coming class of the University. We have had rather an easy time with the Freshmen of this year, having won wrestling with no serious effort, tug-o'-war, and football. We hardly think, at the present time, that the contest will need to proceed any further than the fourth, as it is quite certain that the Class of 1922 will win that contest.

(95)

The Sophomore Arts and Sciences Class Roll

Officers

HARRY F. STILES		
M EMBERS		
JOSEPH S. BANNON New Orleans, La. Phi Delta Theta; B.A.	NATHAN H. POLMER New Orleans, La B.S.	
CHARLES G. COYLE New Orleans, La. Phi Delta Theta; Class Vice-President (1), Class Secretary-Treasurer (2); Tug-o'-War (1, 2). GEORGE D. FELDNER New Orleans, La. B.S.	PRENTICE LANIER SMITH Minden, La. Class President (1); Polity Club (1, 2); Chess Club (2); Tulane Club (1, 2); Y. M. C. A. Cabinet (1, 2); Assistant Y. M. C. A. Secretary (2); Tulane Weekly Staff (2); Secretary Forum (2). MURDOCK M. SNELLING New Orleans. La.	
RICHARD A. FRASER Mansfield, La. B.A. HYMAN KARNOFSKY New Orleans, La. B.S.	Class President (1); Class Wrestling, Track, Football, Tug-o'-War (1, 2); Varsity Track Team, Varsity "T"; Tulane Club; O. O. S.; Tulane Orchestra (2).	
JOHN LYNTON MADDEN Homer, La. Alpha Tau Omega; B.S. R. B. Montgomery, Jr New Orleans, La. Kappa Alpha; Class Vice-President (2); Jambalaya Representative (2); Class Secretary-Treasurer (1); Class Tennis (1); Debating (1); Track (1); Glendy-Bnrke (1).	HARRY F. STILES New Orleans, La. Class President (2); Class Vice-President (1); Glendy-Burke (1); Forum (2); Oratorical and Debating Council; Class Tug-o'-War, Baseball, Debating (1, 2). E. FAY WALTER Winnsboro, La. Delta Tau Delta; B.A.	
AUGUST W. MYSING New Orleans, La. B.S.	WILLARD RALPH WIRTH . New Orleans, La. Phi Kappa Sigma; Class Treasurer (2).	

The Sophomore Technology Class History

HE Technology Class of 1922 first began to make its presence felt on the campus after the signing of the armistice and the subsequent demobilization of the S. A. T. C. Our class has been one of the leading factors in bringing back to Tulane that spirit and pep which had been partly stifled during the period when we were in uniform. We did not win the interclass contests of last year, but we were victorious in baseball, basketball, and track, the three most important of the seven events. In the early part of our Freshman year the

Sophomores found that our class was composed of men who were loyal to their class and ready to support it even against odds.

This year we have profited by the experience gained during the past season, and we are perfectly capable of regulating the conduct of the Freshmen on the campus. Since November 1st we have expelled all Freshmen from the exclusive middle steps of Gibson Hall, and we have caused them to walk only on the concrete walks of the campus. With the determination to put an even numeral on the tank this year we have started off with a rush. The Freshmen were defeated in wrestling, tug-o'-war, and football, the only events which have taken place up to the writing of this history. Although the "Freshies" have a larger number of men to choose from, they are unable to stand up against the Class of '22.

The Technology Sophomores are proud of the Class of 1922, and are forever ready to uphold its honor, but never will we make the mistake of placing class spirit before Tulane spirit. We are here as a part of Tulane, and in the future, as engineers, we hope to be a source of great pride for our university.

(98)

Sophomore Technology Class Roll

Volney H. Kyle	Vice-President	
ROBERT H. FINE	Secretary-Treasurer	
JAMES FULMER .	Jambalaya Representativo	
	,	
Members		
Wallace Frank Abadie . New Orleans, La. Chemical Engineering. MAUD S. Abreco Lake Charles, La.	Harold George Legeal . New Orleans, La Delta Sigma Phi; Class Baskethall (1); Tug-o'-War (1, 2); Class Track and Football (1); Class President (2); Inter-	
JULES CAESAR ALCIATORE . New Orleans, La. Mechanical and Electrical; Class Wrest-	fraternity Basketball and Tennis. BERNARD MAURICE LEVY Patterson, La Mechanical and Electrical; Class Base-	
ling (1, 2).	ball (1).	
LEWIS S. ALCUS New Orleans, La. Mechanical and Electrical.	Marcel Livaudais New Orleans, La Kappa Sigma; Chemical Engineering.	
PAUL BRADY ALKER New Orleans, La. Delta Kappa Epsilon; Tug-o'-War (1, 2); Interfraternity Tennis (1).	JUNIOR LUDLOW New Orleans, La Sigma Chi; Tug-o'-War (1, 2).	
NEWTON E. BEAUVAIS New Orleans, La. Civil Engineering.	C. Byrne Lynch New Orleans, La Tug-o'-War (1, 2); Class Baseball (1). Otto Theodore Maier New Orleans, La	
Sol Bloodworth, Jr New Orleans, La. Kappa Sigma; Civil Engineering.	Mechanical and Electrical.	
FRANK P. Broussard Breaux Bridge, La. Mechanical and Electrical; Tng-o'-War.	ERNEST EDWIN McCollough . Fullerton, La. Chemical Engineering.	
Donelson Caffery, Jr New Orleans, La. Delta Kappa Epsilon; Mechanical and Electrical; Tng-o'-War (1, 2); Boxing.	Holman Louis Michaelis . New Orleans, La Tng-o'-War (1, 2); Mechanical and Elec- trical.	
PHILIP CAMPBELL, JR New Orleans, La.	ARTHUR GAYLE MONETTE Tallulah, La.	
Mechanical and Electrical; Tug-o'-War (2).	Civil Engineering. J. A. Milton Monlezun . New Orleans, La. Tug-o'-War (2); Second Football Team.	
JOSEPH SAUL COHEN New Orleans, La. Mechanical and Electrical; Tug-o'-War (1); Class Wrestling (1).	Joseph Chandler Morris . New Orleans, La. Chemical Engineering.	
HENRY HARRELD DINKINS, JR Scott, La. Kappa Alpha; Class President (1); Tug- o'-War (1, 2); Class Wrestling (1, 2);	OSCAR N. MORTON San Antonio, Texas Phi Kappa Sigma; Mechanical Engineer- ing.	
S. A. A. U. Wrestling. CHARLES NOLTE DERUSSY, Belle Alliance, La. Delta Kappa Epsilon; Tug-o'-War (1, 2); Tulane Club.	Edward Mitchell Naberschnig New Orleans, La. Chemical Engineering.	
Donald A. DuPlantier . New Orleans, La. Civil Engineering; Tug-o'-War (1).	ISIDORE LEON PESSES New Orleans, La.	
Newell Chandler Erwin . Charlotte, Texas Mechanical and Electrical.	COULTER BALL PRESCOTT . New Orleans, La. Alpha Tau Omega; Tug-o'-War (1).	

- THOMAS PRINCE FARRAR . New Orleans, La. Sigma Chi; Architecture.
- ROBERT HEWSON FINE . . Birmingham, Ala. Beta Theta Pi; Tug-o'-War (1, 2); Class Treasurer (2).
- CHARLES JULIUS FRITCHIE . . . Slidell, La. Basketball; Baseball (1); Tug-o'-War (1); Wrestling (1, 2); Tulane Wrestling, 145-pound champion (1).
- James Lee Fulmer . . . New Orleans, La.

 Tug-o'-War (2); Class Jambalaya Representative (2).
- FERNAND C. GANDOLFO, JR. . New Orleans, La. Delta Sigma Phi; Tug-o'-War (1, 2); Class Football (2).
- CECIL ALFRED HALLAM Clinton, La. Mechanical and Electrical.
- WILLIAM TALMAN HESS . . New Orleans, La. Kappa Sigma; Jambalaya Representative (1); Tug-o'-War (1, 2); Class Track (1); Class Wrestling (1, 2).
- JULIAN RICHARD HILLER . New Orleans, La. Mechanical and Electrical.
- FREDERICK JOHN HOFFMAN . New Orleans, La. Class Baseball (1); Class Football (2).
- WILLIAM JAMES KEARNEY, JR., New Orleans, La. Mechanical and Electrical.
- E. Newton Kearny . . . New Orleans, La. Delta Kappa Epsilon; Tug-o'-War (2).
- CLAUDE J. KELLY New Orleans, La. Civil Engineering.
- Volney Howard Kyle, Jr. . . Houma, La. Sigma Chi; Tug-o'-War (1, 2); Assistant Basketball Manager (2); Class Vice-President (2).

- W. L. RICHESON, JR. . . New Orleans, La. Delta Kappa Epsilon; Captain Freshman Wrestling Team (1); Class President (1); Varsity Football (1, 2); Second Basketball Team (1); Class Basketball (1); Tulane Night Committee (1).
- CHARLES LEWIS RITTENBERG, New Orleans, La. Civil Engineering.
- JOSEPH J. RUFFO . . . New Orleans, La. Class Basketball and Boxing.
- Andrew K. Schwartz . . . Savannah, Ga. Chemical Engineering.
- W. Hobson Sparr . . . New Orleans, La. Tug-o'-War (1); Class Baseball (1).
- H. OLGA TEBERNE . . . New Orleans, La. Chemical Engineering; Professional and Scientific Woman's Organization.
- RUDOLPH A. TODD . . . New Orleans, La.

 Delta Kappa Epsilon; Class Secretary
 (1); Manager Freshman Track Team;
 Varsity Track (1); Basketball Second
 Team; Sub on Varsity Football Squad
 (1, 2); Class Football (1, 2); Manager (2).
- HANEY H. TRUXILLIO . . . New Orleans, La. Civil Engineering.
- ALBERT WACHENHEIM, JR. . New Orleans, La. Zeta Beta Tau; Civil Engineering.
- OLIVER PERRY WALKER . . New Orleans, La. Civil Engineering.
- Peter S. Winchester, Jr. . New Orleans, La. Mechanical and Electrical.
- ROBERT SAWTELLE WYNN . . . Ruston, La.

 Tulane Heavyweight Wrestling Champion (1); Class Basketball (1); Class
 Football (2).

History of the Freshman Law Class

NDAUNTED by the cold, hard facts that "most lawyers starve to death," and that four-fifths of the 1918-19 first year law class were victims of the faculty slogan, "Thou shalt not pass," September 29, 1919 witnessed the scene of a notable group of future greats, including war heroes, athletes, and ex-aviators, registering for the work of the Freshman Law Class. One naturally asks, "Why, then, in spite of the above stated facts, did so many promising young men begin the study of law?" I can only give some probable answers, since the registration blanks failed to contain the question.

Perhaps it was because of the desire to become members of the only existing bar since July 1, 1919; perhaps there was the inspiration to plead for justice; or there may have existed the ambition to become statesmen among some of the members of the class. Nevertheless, for one reason or another, we began to prepare for the honorable profession of a barrister on October 1, 1919.

Although only four months old, the class has already brought distinction on itself. So many of its members made the varsity football team that on a certain Saturday that the team was filling an out-of-town engagement one of the professors sincerely asked, "Do all the members of this class belong to the football team?" Of course, the answer was in the negative, but it may be said that the embryo lawyers who were not on the team were back of it, heart, soul and purse.

The football season was still fresh in the memories of the class when the first obstacle, the final examination on the history of Roman law, on the path to the coveted LL.B., caused many to stumble. However, with strong courage, the stumblers soon rose to their feet and worked hard right up to the day the university calendar said, "Christmas holidays begin."

The gay Yuletide season saw the society pages of the local newspapers covered with lists of names that resembled the class roll. The holidays were over only too soon, and without even the formal New Year greetings the class started back to work with a vim. Long hours were spent in the library in the diligent pursuit of that jealous mistress, the Law. And before anyone could fully realize it, the dreaded examination days were at hand with questions ending, "What would you, as the district atterney, do in this case?"; "A comes to you for your counsel as an attorney-at-law. What would you advise him to do?" Our answers were scrutinized by the professors and the term grades posted, in full public view, on the bulletin board. Heavy black mourning crepe served as a suitable frame for the board, which explains the sad fate of the aspiring would-be lawyers.

This is our past. Who can prophesy our future? Shall we, in the future years, guide the ship of state, sit on the benches of the highest courts, gowned in solemn black robes, and hold the scales of justice; or shall we sink into oblivion? Time alone will tell.

HERMAN WINSBERG.

(102)

The First Year Law Class Roll

OFFICERS

BERNARD WILLIAMS . .

Albin Provosty	Vice-President	
HAROLD W. NEWMAN, JR	Secretary-Treasurer	
Eddie Reed	. Jambalaya Representative	
Members		
JOSEPH LOUIS BOURDETTE . New Orleans, La.	Eddie Grace New Orleans, La. Phi Delta Theta.	
Benjamin Temple Brown . New Orleans, La. Delta Kappa Epsilon; Tech Vice- President (1), Tech President (2); Varsity Football; Track Team.	P'ERCY DUPRE GREAVES Waterproof, La. Kappa Sigma; Secretary Law Student Body.	
Abraham Bruchis New Orleans, La.	JOHN WELLS HARRELL, JR Ruston, La.	
William P. Burke, Jr New Orleans, La. Phi Delta Theta.	William Nash Johnson Homer, La. Alpha Tau Omega; Masonic Club;	
James Thompson Burns Covington, La. Delta Kappa Epsilon; Tulane Club.	Interfraternity Council; Olive and Blue Club.	
JOHN WILLIAM CANBY Fall River, Mass. Phi Delta Theta.	LLOYD M. LOWY New Orleans, La. Glendy-Burke; Forum; Tulane Cinb; Moot Court.	
ROY ROBERT CARVER Giffard, Ark.	CHANDLER C. LUZENBERG . New Orleans, La.	
BENJAMIN COHEN New Orleans, La.	Phi Delta Theta. JDHN ALBAN NAGLE St. Paul, Minn.	
BENJAMIN ESSIG COLEMAN Homer, La.	Varsity Football.	
Alpha Tan Omega.	HAROLD W. NEWMAN, JR New Orleans, La.	
OLIVER H. DABEZIES New Orleans, La. Delta Sigma Phi; Football; Varsity Basketball.	Zeta Beta Tau, Class Secretary (1). CORNELIUS WM. O'LEARY . New Orleans, La. Phi Delta Theta; Cheer Leader (1).	
Arthur A. Delahoussaye Franklin, La. Beta Theta Pi; Tug-o'-War Team.	Dosite Hugh Perkins Sulphur, La. Phi Kappa Sigma.	
WILLIAM DALTON DWYER St. Paul, Minn. Delta Kappa Epsilon; Varsity Football (1, 2).	Wm. A. Porteous, Jr New Orleans, La. Alpha Tau Omega.	
PERRY SELIG FELDMAN New Orleans, La.	ALBIN A. PROVOSTY New Roads, La. Phi Delta Theta; Class Vice-Presi-	
CHESTER J. FORD New Orleans, La.	dent (1).	
WILLIAM J. B. FOURNET . St. Martinville, La.	JAMES EDWIN REED New Orleans, La. Delta Sigma Phi; Varsity Football; Olive and Blue Club; Class Historian.	
Gus Alexander Fritchie Slidell, La. Phi Gamma Delta.	Cassius Richard New Orleans, La.	
DENIS PAUL GAUDET LaFourche, La.	JIM WARREN RICHARDSON Bogalusa, La.	

- WILLIAM S. SAYRE, JR. . . . Mangham, La.
- SAM P. S. SCHWING . . . New Orleans, La. Phi Delta Theta.
- JOHN A. SMITH New Orleans, La. Phi Delta Theta.
- EDMOND E. TALBOT Ruston, La. Sigma Nu; A.B. Tulane '17; Varsity Football (1, 2); Olive and Blue Club.
- Samuel J. Tennant, Jr. . New Orleans, La. Class Wrestling and Football.
- JOE ATKINSON WAKEMAN . . Alexandria, La. Kappa Sigma; Moot Court.

- WILLIAM GREEN WIEGAND . New Orleans, La. Sigma Alpha Epsilon.
- EUGENE B. WILLIAMS . . New Orleans, La.

 Delta Kappa Epsilon; Class President
 (3); Varsity Football (1, 2, 3); Tug-o'War (1); Heavyweight Wrestling
 Champiou (1); Class Basketball, Baseball, Track, Wrestling (1, 2); Basketball, Second Team; Varsity Track (1,
 2); Glendy-Burke; Tulane Oratorical
 and Debating Council; Tulane Club.
- HARPER F. WILLIS Shreveport, La.
- HERMAN WINSBERG Thibodaux, La.

 President Tulane Intercollegiate Menorah; Class Wrestling (1); Manager Class Debate (1); Tulane Club (1, 2); Glendy-Burke (1); Moot Court.

FRESHMEN

Newcomb Freshman Class Poem

What puts pep into college life,
What delights upper-classmen?
What makes a Soph say,
"Let me show you the way"?—
Why, just a green little Freshman.

All hail, then, to the Freshman,
With her colors of white and gold,
Who loves '23
As a prof loves his fee,
And swears, tho' young, to be bold.

You ask me, "Have these Freshmen spirit?
Are they all jolly fellows well met?
Do they take the girls' chaff
With a whole-hearted laugh,
And say, 'Oh, our goat's hard to get'?"

It's a thousand to one that they do,
And here is the reason why—
They're the best to be found
On Newcomb's ground—
They pass any other class by.

On the famous fifth of November
Green caps for the first time they wore,
Then snake-danced, of course,
And yelled themselves hoarse,
To prove to the Sophs they weren't sore.

Then the Juniors gave them a party, A rare celebration, I'll say; From beginning to end All wild women and men. You see, 'twas a real cabaret.

Next a party from Freshmen to Juniors
The day before Valentine Day,
With a kname of hearts,
And a tray of tarts,
And a court with queens and maids gay.

So you see they've had plenty of fun,
And love Newcomb as much as they can.
They've never been shy,
Nor have wanted to die—
It's the result of the "big sister" plan.

(108)

Newcomb Freshman Class Roll

OFFICERS

Fresident

ETHEL L. CASSEDY Brookhaven, Miss. Y. W. C. A.; Latin Club; Dramatic Club; N. A. A.

TERESA H. CHAMPLIN . . . Biloxi, Miss.

ALICE CHAPMAN . . . Bay St. Louis, Miss.
Alpha Omicron Pi Pledge; N. A. A.;
Dramatic Club.

Edna Louise White . .

MARIA BONDREAUX New Orleans
GRACE BRADSHAW . . . Birmingham, Ala.
Pi Beta Phi Pledge; Phi Phi; Y. W.
C. A.

French Circle; Y. W. C. A.; N. A. A.; Newcomb Ball.

CORNELIA E. BRANDON

Genevra Washburn	· · · · · · Vice-President
Virginia Butler	Treasurer
BURT NEWELL	
Мем	BERS
HELEN ALDRICH New Orleans	Marion Brehm New Orleans
ESTHER ALTFIELD Jackson, Tenn.	MYRTLE BRIDGEMAN Homer, La.
MAY ASBURY New Orleans	Susie Briggs Bay St. Louis, Miss.
LEAH ASCHAFFENBURG New Orleans Alpha Epsilon Phi Pledge; History Club; Dramatic Club.	Glee Club; Latin Club; French Circle; Alpha Omicron Pi Pledge; Y. W. C. A. HALLIE BROWN Oakdalc, La. Y. W. C. A.
HAZEL M. BABIN White Castle, La. SALLIE L. BANKS Raines, Tenn. Mandolin-Guitar Club.	Mary E. Buie Fort Neccssity, La. Alpha Delta Pi Piedge; N. A. A.; Glee Club.
CATHERINE BARBOUR Yazoo City, Miss.	Annelle Bullock Tyler, Texas
EMILY H. BARNWELL Clarksdale, Miss. Chi Omega Pledge; N. A. A.; Y. W. C. A. ELIZABETH BELLINGER New Orleans	VIRGINIA BUTLER New Orleans, La. Kappa Alpha Theta Pledge. Amy M. Byrnes Ethel, La. Dramatic Club; N. A. A.
GLADYS BENEDIC New Orleans	Ardis E. Caffall Jennings, La.
EDNA BERK Magnolia, Ark. LEAH BERTEL New Orleans Latin and Glee Clubs.	Marjorie B. Callender New Orleans Kappa Kappa Gamma Pledge; Dra- matic Club; N. A. A. Marguerite Campbell Morgan City, La.
HAZEL AMELIA BIENVENU Houma, La.	Alpha Delta Pi Pledge. Nanette Carnahan Mt. Pleasant, Mich.
ELSIE M. BONVIELAIN Houma, La. Latin Club; French Circle.	
FANNIE M. BONVILLAIN Houma, La.	ISABEL CARRE New Orleans Kappa Kappa Gamma Pledge.
Latin Club.	Janice J. Cashman Mobile, Ala.
Ezrene Bouchelle Bolizie, Ala.	Alpha Epsilon Phi Pledge.

ELIZABETH F. CHASE New Orleans	Frances M. Farrell New Orleans
Dramatic Club; N. A. A.; Y. W. C. A.;	
Glee Club; Mandolin-Guitar Club. JOSEPHINE CLYMER Goodland, Ind.	DOROTHY M. FELKER Shreveport, La. Y. W. C. A.; History Club.
	ROBERTA H. FERGUSON Monroe, La.
LENA COHN N. A. A.; French Circle.	Pi Beta Phi Pledge; Phi Phi; N. A. A.; Y. W. C. A.
EMILY COOK New Orleans	EMILY FLONACHER Zachary, La.
Rose B. Cosgrove New Orleans	
FAY COWLEY Amory, Miss.	LAURA L. FLUKER Monroe, La.
Phi Mu Pledge; Dramatic Club.	Marion Font New Orleans
CHRISTINE COX LeCompte, La.	GERTRUDE E. FORSHAG Amite, La.
ELIZABETH CRAIG New Orleans	ALICE C. FOSTER New Orleans
Pi Beta Phi Pledge; Newcomb Ball; N. A. A.; Y. W. C. A.; French Circle; Dramatic Club.	Kappa Kappa Gamma Pledge; N. A. A.; Dramatic Club.
MILDRED DANIEL Columbus, Ga.	KATIE W. FOSTER Vicksburg, Miss.
Kappa Kappa Gamma Pledge.	SUZANNE FRANECK New Orleans
HELEN B. DANTE Dumas, Ark.	Glee Club; Y. W. C. A.
Marjorie M. Darby Loreanville, La.	MAUD E. FOX New Orleans Kappa Kappa Gainma Pledge: Dra-
ALVERNE M. DAVIS Ansley, La.	Kappa Kappa Gamma Pledge; Dramatic Club; N. A. A.; French Circle.
Phi Mu Pledge; Phi Phi; Y. W. C. A.	LILLIAN FRIEDMAN New Orleans
VIVIAN B. DE MILT New Orleans	Eugenie M. Fredericks New Orleans
ALICE O. DEBUYS New Orleans, La. Pi Beta Phi Pledge; Newcomb Ball;	EVELYN E. FILLILOVE Shreveport, La.
Pi Beta Phi Pledge; Newcomb Ball; Glee Club; Dramatic Club; N. A. A.; Y. W. C. A.; French Circle.	Y. W. C. A.; History Club; French Circle.
Anna E. Dicks Natchez, Miss.	Ethel R. Gastrell New Orleans
N. A. A.	Chi Omega Pledge; Student Conncillor; Y. W. C. A.; Mandolin-Guitar Club;
LUCY DICKSON New Orleans	Dramatic Club; Tennis.
Martha Dickson Dixie, La. Alpha Delta Pi Pledge: N. A. A.;	JOSEPHINE GESSNER New Orleans
Y. W. C. A.	FLORENCE R. GILPIN Charlestown, Mass.
META S. DINKINS Canton, Miss. Alpha Delta Pi Pledge; Dramatic Club;	EVELYN R. GLADNEY New Orleans
Y, W. C. A.; N. A. A.	Kappa Kappa Gamma Pledge; Captain Newcomb Ball Team; Dramatic Club;
CARMEL V. DISCONE New Orleans Latin Club.	N. A. A. FANNIE MAE GOLDMAN Morgan City, La.
MATTIE J. DOCHTERMAN Vicksburg, Miss.	FANNYE GONSENHEIM New Orleans
Esther V. Donaldson New Orleans	Alpha Epsilon Phi Pledge.
EMMA M. DOUGLAS New Orleans	INEZ GOODWIN Montgomery, Ala.
French Circle; Dramatic Club.	Dramatic Club; Glee Club; Latin Cluh; French Circle; Y. W. C. A.
Marguerite Dow New Orleans	Lois M. Gravois New Orleans
KATHLEEN DOWLING Eufaula, Ala. Latin Club; French Circle.	NATALIE GUTHRIE New Orleans
RUTH DREYFOUS New Orleans	OLIVE R. GUYTON White Castle, La.
Newcomb Ball; N. A. A. SADIE DREYFUSS Shreveport, La.	THELMA A. HARRIS McComb, Miss.
CATHERINE S. DUNBAR New Orleans	Phi Mu Pledge; French Circle.
Pi Beta Phi Pledge.	Dollie Grey Harrison Mobile, Ala. Dramatic Club; Latin Club; History
VIRGINIA M. DUNN Collierville, Tenn.	Club; French Circle.
CHARLOTTE H. ELLIOTT Amite, La.	GLADYS HARTZ New Orleans
Dramatic Club; N. A. A.; Y. W. C. A.; Glee Club.	ELIZABETH J. HARVEY New Orleans

41 11 1	
MABEL L. HAWTHORNE Alexandria, La.	SELBY N. MAYFIELD New Orleans
French Circle; Latin Club. FLORENCE HAYNE Boyce, La.	DOLLYE BELLE McCLAIN . Greenville, Miss. Chi Omega Pledge; Y. W. C. A.
Phi Phi.	ELEANOR B. McCORMICK Senatobia, Miss.
KATHLEEN HAYNE Boyce, La.	Glee Club; Latin Club.
Marjorie Hillman	MINNIE LOU MCKNIGHT Augusta, Ark.
Y. W. C. A.	Alpha Delta Pi Pledge; Newcomb Ball;
Mrs. Dessie W. Holland New Orleans	N. A. A. SARA E. McReynolds Clarksville, Tenn.
KATHERINE HOMAN New Orleans	CAROLINE DOVER MEYER Zwolle, La.
N. A. A. HELEN HORAN Oakdale, La.	Dramatic Club; French Circle; N. A. A.
Y. W. C. A.	MILDRED MEYER New Orleans
ZELDA E. HUCKINS New Orleans	AMANDA H. MILLER Hot Springs, Ark.
CORA A. HUGHES Hammond, La.	Alpha Omicron Pi Pledge; Y. W. C. A.
BLANCHE HUNTER Versailles, Ky.	MARGARET B. MILLER New Orleans
FRANCES E. HUPMAN New Orleans	MARY V. MILLS McComb, Miss.
Pi Beta Phi Pledge; Dramatic Club;	N. A. A.: Dramatic Club; Y. W. C. A.
N. A. A.; Newcomb Ball Team.	REBECCA A. MORRISON Earle, Ark.
VELMA JOHNSON Sulphur, La.	Alpha Delta Pi Pledge. IRMA R. Moses New Orleans
Merle Johnson Alexandria, La.	Alpha Epsilon Phi Pledge; Dramatic
Latin Club.	Club.
MARGARET A. JORDAN New Orleans	Margie M. Moss New Orleans
FANNY D. KAHN New Orleans	Kappa Kappa Gamma Pledge; N. A. A.; Newcomb Ball; Dramatic Club;
N. A. A.: French Circle; Latin Club. JANICE KAHN Pensacola, Fla.	Class Poet.
ELIZABETH O. KASTLER New Orleans	CAROLINE S. MULHEARN Monroe, La.
Alpha Omicron Pi Pledge: Glee Club:	Mary Munholland Monroe, La.
Alpha Omicron Pi Pledge; Glee Club; Latin Club; N. A. A.; Y. W. C. A.; Dramatic Club; Newcomb Ball.	ALMA M. NACHANAN MARIAMAN ALA
LADY MARGARET LESTER New Orleans	ALMA M. NACHMAN Montgomery, Ala. Latin Club; French Circle; Dramatic
Alpha Delta Pi Pledge; Latin Club;	Club.
Glee Club: Dramatic Club: N. A. A.	SEMONIE B. NETTER Fayette, Miss.
Louise Levi New Orleans	Alpha Epsilon Phi Pledge; N. A. A.
FLORA F. LEVINE Pine Bluff, Ark.	BERT M. NEWELL Chattanooga, Tenn.
Arkansas Club; N. A. A. HANNAH S. LEVINE Pine Bluff, Ark.	Chi Omega Pledge; Class Secretary; Phi Phi; N. A. A.; Y. W. C. A.
Arkansas Club; N. A. A.	Bessie Y. Newell Newellton, La.
Rosa Lexington Indianola, Mass.	LOUISE NEWTON Jackson, Miss.
ADELINE L. LEVY New Orleans	LUCILE MAY NICKERSON Lafayette, La.
Latin Club; Dramatic Club.	KATHLEEN O'BRIEN New Orleans
EVELYN K. LEVY New Orleans	ELEANOR O'SHEE Alexandria, La.
Latin Club; Dramatic Club; Mandolin- Guitar Club; N. A. A.	Kappa Alpha Theta Pledge: Latin
Frances B. Levy Lafayette, La.	Club; Glee Club; Dramatic Club.
MILDRED R. LEVY New Orleans	VERA L. PALFREY Franklin, La. Chi Omega Pledge; Mandolin-Guitar
MARIE B. LINKS New Orleans	Club.
TERESA C. LOGGINS Greenwood, Miss.	CLAIRE B. PARKHOUSE New Orleans
MARY W. LUCAS Greenwood, Miss.	Kappa Kappa Gamma Pledge; Dra- matic Club; N. A. A.
EDITH LUECKE Wichita Falls, Texas	Marie L. Parra New Orleans
Velma Lyons Sulphur, La.	CARMELITE PASSAFUME New Orleans
Kappa Alpha Theta Pledge.	MARY PERKINS Bay St. Louis, Miss.
Bertha Manson New Orleans	Kappa Kappa Gamma Pledge; N. A.
Pi Beta Phi Pledge. LEAH M. MARTIN Shreveport, La.	A.; Dramatic Club. Dolly Ann Pittman Oakdale, La.
Dramatic Club; Y. W. C. A.	Phi Mu Pledge; N. A. A. Lillian G. Polk Shreveport, La.
L. MARGARET MARTIN Shreveport, La. Dramatic Club; Y. W. C. A.	KATHERINE PRICE New Orleans
ANDREA H. MARTINEZ New Orleans, La.	
N. A. A.; Dramatic Club.	MYRTLE A. PUJOL New Orleans

GRACE QUINTETTE New Orleans	Frances L. Stroud Monroe, La.
Dramatic Club. Anna D. Ransdell Lake Providence, La.	Mencenes Supply
ALICE RAYNER Lexington, Miss.	Mercedes Supple Bayou Goula, La.
IDA RIORDAN New Orleans	MARGIE B. SWOOP New Orleans
N. A. A.	PEARLY TAYLOR Covington, Ga.
Edna R. Riseman Opelousas, La.	Louise Thomas New Orleans
Dramatic Club; Latin Club; French	NATHALEE O. THOMPSON Citronelle, Ala
Dramatic Club; Latin Club; French Circle; History Club; N. A. A. MARY RANDOLPH ROBERTS . Alexandria, La.	SARAH E. THOMPSON New Orleans Pbi Mu Pledge; N. A. A.; Glee Club;
SYBIL RODICK New Orleans	Dramatic Club.
Pbi Mu Pledge.	GERTRUDE E. THRALL Lake Charles, La.
CARRIE G. ROGERS Franklin, La.	Alpha Delta Pi Pledge; Y. W. C. A.; N. A. A.; J. U. G.
Alpha Delta Pi Pledge; Dramatic Club; N. A. A.; Y. W. C. A.	Susan D. Townsend St. Mary's, Ga.
Edith Roseborough Senatobia, Miss.	Карра Карра Gamma Pledge, Ruth Troth San Francisco, Cal.
REGINA ROSENBERG New Orleans	Angeline E. Tucker Jackson, Miss.
Sybil K. Ross Pioneer, La.	
Josephine P. Roy Marksville, La.	MARGARET TUTWILER Dothan, Ala. Alpha Delta Pi Pledge; Y. W. C. A.;
Alpha Delta Pi Pledge; N. A. A.; Y. W. C. A.	Glee Club.
Georgie R. Russ New Orleans	ZEMA E. UNRUH Mobile, Ala.
Y. W. C. A.; Latin Club.	Kappa Alpha Theta Pledge. Beverly W. Vallas New Orleans
HENRIETTA A. RUSSELL New Orleans SARAH E. SALLEE Jennings, La.	Walerie V. Vidon New Orleans
MARIA SANDERS Koscuisko, Miss.	
MARY RUTH SANFORD . Mt. Pleasant, Mich.	Helen Wadel Tyler, Texas Alpha Epsilon Pbi Pledge; Mandolin-
Bertha Schuermann New Orleans	Guitar Club.
Kappa Alpha Theta Pledge.	SARAH E. WAKEMAN New Orleans
Lydia M. Schuler New Orleans	ALLENE E. WALKER Marlin, Texas
N. A. A.; Glee Club; Y. W. C. A.; Dramatic Club; Tennis; French Circle;	GENEVRA WASHBURN Monroe, La.
Newcomb Ball, ELSA SCHWARTZ Hempstead, Texas	Alpha Omicron Pi Pledge; Latin Club; N. A. A.; Glee Club; Class Vice-Presi-
REBECCA SCHWARTZ New Orleans	N. A. A.; Glee Club; Class Vice-President; Y. W. C. A.; Mandolin-Guitar Club; History Club.
Alpha Epsilon Phi Pledge.	ELIZABETH WASHINGTON New Orleans
Edna Seeliger New Orleans	Chi Omega Pledge.
ELIZABETH SELLERS New Orleans	JEANNETTE WEIL Alexandria, La.
Kappa Alpha Theta Pledge. Ellenor O. Shannon Macon, Miss.	Edna Louise White New Orleans
	Kappa Alpha Theta Pledge; Class President; Dramatic Club; N. A. A. GLORIA R. WILSON Hammond, La.
LILLIAN SHATZ Kenton, Tenn.	GLORIA R. WILSON Hammond, La.
ESTELLE SHERMAN Texarkana, Ark. Glee Club; Dramatic Club; Y. W. C. A.	MILDRED A. WILSON New Orleans
WILMER SHIELDS New Orleans	Phi Mu Pledge; N. A. A. ELISE W. Wolfe New Orleans
Pi Beta Pbi Pledge; French Circle; N. A. A.; Dramatic Club; Latin Club.	CLARA MIMS WRIGHT Jackson, Miss.
Doris R. Simon New Orleans	Phi Mu Pledge; Glee Club; Mandolin-
Glee Club; N. A. A.; French Circle,	Guitar Club. EDITH E. WRIGHT Fairmount, Ind.
MIRIAM SIMON New Orleans	Kappa Alpha Theta Pledge; Glee Club;
Camille B. Singleton Mansfield, La.	Y. W. C. A.; Dramatic Club. ALTHEA EMILY WUERPEL New Orleans
EUNICE F. SMITH West Monroe, La.	Kappa Kappa Gamma Pledge.
Minnie L. Stein Demopolis, Ala.	DANFILE YATES Macon Miss
ANN STEVENS Brandon, Miss.	Phi Mu Pledge; History Club; N. A. A.; Y. W. C. A.; Latin Club. JULIET D. ZAERINGER New Orleans
EDWA STEWART New Orleans	JULIET D. ZAERINGER New Orleans
Pi Beta Phi Pledge; Y. W. C. A.; Dra- matic Club; French Circle; N. A. A.	Grace A. Zelnicker Mobile, Ala.
Anna L. Still Many, La.	Dramatic Club; Jambalaya Representa- tive.

CLIFFORD L. KITCHEN New Orleans
Glee Club; French Circle; N. A. A.;
Y. W. C. A.; Dramatic Club.
DOROTHY N. KNOLLE San Antonio, Texas
WILLIE MAE KNOLLE Brenham, Texas
DOROTHY H. KOHLMAN New Orleans
N. A. A.; Dramatic Club; French Circle; Latin Club.

HELENE C. KAUFMAN New Orleans Newcomb Ball; N. A. A.

KATHLEEN KOONCE Columbus, Ga.
FLORA LEBLANC Houma, La
EMMA P. LEBLANC Franklin, La.
STELLA M. LECHE New Orleans
MURIEL J. LEE New Orleans
Latin Club; Glee Club,
Elsa B. Lemle Natchez, Miss.
Alpha Epsilon Phi Pledge; Dramatic Club: N. A. A.: French Circle

(114)

Freshman Arts and Sciences Class History

HERE is an essential difference between being a Senior at high school and a Freshman at college. If any incredulous ones wish to doubt that statement, I refer them to two hundred Freshmen of the Class of '23. In our last year at "High" we were wont to rule; NOW, others are wont to "over" rule us. Still I think I express the sentiment of the entire class when I say that the Class of 1923 has met with creditable success in studies as well as in athletics. We hope to continue the good work. All the efforts of '22 to subdue us have failed beyond the enforcement of faculty regula-

tions. During the first month we defeated the Sophs in hand-to-hand encounters resulting from the futile attempts to break up our class meeting. The victory of the Sophomores in the tug-o'-war and the method in which it was won are known to all. We point with pride to the resistance that we, an unorganized class, were able to offer our organized rivals, and promise only that after the last interclass event will we acknowledge ourselves as beaten.

With three or four members of the Freshman Class on the varsity eleven, we feel that our class is not to be scorned at, especially when said football team proved itself to be one of the best that has ever represented the university. We would not be content, however, to allow anyone to say that four Freshmen alone helped fight the battles of the university on the gridiron. Two hundred and twenty Tulane students—Freshmen—were conspicuous by their presence at all football meetings and contests. The first year we entered the university an unusual amount of much-needed college spirit was instilled into the student body, a spirit which characterized all the activities of the year. We of the Class of '23 claim our share of the glory of arousing this enthusiasm.

In concluding this short history of the Freshman Class, 1923, the largest class yet to be enrolled at Tulane, we can best use the maxim of one of Harvard's Freshman Classes, "Tulane has waited eighty-five years for us."

(116)

Freshman Arts and Sciences Class Roll

OFFICERS

Harvey Hebert
Members
WILLIAM B. ABBOTT
Roy Louis Alciatore
Walter M. Barnett, Jr
WILLIAM HILL BENAUGH
Sydney Johnson Besthoff
HAYDON LEMAIRE BOATNER
LEON SOLIS CAHN
Гномаs Н. Campbell
-Harold B. Carter
TED CARTER
Sims Chapman
Frank S. Constantine
LEONHARD E. DEVRON
AMES B. Davis
A. A. Delahoussaye
EDWARD B. DODGE
AMES E. EDMONDS, JR
THOMAS LANGDON FORT
Milham R. Fraser

WILLIAM CALHOUN FRUE
Paul J. Gelpi, Jr
HARVEY H. HEBERT
Walter G. Jones
RDBERT E. KERRIGAN
HARRY J. KUHN
TODD R. DELAUREAL
JOHN MORRIS LEGENDRE
ROBERT J. LEVY
Simon K. Marx
GEO. C. MIRAMON
WILBUR B. PAYNE
WILLIAM FRANKLIN PROSSER
REDING PUTNAM
JULES VICTOR ROULE, JR
JULES L. SAIZAN
WILLIAM SCHULZE
Roy Maas Schwartz
WALLACE P. SHEELY
ALBERT SILVERSTEIN
HAMPTON R. SINGLETON
CORNELIUS STERNBERG
Samuel J. Tennant
CLIFFORD JOSEPH VEDRENNE
WILLIAM G. WIEGAND
Constants William I a

Freshman Technology Class History

HE Freshman Tech Class, comprising seventy-five per cent of the entire Freshman Class, is the largest that has ever entered the university, and it is therefore fitting that some sort of history be written about it.

As Tug-o'-Warmen, the Sophs proved themselves adept politicians. It was a war, but one more in the form of words. It is evident that the Freshmen would have been easy victors had they placed their debating team on the ropes instead of their regular tug-o'-war team. We won two pulls, the Sophs one; yet the Sophs won (Good logic.—Ed.). Apparently the first

two pulls were considered as setting-up exercises or as practice, while the last one, which the Sophs won, was the real tug-o'-war. Of course, the Sophs did not hear the signal whistle in one of our victories, but, as we said before, the Sophs were accompanied by their Ciceros and Websters, and the judges were finally convinced that they did not hear it, although it was audible to everyone else within seventy-five yards.

We are compelled to wear green caps by the faculty, but this does not signify that we are green. At any rate, the Sophs must have thought so at the taking of the JAMBALAYA class picture, when they attempted to give some members their Saturday night bath on Tuesday. (They must have tried to convince you that that day was Saturday.—Ed.) As a result, a meeting of protest of the Freshman Class was held, which meeting the Sophs made a feeble attempt to break up. Upon the discarding of coats and glasses, the Sophs soon wished that they had not started what they had, for the stormers suddenly became the stormed.

Our first months at Tulane were such as to even remove the Sophomores from our thoughts. The schedules invariably followed the routine of arriving at school at eight-thirty and leaving at four-thirty, and then study half of the night. Besides, there was the class attendance on Saturday, an entirely new thing, to add to our misery. Test-less weeks were indeed scarce articles. Now, however, we have become accustomed to the college routine. The mechanical drawing sheet no longer has to be remade a dozen times before acceptance, nor does the "graft" paper have the tendency of grafting our marks downward. The future of the Freshman Class is entirely a matter of conjecture, but, having overcome the obstacles so far, the survivors have gained sufficient courage to keep them to their determination of becoming Sophomore, Junior, and, ultimately, Senior Techs.

CALVIN GLASS.

Freshman Technology Class Roll

Earl George Adams	 Garden City, La
CHARLES BAYNE AIKEN	 . New Orleans, La.
Henry Alcus Jr,	 . New Orleans, La
Paul Brady Alker	 New Orleans, La.
Eduardo A. Alvo	 Vera Cruz, Mexico
Walter James Amos	. New Orleans, La
Ada Isabelle Arnold	 New Orleans, La
Charles Flody Attaway	 Leeds, Ala
Kenneth McGrath Bailey	 Fordoche, La
HENRY DRANE BARNES	 . New Orleans, La
WILLIAM D. BECK	 . New Orleans, La
Eugene J. Bergeret	 . New Orleans, La
Lee Garrison Bird	 . New Orleans, La
Sol Bloodworth Jr	 . New Orleans, La
Walter Bodenheimer	 . New Orleans, La
Charles Earle Brakenridge	 Hammond, La
William V. Brierre	 New Orleans, La
Edward L. Butler	 Baines, La
Lee Carder	 New Orleans, La
Max Cohen	 New Orleans, La.
JAMES H. COLLINS	 New Orleans, La
JEFFREY HERBERT COLLINS	 New Orleans, La.
THOMAS F. COPE	 New Orleans, La.
William Joseph Curren	 New Orleans, La.
Phi Delta Theta Stephen V. D'Amico	 New Orleans, La.
Jambalaya Staff Artist	Angie La
Walter E. Davis	
	,

Joseph Walter De Bi	.AN	С							•	•						New	Orleans,	La.
Charles N. De Russy														٠		Belle	Alliance,	La.
ELMER F. DICKENS																	Minden,	La.
FERDINAND H DIETZ .																New	Orleans,	La.
Frank Wright Ebaugh					s Se	ecre	etar		Pres			•				New	Orleans,	La.
JAMES W. ELIZARDI, JE	ì.				Pi	Ka		a A	dph							New	Orleans,	La.
George S. Farnsworth																New	Orleans,	La.
HENRY B. Fox																	Orleans,	
EDWIN FRANK																New	Orleans,	La.
Charles J. Fritchie .																	. Slidell,	La.
CLAUDE C. FUQUA																	Pineville	, La.
HAROLD A. GAIDRY .																	Hornna,	La.
JOHN V. GAUDET																	Hornna,	La.
Roy B. Gerard																New	Orleans,	La.
LLOYD J. GISCH						٠.											Slidell,	La.
CALVIN C. GLASS																New	Orleans,	La.
Louis K. Good																New	Orleans,	La.
Edward K. Grant																New	Orleans,	La.
JAMES B. GUENO																New	Orleans,	La.
NATHAN L. HAAS							Ве		Tai				• 1			. C	pelousas,	La.
Daniel Hallaron, Jr.																New	Orleans,	La.
WILLIAM C. HARTWELL							Sig									New	Orleans,	La.
CARROLL L. HAYDEN .																New	Orleans,	La.
Douglas L. Hays																	Clinton,	
Diego D. Hernandez																1	Havana,	Cuba
LED HEYMANN																New	Orleans,	La.
REUBEN L. HOCK																	. Gretna	, La.
WALTER HALLOWAY .															C	cean	Springs,	Miss.
FORREST G. HUNT																	Paducah	, Ky.
					Phi	7.	ann		2100	~ ~								-

The second of the second

James Lawson Kemper	. New Orleans, La.
William Julian King	New Orleans, La.
ROBERT JAMES KUHN	New Orleans, La.
HARRY M. LAUFER	Algiers, La.
George V. Le Gardeur	New Orleans, La.
Luke J. L'Heureux	New Orleans, La.
David F. Lombard	New Orleans, La.
WILLIAM T. McCay	New Orleans, La.
Wm. Camors McFarland	. New Orleans, La.
GORDON J. McLean	New Orleans, La.
Simon B. Mansberg	New Orleans, La.
Harold E. Meade	Lake Charles, La.
CHARLES E. MERIWETHER	. New Orleans, La.
I Mappa Signa, Office and Dide	
Oscar William Morton	San Antonio Tevas
OSCAR WILLIAM MORTON	
	New Orleans, La.
Harold Moses	New Orleans, La. Bayou Goula, La.
Harold Moses	New Orleans, La. Bayou Goula, La. New Orleans, La.
HAROLD Moses Glendy-Burke George M. Murrell Beta Theta Pi, Boxing CLAYTON LUDLOW NAIRNE Sigma Chi PHILIP N. NOTT	New Orleans, La. Bayou Goula, La. New Orleans, La. New Orleans, La.
HAROLD Moses	New Orleans, La. Bayou Goula, La. New Orleans, La. New Orleans, La. Madisonville, La.
HAROLD Moses Glendy-Burke GEORGE M. MURRELL Beta Theta Pi, Boxing CLAYTON LUDLOW NAIRNE Sigma Chi PHILIP N. NOTT Sigma Chi VICTOR S. OUILLIBER WM. PERCY PARKHOUSE, JR.	New Orleans, La. Bayou Goula, La. New Orleans, La. New Orleans, La. Madisonville, La. New Orleans, La.
HAROLD Moses Glendy-Burke George M. Murrell Beta Theta Pi, Boxing CLAYTON LUDLOW NAIRNE Sigma Chi PHILIP N. NOTT Sigma Chi Victor S. Ouilliber WM. Percy Parkhouse, Jr. Alpha Tau Omega	New Orleans, La. New Orleans, La. New Orleans, La. Madisonville, La. New Orleans, La. New Orleans, La.
HAROLD Moses Glendy-Burke GEORGE M. MURRELL Beta Theta Pi, Boxing CLAYTON LUDLOW NAIRNE Sigma Chi PHILIP N. NOTT Sigma Chi VICTOR S. OUILLIBER WM. PERCY PARKHOUSE, JR. Alpha Tau Omega ELLIOT SAMUELS PHILLIPS COULTER B. PRESCOTT	New Orleans, La. Bayou Goula, La. New Orleans, La. New Orleans, La. Madisonville, La. New Orleans, La. New Orleans, La. New Orleans, La.
HAROLD Moses Glendy-Burke GEORGE M. MURRELL Beta Theta Pi, Boxing CLAYTON LUDLOW NAIRNE Sigma Chi PHILIP N. NOTT Sigma Chi VICTOR S. OUILLIBER WM. PERCY PARKHOUSE, JR. Alpha Tau Omega ELLIOT SAMUELS PHILLIPS COULTER B. PRESCOTT Alpha Tau Omega WILLIAM LLOYD RAU	New Orleans, La. Bayou Goula, La. New Orleans, La. New Orleans, La. Madisonville, La. New Orleans, La.

Joseph H. Saucier, Jr		•	•	٠		٠		٠	٠		•	٠		٠		New	Orleans,	La.
CHARLES ANDREW SCHILLIN .																New	Orleans,	La.
EDWIN O. SCHULTZ			-													New	Orleans,	La.
George A. Schwegmann .					 Delta											New	Orleans,	La.
WILLIE CAMPBELL SCOTT	. •				a Alp											. Ch	eneyville,	La.
Albert W. Silverman																	Franklin,	La.
BENEDICT C. SMITH																New	Orleans,	La.
Lester I. Smythe																. Н	ammond,	La.
CLAUDE H. SOLANAS							 tball			-	٠					New	Orleans,	La.
THOMAS G. TERRELL Delta Kappa Ep	osile	n,	Tu	g-o	 '-Wai	, F	 ootba		 Tular	ne '	Clu	ь,	Gle	nd;	у-В	 Burke	Camden, A	Ark.
Francisco del Valle															M	Iexico	City, Me	xico
JUDGE SMITH WALDRUP																	Hugo, O)kla.
ISRAEL WEINSTEIN																New	Orleans,	La.
RICHARD CASTLEMAN WERNER																		
			•	•	 Beta	Th	eta :	Pi			٠	٠				New	Orleans,	La.
WILLIAM COYLE WHARTON .					Beta	Th	ieta :	Pi										
WILLIAM COYLE WHARTON . THOMAS HAYWOOD WHEELOCK					Beta 	Th .	neta :	Pi								New	Orleans,	La.
					Beta Beta	Th Th	ieta :	Pi Pi								New New	Orleans, Orleans,	La. La.
THOMAS HAYWOOD WHEELOCK					Beta Beta Delta	Th . Th . Ta	neta :	Pi Pi								New New New	Orleans, Orleans, Orleans,	La. La. La.

COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION

College of Commerce Class Roll

Juniors

ORGE MICHAEL BACCICH												
CHARD COLBERT												
ONARD GESSNER												
HN R. HIRIGOYEN												
DUIS K. LEVY												
MES J. MORSE												
MUEL COHLMAN POLMER												
RANVILLE C. SEWELL												
B. Thornton, Jr												
Sophomores												
Sophomores												
Sophomores												
•												
CHARD A. FRASER												
CHARD A. FRASER												
CHARD A. FRASER												
CHARD A. FRASER												
CHARD A. FRASER												

Freshmen

Jules C. Alciatore										New Orleans, La.
Albert R. Alker				olto T	 арра Е	nailon				New Orleans, La
Arthur Caron Ball		, , Di li			 а; Карг					New Orleans, La.
Alexander Blackman .			···	···			 ٠.			. St. Joseph, La.
Edwin H. Beck										Texarkana, Texas
Frank James Brown					Tulane					New Orleans, La.
WILLIAM B. BURKENROAD .										New Orleans, La.
Don V. Caylor	•									Hugo, Okla.
HENRY P. CHENOWETH .										New Orleans, La.
NATHANIEL R. CLARK										Ensley, Ala.
LESTER FINE										New Orleans, La.
WILLIAM R. FRASER										Mansfield, La.
Paul Gelpi										New Orleans, La.
NEVIN CLAWNEY HATHORN					.ppa Alı					. Columbia, Miss.
GEORGE F. KELLY					 n; Foo					Lake Charles, La.
THOMAS C. KING										Brownsville, Texas
HARRY J. KUHN										Monroe, La.
EDWARD A. LITTELL										. Opelousas, La.
SIMON KRONACHER MARK .					Tulane					New Orleans, La.
D. Emmett McInnis, Jr										Hattiesburg, Miss.
Magnus Martin Moody .				Delta	Tau De	elta.				. Poplarville, Miss.
MARX A. RAYMOND					opa Sign					. Rockdale, Texas
KARL D. SAMUELS										
Roy Maas Schwartz					 ke; Tul					New Orleans, La.
Maurice M. Silverstein .										New Orleans, La.
JACK H. STEWART										. Graham, Texas
MALCOLM HAROLD SUTTER										New Orleans, La.
George H. Terrett, Jr					ly Foot					. St. Paul, Minn.
STEPHEN VOELKER					 Delta Tl				. [Lake Providence, La.
JAMES H. YEAGER										Lake Charles, La.

Specials

ROBERT PAUL AUGUSTIN										٠	٠		Nεw Orleans, La.
Ronola J. Barrileaux													Donner, La.
Roy A. Barlow		į.											. Natchitoches, La.
Carl S. Bauman, Jr							gm:						New Orleans, La.
WILFRED BRUNDRETT .					-	-							Lake Charles, La.
Oliver H. Burke													. New Iberia, La.
Charles C. Chauvannes													New Orleans, La.
Clarence Laughter .													. Ruleville, Miss.
George D. Dalton .													Slocomb, Ala.
Roy B. Faulk													Crowley, La.
JOHN PORTEVENT HAYNE													Nεw Orleans, La.
Hosea L. Hughes				P			Th						Lincoln, Ala.
WILLIAM A. KING													Porter, Ala.
FERDINAND CHESTER KOBI	LA												New Orleans, La.
SAMUEL E: LANE													Bessemer, La.
JOHN P. LEVERETT													Tunica, Miss.
ARTHUR MARTIN													Hester, La.
JOHN CLAYTON MULLEN													New Orleans, La.
William W. Oser													New Orleans, La.
Robert J. Ouiso													New Orleans, La.
Byron R. Patton													Montgomery, Ala.
LELAND E. RAY													. Koscuisko, Ala.
HENRY D. PRIESTER .													. Chapman, Ala.
CHARLES E. WALKER .													Jonesboro, La.
EDMOND I. ZIMMER													. Mobile, Ala.

In Loving Memory of the Medical College of Tulane University

After a useful life covering over three-quarters of the past century, M.D. entered into happiness everlasting November 1, 1919.

It is hard to write an obituary. It is hard, in any case, because the warm friendship and hearty admiration, sentiments which grip one's heart and lock the muscles of the throat, come out just cold trite phrases when on paper. How hard is it in the case of M.D., whose bright and cheerful smile and careless chuckle were so long the guiding light and star of Tulane campus, whose ever-ready hand was at the heart of every student enterprise—tears welling up and words abolize in the throat forbid we continuing

choking in the throat forbid us continuing.

Born in 1839, the Medical College of Tulane University became great beyond all expectations, coming to rank among the very foremost medical institutions of the country. It reached the height of service during the Great War, when one of the most complete medical units ever assembled in America was sent overseas to serve on the battle fronts.

Ah, what wailing and gnashing of teeth was there when it became known at the beginning of the 1919-20 school session that a manton and foreign hand was doing to death such an institution; when it became known that after all these years M.D. was to turn Bolshevik, red and radical, and withdraw from the JAMBALAYA to put out a year book all of his very own.

We will not rehearse the struggle of the other colleges to save M.D.—suffice that everything possible was done to "keep the Medical College in the University."

But, though death and oblivion have taken his loving face from our midst, it will live ever green in our memory. Amen.

(132)

(133)

Jambalaya Contests

N the fall of 1919, in spite of the warning afforded by history that "beauty contests" brought trouble, the 1920 Jambalaya Board set about the task of discovering the prettiest, the most popular, and the wittiest of Newcombites. A spirited ballot contest was carried on for a period of two months, the winners of which you have no doubt already cast your eyes upon—perhaps several times. (The Jambalaya Board does not blame you in the least for this.) The final standing of the contestants is submitted below:

BEAUTY CONTEST

ELINOR ADAMSON
BETTY ROCK
MARTHA VAIRIN
MARGARET McCONNELL
LULA MAE CAMPBELL
GRACE BRADSHAW
AMELIE MAY
BETTY FENNER

POPULARITY CONTEST

ALICE ODENHEIMER
JOSEPHINE HOLCOMBE
DOROTHY GRANER
BETTY GREGORY
MAUD FOX

WIT CONTEST

Rosa Hart Tess Mayer Louis Andrews Fay Morgan

FRATERNITIES

Fraternities of Tulane University

ACADEMIC

Kappa Alpha Sigma Chi Sigma Nu Alpha Tau Omega Delta Tau Delta Sigma Alpha Epsilon Delta Kappa Epsilon Phi Delta Theta Kappa Sigma

Phi Kappa Sigma Pi Kappa Alpha Beta Theta Pi Zeta Beta Tau Delta Sigma Phi

Law

PHI DELTA PHI

HONORARY

Phi Beta Kappa Kappa Delta Phi

Newcomb College

ACADEMIC

Рі Вета Рні

Alpha Omicron Pi Chi Omega

KAPPA KAPPA GAMMA

Рні Ми

ALPHA DELTA PI

Alpha Epsilon Phi

KAPPA ALPHA THETA

HONORARY

Рні Вета Карра

CAP AND GOWN

May, Dymono, Roberts, Kearney, Bass Watson, Kent, Fenner, Vairin, Murrel Felker, Hopkins, Caffery, Gillespie, Harper Kido, Hay, Evans Oeschner, McConnel, Butler, Colcord, Villere

Pi Beta Phi

Founded 1867

Louisiana Alpha Chapter of Pi Beta Phi

Established 1891 In FACULTY

MARY BUTLER
MARGUERITE ELLIS

FANNY ESHLEMAN CRAIG VIOLA ALLAIN

SENIORS

BETHIA CAFFERY ELIZABETH FENNER Sallie Gillespie Laura Kearny Esther Kent

PIE MARTHA VAIRIN Y HELEN WATSON

MARGARET McConnell

JUNIORS

HARRIET BUTLER

Frances Evans CCRINNE HOPKINS KATHLEEN ROBERTS

Sophomores

JUANITA BASS SARAH COLCORO HELEN DYMOND RUTH HARPER MARJORIE HAY MARJORIE KIDD AMELIE MAY

GWINNE MURRELL
DOROTHY OESCHNER
MADELINE VILLERE

PLEDGES

Elizabeth Craig Alice DeBuys Grace Bradshaw Katherine Dunbar Frances Hupmann Adine Lampton Bertha Manson Edwa Stewart Roberta Ferguson

ROANE, LYON, RENAUD
PERKINS, OVERALL, CHALARON
GOODWINE, SOMPAYRAC, SLACK, KASTLER

Alpha Omicron Pi

Founded 1897

Pi Chapter of Alpha Omicron Pi

Established 1898

IN FACULTY

MARY RAYMOND

SENIORS

CORINNE M. CHALARON MARJORIE GOODWINE

Ruth Kastler Mary Overall Irma Sompayrac

Ophelia H. Perkins Jessie B. Roane

JUNIORS

LUCY WEBB RENAUD

Sophomores

MARGARET B. LYON

CECELIA B. SLACK

PLEDGES

SUSAN BRIGGS

Alice Chapman Elizabeth O. Kastler Amanda Miller GENEVIA WASHBURN

STEWART, M. ROCK, P. POOL
PITTNER, NEWELL, JOHNSON
JOFFRION, SMITH, M. POOL
NORTH, B. ROCK, SEXTON, MARSHALL

Chi Omega

Founded in 1895 at the University of Arkansas

Rho Chapter of Chi Omega

Established 1900

IN FACULTY

CLARA LANDRY

Anna Parsons

SENIORS

MARION NORTH

Marian Rock Dana Sexton DAISY BELLE SMITH

JUNIORS

SADIE JOFFRION

STAR MARSHALL PEARL POOL

BETTY ROCK

MINNIE STEWART

Sophomores

ELINOR JOHNSON

Marjorie Newell

JOSEPHINE PITNER

PLEDGES

EMILY H. BARNWELL ETHEL GASTREL Mildred Johnson Dolly McLean

BERT NEWELL

Vera Palfrey Mildred Pool Elizabeth Washington

Clymer, East, Kearny, Lyman, Baird Hackenyos, Kemper, Lathrop, Gould, Flaspoller, Metcalfe Small, Milling, Kemper, Bein, Roberts, Wheeler Guthrie, Vanderveer, Graner, Townsend, Ewin, Seago Brady, Stratton, Daniels, Luzenberg, Frederic

Kappa Kappa Gamma

Founded 1870

Beta Omicron Chapter of Kappa Kappa Gamma

Established 1904

IN FACULTY

MARY CASS SPENCER

ADELINE K. SPENCER

SENIORS

DOROTHY CLYMER DOROTHY GRANER KATHERINE LUZENBERG ISABEL LYMAN

DOROTHY SEAGO AGNES GUTHRIE

JUNIORS

DOROTHY BAIRD IONE BRADY EMILY BEIN Frances Daniel Madeline Hakenyos Berthe Lathrop Lyda Roberts Dorothy Small Flora Stratton Delaware Kemper

Sophomores

Adair Ewin Estelle Flaspoller Louise Frederic Eleanor Gould NELL KEARNY MAUDE KEMPER LOUISE METCALF DIXIE MILLING Faye Townsend Borodel Wheeler Elizabeth VanderVeer Mae East

PLEDGES

Helen Aldrich Marjorie Callender Isabel Carre Mildred Daniel ALICE FOSTER
MAUD FOX
EVELYN GLADNEY
MARGIE MDSS
CLAIRE PARKHOUSE

Mary Perkins Mary Roberts Susan Townsend Althea Wuerple

RANDOLPH, CAMORS, WILSON, FRANKENBUSH VAN HORN, DOUGLAS, GIBBS, VAN HORN FAULK, PRAGUE, BOUDREAUX, COVINGTON HATCH, COOK, KUSS, PERKINS, WILKINSON

Phi Mu

Founded 1852

Delta Chapter of Phi Mu

Established 1906

SENIORS

KATHLEEN COOK DOROTHY DOUGLAS May VanHorn Georgia Perkins Nan Randolph

Genevieve Wilson Margaret Wilkinson

JUNIORS

LOUISE FALK

MARY HATCH

SOPHOMORES

MALVIN BOUDREAUX RITA F. CAMORS DOROTHY COVINGTON Ellen Frankenbush Helen Gibbs Ethel Jackson

Esther Kuss Eva Bella Prague Merle Van Horn

PLEDGES

Elise Camors Alverne Davis Virginia Davis Marguerite Murphey Dolly Pitman Sybil Rodick

SARAH THOMPSON MILDRED WILSON DANELLE YATES

Wallace, Lyle, K. McKnight, Wilby
M. L. McKnight, Nielson, Thompson, Clay, Abaunza
Kerlin, Hess, Stillwell, B. Richard, Rexach
Rives, Wooster, B. E. Richard, Campbell, Thrall

Alpha Delta Pi

Founded 1851

Epsilon Chapter of Alpha Delta Pi

Established 1906

In FACULTY

MRS. GERTRUDE ROBERT SMITH

MISS EMILY LANGHAM

SENIORS

Consuelo Abaunza LULA MAE CAMPBELL CHRISTINE KERLIN VIOLA NEILSON

BERNICE THRALL OCTAVIE WALLACE BERT ELISE RICHARD MATILDA STILLWELL

JUNIORS

EDNA CLAY

ADELE REXACH Alice Hess

FANNY RIVES

Sophomores

DOROTHY LYLE KATHLEEN McKNIGHT MINNIE LOU McKNIGHT BYRNE RICHARD

BERT THOMPSON ELIZABETH WILBY

PLEDGES

MARY BUIE MARGARET CAMPBELL MATTIE DICKSON

META DINKINS LADY MARGARET LESTER REBECCA MORRISON CARRIE ROGERS

JOSEPHINE ROY GERTRUDE THRALL MARGARET TUTWILER

Leipziger, Dreyfuss, Moses, Burkenroad Odenheimer, Kohlman, Levi, Adler Scooler, Scherck, Goldsmith, Mayer

Alpha Epsilon Phi

Founded at Barnard College

Epsilon Chapter of Alpha Epsilon Phi

Established 1916

ACTIVE MEMBERS

SENIORS

Edna Burkenroad Irma Levi Tess Mayer Vera Scherck IRMA SCOOLER MURIEL KLING

JUNIORS

HELEN ADLER

SOPHOMORES

Frances Dreyfuss Helene Goldsmith CLEMENCE KOHLMANN ELEANOR LEIPZIGER IRMA MOSES Alice Odenheimer Jesse Weil

PLEDGES

LEAH ASCHAFFENBURG JANICE CASHMAN RUTH DREYFOUS KITTY FRIEND
FANNYE GONSENHEIM
FANNY KAHN
ELSA LEMLE
EVELYN LEVY

Irma Moses Simone Netter Rebecca Schwartz

DeLaurial, Magruder, LeBlanc Powe, Christian, Browne, Johnston LeNoir, Harrison, Hardwick Magruder, Unruh, Pierpont, Hay

Kappa Alpha Theta

Founded 1870

Alpha Phi Chapter of Kappa Alpha Theta

Established 1914

SENIORS

Marion Brown Emily Harrison DOROTHY HAY VIDA LENOIR Eve Magruder Irma Unruh

JUNIORS

CHRISTINE JOHNSTON

NELLIE PIERPONT

SOPHOMORES

MILDRED CHRISTIAN
CARMEN DE LAUREAL

Everall Hardwick Eleanor LeBlanc Julia Mae Magruder Helen Powe

PLEDGES

Muriel Bate Velma Lyons ELEANOR O'SHEE BERTHA SCHUERMANN NATHALIE THOMPSON ZEMA UNRUH

Edna Louise White Edith Wright Virginia Butler

The Tulane Council of Fraternities

HE Interfraternity Council of Tulane University is the cutgrowth of the old Pan-Hellenic Societies and is a result of the desire on the part of the fraternities and university authorities for a medium through which the various chapters in the university might come into closer contact for the discussion of all matters conducive to the best interest of the fraternities and the university. It is composed of two men from each fraternity represented at Tulane, and a Chairman, the last named being a member of the faculty. Its main objects are to fix rules and regulations relative to

fraternity activities and conduct, to promote inter-fraternity activities and contests, and to foster a better student spirit in the university.

OFFICERS

Frof. Hal Walters Moseley, Φ Γ Δ .												Chairman
Manning W. Heard											Secr	elary
Edwin Marx									Tr	eası	irer	
FRED A. WULFF, JR.						Re	poi	ler				

DELEGATES

Alpha Tau Omega W. Nash Johnson WILLIAM N. PORTEOUS Pi Kappa Alpha Јонн R. Fооте TANDY Q. FOOTE Delta Tau Delta JOHN A. WIGHT HAROLD J. QUINN Sigma Chi JAMES H. MONROE VOLNEY H. KYLE Sigma Nu D. BENIGNO MARTINEZ E. EDWIN TALBOT Delta Sigma Phi FRED A. WULFF, JR. Morris Duffy Phi Kappa Sigma C. L. Brown ROBERT M. POOL

I. H. CASSITY GEORGE LEGARDEUR Phi Delta Theta WILLIAM A. WEST LEDOUX R. PROVOSTY Kappa Sigma E. HAROLD BECK Percy Greaves Delta Kappa Epsilon MANNING W. HEARD STAFFORD O'SHEE Zeta Beta Tau EDWIN F. MARX HAROLD W. NEWMAN, JR. Sigma Alpha Epsilon GROVE STAFFORD JOHN R. DYKERS Kappa Alpha WILLIAM H. McCLENDON E. EARL SPARLING

Beta Theta Pi

Dinkins, Scott, Littell, Vennard, W. Payne Wright, Gill, Lutterloh, Irwin, Brown V. Payne, Hawthorne, Blackmar, Sparks, L. Scott Gilmer, Thorpe, Sparling, Rudolph, Amos Anderson, Elder, McClendon, Tankersley, Mysenheimer

Kappa Alpha

Founded 1865

Psi Chapter of Kappa Alpha

Established 1882

Chapter House, 1537 Calhoun Street

IN FACULTY

CHANDLER C. LUZENBURG, A.B., LL.B.
ROBERT SHARP, A.M., PH.D.
L. A. SCARBROUG

Chas. E. Von Gelden, A.B., M.D. Clarence P. May, M.D. W. L. Love, A.B., M.D.

CHAS. PAYNE FENNER, A.B., LL.B.

SENIORS

Francis B. Blackmar Julian Hawthorne WILLIAM H. McCLENDON, JR. Tomas P. Sparks EUGENE THORPE ROY WRIGHT

JUNIORS

THOMAS ANDERSON S. F. ELDER W. J. GILL P. R. GILMER CHAS. H. LUTTERLOH L. H. SCOTT E. E. Sparling W. B. Vennard Chas. Walton

SOPHOMORES

H. H. Dinkins, Jr.

R. B. MONTGOMERY

FRESHMEN

James Amos Garland G. Brown Thomas Conway Ferdinand Dietz Kernan Irwin Thomas Misenheimer William Payne

EDDIE POWELL
COUNCIL C. RUDOLPH
WILLIAM SCOTT
FELIX TANKERSLEY

Psi Chapter of Kappa Alpha

ROLL OF CHAPTERS

Washington and Lee University University of Georgia Emory College Randolph-Macon College Richmond College University of Kentucky Mercer University University of Virginia Alabama Polytechnic Institute University of Texas Southwestern University University of Tennessee Davidson College University of North Carolina Vanderbilt University Tulane University Central University of Kentucky University of the South University of Alabama Louisiana State University William Jewell College William and Mary College Maryland Agricultural College

Westminster College Transylvania University University of Missouri Millsaps College George Washington University University of California University of Arkansas Leland Stanford, Jr., University West Virginia University Georgia School of Technology Hampden-Sidney College Trinity College North Carolina A. and M. College Missouri School of Mines Bethany College College of Charleston Georgetown College Delaware College University of Florida University of Oklahoma Washington University Drury College

Oglethorpe University

Carroll, Nairne, Chenault, Warren Crutsinger, S. Field, Ludlow, Farmer, Madison Kyle, Nott, R. Field, Sanders Briere, Gravlee, Monroe, Bradshear, Farrar

Sigma Chi

Founded 1856

Alpha Omicron Pi of Sigma Chi

IN FACULTY

Dr. S. L. Logan

Dr. E. D. Fenner

Dr. V. C. SMITH

Dr. L. B. CRAWFORD

Dr. P. A. McIlhenny Dr. Cook

Jos. W. Carroll

Dr. E. P. A. FICKLEN

SENIORS

R. J. FIELD

I. M. GRAVLEE S. E. FIELD

J. H. Monroe

WALTER CARROLL

JUNIORS

J. T. SANDERS

P. CRUTSINGER

G. T. MADISON

J. LUDLOW

SOPHOMORES

H. Farmer

C. L. WARNER

V. H. Kyle, Jr. W. P. Brierre P. N. Nott

T. P. Farrar

FRESHMEN

C. L. NAIRNE

H. C. CHENAULT

O. E. Bradshear

Alpha Omicron Chapter of Sigma Chi

ROLL OF CHAPTERS

Pennsylvania College Bucknell University Dickinson College Lafayette College

Lehigh University Pennsylvania State College

> University of Pittsburg George Washington University Washington and Lee Univ. University of Virginia Trinity College

Brown University Michigan University

Ohio State University University of Cincinnati Western Reserve Univ. University of Oklahoma University of Arkansas Indiana University

Butler College Hanover College Purdue University Wabash College Case School of Applied Science Central University of Kentucky State University of Kentucky University of Texas West Virginia University University of Alabama

North Carolina Univ. Miami University Denison University Massachusetts, Inst. of Technology

Albion College Univ. of Wooster Ohio Wesleyan Univ.

DePauw University

University of Colorado Oregon State College University of Tennessee University of Pennsylvania

Northwestern University Beloit College Illinois Wesleyan Univ. University of Wisconsin

University of Oregon

University of Utah

University of Minnesota University of North Dako:a University of Illinois University of Chicago University of Nebraska State Univ. of Iowa

University of Kansas University of Missouri Washington University Colorado College

Tulane University Hobart College Vanderbilt University University of Georgia

University of California Univ. of Son. California University of Montana Leland Stanford, Jr., Univ. University of Washington Cornell University

> Columbia University University of Maine Syracuse University Dartmouth College University of New Mexico

GARRETT
WOODRUFF, GILLESPIE, YOUNG, PALMER, PORTEOUS
CLEVELAND, STEWART, KING, PARKHOUSE, BOWERS, BURKHEAD
BREWSTER, GLADNEY, JOHNSON, PRESCOTT, LEBEUF
DAVIS, COLEMAN, RIKE, MADDEN, CARTER

Alpha Tau Omega

Founded 1865

Beta Epsilon Chapter of Alpha Tau Omega

Established 1887

IN FACULTY

WM. ALEXANDER BELL, LL.B.

NATHAN C. CURTIS, PH.B., B.S.

CHARLES B. ELLIOT, M.A., M.D.

LAWRENCE DEBUYS, M.D.

RANDOLPH LYONS, A.B., M.D. CHAS. L. ESHLEMAN, A.B., MD. JAMES M. THURINGER, M.D. ALLAN C. EUSTIS, M.D.

SENIORS

D. W. Stewart, Jr.

G. G. WCODRUFF

J. D. BURKHEAD

JUNIORS

J. H. Carter, Jr. N. L. LeBeuf G. Cleveland Donald Garrett Roger Brewster E. L. Gladney, Jr.

R. J. Young L. Butler W. N. Johnson

SOPHOMORES

H. C. RIKE

J. SOUTHARD
J. L. MADEEN

R. R. GILLESPIE

C. B. PRESCOTT

FRESHMEN

J. B. Davis J. G. Palmer T. C. COLEMAN W. A. Porteous, Jr. W. P. Parkhouse, Jr. T. C. King

Beta Epsilon Chapter of Alpha Tau Omega

ROLL OF CHAPTERS

Georgia School of Technology Worcester Polytechnic Institute Washington and Lee University

University of Florida University of Georgia University of Illinois University of Chicago University of Kansas

Trinity College

Muhlenburg College

Lehigh University Washington and Jefferson

> Pennsylvania College University of Pennsylvania

> > Pennsylvania State College

Emory College Mercer University Purdue University

University of Wisconsin Adrian College

Hillsdale College University of Michigan

Albion College University of Colorado

Simpson College University of Minnesota University of Nebraska

> University of Wyoming University of Maine

> > Colby College

Mass. Inst. of Technology Brown University

University of Vermont St. Lawrence Univ.

Cornell University Tufts College

Colgate University Washington State College University of Washington University of Alabama

Alabama Polytechnic Institute Washington University

University of North Carolina University of Virginia College of Charleston Wittenburg College Ohio State University Kentucky State University Union University

Sou!hwestern Presbyterian Univ. Vanderbilt University

University of the South University of Tennessee University of California Southern University

Tulane University

Iowa State University University of Missouri Mount Union College University of Oregon University of Texas University of Indiana Western Reserve University Ohio Wesleyan University Leland Stanford University Rose Polytechnic Institute New Hampshire State College Oregon Agricultural College Birmingham-Southern College

Southern Methodist University

Evans, Maxwell, Whiteside, E. Talbot, Kennedy Burke, Crews, H. Talbot, Carter, Rabb Horne, McMahon, Lloyd, Simpson, Hargrove LeBourgeois, Bailey, Cook, Martinez, Broomfield

Sigma Nu

Founded 1867

Beta Phi Chapter of Sigma Nu

Established 1888

SENIORS

M. S. WHITESIDE

JUNIORS

T. SIMPSON	W. K. Loyd	A. LeBourgeois
	R. G. McMahon	

SOPHOMORES

R. H. BRUMFIELD

	Freshmen	
J. R. Horn, Jr.	B. R. MAXWELL	M. D. Hargrove
R. L. KENNEDY	C. S. Carter	H. Talbot
J. R. Evans	W. D. Crews, Jr.	K. BAILEY
Wm. Cook	E. E. Talbot	O. H. Burke

R. Y. RABB

D. B. MARTINEZ

Beta Phi Chapter of Sigma Nu

ROLL OF CHAPTERS

University of Virginia Western Reserve University Washington and Lee University Albion College University of North Carolina University of Illinois University of Iowa North Carolina College Delaware College Iowa State College University of Nebraska Vanderbilt University University of Kansas Howard College North Ga. Agricultural College University of Missouri William Jewell College Mercer University Missouri School of Mines Emory College Stetson University Washington University Bethany College Univ. of Oklahoma Mt. Union College Univ. of Texas Lombard University Tulane University Kansas State Agricultural College Auburn Polytechnic Institute University of Virginia University of Kentucky University of Georgia University of Alabama Ohio State University University of Chicago Northwestern University University of Wisconsin University of Michigan University of Minnesota Georgia School of Technology Case School of Applied Science Brown University Lehigh University La. State University Lafayette College University of Arkansas Cornell University Syracuse University Colorado School of Mines University of Colorado Pennsylvania State College DePauw University University of Nevada Purdue University University of Washington University of Oregon University of Indiana University of Montana Rose Polytechnic Institute University of Vermont University of Maine Stevens Inst. of Technology Washington State College Dartmouth College Leland Stanford University

University of Pennsylvania

University of California

Columbia College

MAYS, ROBERTS, J. WIGHT, BIRCHETT, O'KELLEY DELAUREAL, MCQUISTION, WALTERS RICHARDSON, GRANT, B. WIGHT, QUINN, NEELY FRUE, WHITE, CARTER, NEWBURN, CAYLOR, MCINNIS

Delta Tau Delta

Founded 1859

Beta Xi Chapter of Delta Tau Delta

Established 1889

IN FACULTY

PIERCE BUTLER

CHAILLE JAMISON

Dr. J. P. O'KELLY

SENIORS

J. A. K. BIRCHETT, JR.

JUNIORS

J. B. RICHARDSON JOHN A. WIGHT J. W. NEELY W. R. MAY Harold Quinn Jessie Armstrong

Sophomores

BENNETT WIGHT

WILLIE WHARTON E. FAY WALTER PHARES O'KELLEY

G. B. GRANT

FRESHMEN

TED CARTER
EMMET McInnis

Tod DeLaureal William Frue Alfred White

HARRY McQuistion R. S. Roberts

Beta Xi Chapter of Delta Tau Delta

ROLL OF CHAPTERS

Kansas A. & M. University of Pittsburg Washington and Jefferson College Vanderbilt University University of Georgia Emory College University of the South University of Virginia Tulane University George Washington University University of Texas University of Iowa University of Wisconsin University of Minnesota

University of Colorado Northwestern University Stanford University University of Illinois University of Nebraska University of California University of Chicago

> Armour Inst. of Technology Baker University University of Missouri University of Washington Iowa State College University of Oregon

University of Kansas Ohio University Univ. of Michigan Washington and

> University of Maine Miami University Amherst College

Lee University

Pennsylvania State College

Albion College Hillsdale College Western Reserve Univ. Ohio Weslevan University

> Kenyon College Indiana University DePanw University University of Indianapolis Ohio State University Wabash College West Virginia University

Purdue University University of Cincinnati Allegheny College Lafavette College

Stevens Inst. of Technology Rensselaer Inst. of Technology University of Pennsylvania Lehigh University Tufts College

Syracuse University Mass. Inst. of Technology Cornell University Brown University Dartmouth College Columbia University Wesleyan University

Beck, Heath, Campbell, Rozier, Phillips Harrell, Fuller, Voohries, Abbott, Hess Colbert, Pearce, Stickley, Greaves, McBride Graham, Wakeman, Ogden Bloodworth, Denman, Berea, Martin, Wright

Kappa Sigma

Founded in 1867 at the University of Virginia

Sigma Chapter of Kappa Sigma

Established 1899

IN FACULTY

WM. PRENTISS BROWN
SAMUEL M. D. CLARK
RALPH HOPKINS

LPH HOPKINS
PIERRE L. THIBAULT
EPHRIAM D. FRIEDRICKS

CHARLES A. WALLBILLICH GEORGE J. CROZART, D.D.S.

GENERES DUFOUR ED KING, M.D. J. FAVRE BALDWIN, M.D.

SENIORS

PERCY D. GREAVES RICHARD COLBERT, JR. HARRY FULLER J. K. Wright Guy Heath Milton A. Vohries

Forrest Harrel H. D. Ogden, Jr. L. M. Rozier

MELVIN JOHNSON WHITE

JOHN SMYTH, JR.

JUNIORS

Sol Bloodworth David R. Graham Marcel Livaudais ALEXANDER BEREA H. H. MARTIN S. J. PHILLIPS

CHARLES ABBOTT EARL CAMPBELL R. D. FULLER

SOPHOMORES

W. T. Hess

J. A. WAKEMAN

WM. M. McBride

FRESHMEN

E. H. BECK CHAS. WIGGINS H. W. Pierce C. T. Smith B. H. Denman W. D. Steckley

D. POLLOCK
C. S. BAUMAN, JR.

Sigma Chapter of Kappa Sigma

ROLL OF CHAPTERS

University of Maine Bowdoin College New Hampshire State College Dartmouth College University of Vermont Brown University Massachusetts State College Harvard University Massachusetts Inst. of Technology Cornell University University of Pennsylvania Lehigh University Syracuse University University of Maryland George Washington University Washington and Jefferson College Pennsylvania State College . Bucknell University Dickson College University of Virginia Washington and Lee University William and Mary College Randolph-Macon College Richmond College Hampden-Sydney College Davidson College University of North Carolina Trinity College North Carolina A. & M. University of Alabama Georgia School of Technology Mercer University University of Georgia Alabama Polytechnic Institute Tulane University Louisiana State University Millsaps College Cumberland University University of Tennessee Vanderbilt University

Swathmore College University of South University of Kentucky University of Michigan Case School of Applied Science Ohio State University Denison College Purdue University Wabash University University of Wisconsin University of Illinois Lake Forest University University of Indiana University of Chicago University of Nebraska University of lowa University of Minnesota Iowa State College William Tewell College Washington University Missouri School of Mines University of Missouri Baker University Washburn College University of Arkansas University of Oklahoma Southwestern University University of Texas University of Denver Colorado College Colorado School of Mines Leland Stanford, Jr., University University of California University of Washington University of Idaho University of Oregon Washington State College Boston Institute of Technology Oregon A. C. University of Arizona

Curran, Provosty, Haley, Farrell, McFarland
Grace, Canby, West, Haynes, Voelker
Putnam, Ziegler, Smith, A. Provosty, O'Leary, Cox
Stiles, Baccich, Gessner, Carter, Coyle
Schwing, Bannon, Dudley, Cato, Unsworth
Sebastian, Burke, McLoughlin, Luzenberg, Christopher

Phi Delta Theta

Founded at Miami University, December 26 1848

Louisiana Alpha Chapter of Phi Delta Theta

Chartered 1889

Chapter House, 2614 State Street

IN FACULTY

DR. H. B. GESSNER HILLIARD E. MILLER Pedro Miller CHAS. WARREN DUVAL JAMES B. GUTHERIE

SENIORS

CHAS. C. FARREL, JR. WILLIAM A. WEST, IR. LEDOUX R. PROVOSTY RANDOLPH H. UNSWORTH

J. HOOPER STILES OSCAR J. CHRISTOPHER

LEONARD E. GESSNER

I. STEPHEN VOELKER

JUNIORS HAROLD F. ZIEGLER CHARLES L. COX

SOPHOMORES

Jas. Frank McLoughlin EDWIN H. GRACE

ALBIN L. PROVOSTY JACK W. CANBY WM. P. BURKE, JR.

SAM P. SCHWING

CHANDLER C. LUZENBERG, JR. CORNELIUS W. O'LEARY JOHN A. SMITH, JR. NEWTON S. SEBASTIAN

FRANK L. CATO CHARLES C. COYLE JOSEPH S. BANNAN GEORGE BACCICH

FRESHMEN REDDING PUTNAM

WILLIAM J. CURREN W. CAMORS McFARLAND ROBERT H. HALEY HAROLD C. CARTER

JOHN P. HAYNE WILLIAM B. DUDLEY

Louisiana Alpha Chapter of Phi Delta Theta

ROLL OF CHAPTERS

Whitman College University of California Leland Stanford, Jr., University Univ. of Illinois Lombard College University of Nebraska University of Colorado Colorado College

University of Georgia Emory College

Mercer University Georgia School of Technology

University of Idaho

Northwestern University University of Idaho

Knox College

University of Alabama Alabama Polytechnic Inst.

Indiana University Wabash College Butler University

Franklin College Hanover College

> DePauw University Purdue University

lowa Wesleyan Col. Univ. of lowa

University of Texas Oregon State College Colgate University

lowa State College University of Kansas Washburn College Central Univ. of Kentucky

Kentucky State University

Tulane University

Colby College Williams College

Amherst College University of Michigan University of Minnesota University of Missouri

University of Wisconsin University of Washington Washington State College

Washington and Lee University University of Pennsylvania

Westminster College Washington University

> Dartmouth College Cornell University

Union College Columbia University

Syracuse University

University of North Carolina University of North Dakota

> Miami University University of Pennsylvania

Ohio Wesleyan University Ohio University

Ohio State University

Case School of Applied Science University of Cincinnati Denison University

University of Toronto University of Oregon Lafayette College

Pennsylvania College

Allegheny College Randolph-Macon College Washington and Jefferson College University of Pittsburg University of Oklahoma

Dickinson College Lehigh University Pa. State College

McGill University Brown University Univ. of South Dakota Vanderbilt University

> Swarthmore Coliege Southwestern University University of Utah University of Vermont University of Virginia

Wilkins, Wilson, Richardson, Grant, Wiegand, Johnson Dykers, Payne, Bell, Barnes, Jordan, Dicks Brunot, Bookout, Stafford, Legendre, Dawkins, McLean Pitts, Moss, Jones, Kittrell, Frere, Krause Mann, Parkhouse, Durfey, Gilder, Allen, Chenoworth

Sigma Alpha Epsilon

Founded March 9, 1859, at University of Alabama

Louisiana Tau Upsilon Chapter of Sigma Alpha Epsilon

Established 1897

IN FACULTY

CHARLES BEIN
DONALD DERICKSON

James A. Lyons Christian G. Coyle John Dicks GEORGE K. PRATT, JR. JOHN PRATT

SENIORS

Walter J. Barnes Felix R. Brunot Charles B. Dicks

JOHN MARSH FRERE WAYNE GILDER JOHN M. KITTRELL RUDOLPH E. KRAUSE RALPH H. MANN OLIN W. Moss D. Grove Stafford Frank C. Wilson

JUNIORS

ALLEN PERCY DURFEY

JOHN R. DYKERS
GEORGE FRANCIS KELLY
E. D. MCLEAN

EDWARD D. PARKHOUSE

SOPHOMORES

Julian Allen Bertram E. Bookout CHAS. I. JOHNSON Edley H. Jones W. W. JORDAN WILTON G. PITTS

FRESHMEN

John D. Bell Henry Chenoworth Frank Dawkins Edward K. Grant Morris Legendre Byron G. Patton Wilbur B. Payne Jos. RAOUL RICHARDSON WILLIAM WEIGAND CHRIS WILKINS

Louisana Tau Upsilon Chapter of Sigma Alpha Epsilon

ROLL OF CHAPTERS

University of Maine Boston University Harvard University Mass. Institute of Technology Dartmouth College New Hampshire College Cornell University Syracuse University Columbia University St. Stephens College St. Lawrence University Pennsylvania State College Pennsyl, ania College Bucknell University University of Pennsylvania Dickinson College University of Pittsburgh Allegheny College Lafavette College Carnegie Institute of Technology Davidson College University of North Carolina University of Virginia Washington and Lee University

George Washington University University of Illinois Millikin University University of Chicago Northwestern University Franklin College Purdue University Indiana University Adrian College University of Michigan University of Minnesota Ohio Wesleyan University University of Cincinnati Ohio State University Case School of Applied Science Mt. Union College Denison University University of Idaho Miami University University of Wisconsin Beloit College Birmingham Southern University University of Alabama University of Florida University of Georgia Emory University Georgia School of Technology Mercer University University of Arkansas University of Iowa Iowa State College Kansas State College Kansas State University University of Missouri Washington University University of Nebraska University of South Dakota Colorado Agricultural College University of Denver Colorado School of Mines

University of Colorado University of Wyoming University of Mississippi Louisiana State University Tulane University University of Oklahoma University of Texas Kentucky State University Bethel College Central University Southwestern Presbyterian Univ. Union University University of Tennessee Cumberland University Vanderbilt University University of the South University of Arizona Leland Stanford, Jr., University University of California Oregon State College University of Oregon University of Washington Washington State College University of Montana

HEARD, BURNS, WILLIAMS, RICHESON
McGee, McCay, McLain, Terrell, Todd
P. Alker, A. Alker, O'Shee, Edmonds
Dougherty, Kearney, F. Brdwn, Caffery, B. Brown
McGraw, Kemper, Dwyer, DeRussy

Delta Kappa Epsilon

Founded 1884

Tau Lambda Chapter of Delta Kappa Epsilon

Chartered 1899

IN FACULTY

DR. T. PATTEN

Dr. C. N. CHAVIGNY

J. B. Elliot, Sr.

NICHOLAS CALLAN

Dr. H. DASPIT

SENIORS

M. W. HEARD

F. McGraw

JUNIOR

D. S. O'SHEE

SOPHOMORES

B. T. Brown W. D. Dwyer E. B. Williams J. T. Burns A. R. ALKER
D. CAFFERY, JR.
L. RICHARDSON
R. TODD

N. KEARNEY P. B. ALKER F. J. Brown H. McGee

N. DERUSSY

FRESHMEN

J. EDMONDS

M. Edmonds
T. Terrell
G. McHain

J. Kemper

Tau Lambda Chapter of Delta Kappa Epsilon

ROLL OF CHAPTERS

Yale University
Bowdoin College
Colby University
Amherst College
Vanderbilt University
University of Alabama
Brown University
Liversity of North Co

University of North Carolina
University of Virginia

Miami University Kenyon College Dartmouth College

Central University of Kentucky

Middlebury College University of Michigan Williams College Lafayette College Hamilton College Colgate University College of the City of New York

University of Rochester Rutgers College

DePauw University Wesleyan University

Rensselaer Polytechnic Institute
Western Reserve University
Cornell University
Syracuse University
Columbia University
University of California
Trinity College

University of Minnesota
Massachusetts Institute of Technology
University of Chicago
University of Toronto
Tulane University
University of Pennsylvania
McGill University

University of Illinois University of Wisconsin Washington University University of Texas

Leland Stanford University

DX JA BAL Y

Puckett, Warren, Dawes, King, Kline Mercier, T. Moore, Wirth, Brown, Perkins Crockett, J. King, Talbot, Hobson, Pool Magee, Gooch, E. Rau, Meriweather, Kerlin Hunt, Huggins, L. Rau, Townsend, D. Moore

Phi Kappa Sigma

Founded 1850

Mu Chapter of Phi Kappa Sigma

Chapter House, 1586 Calhoun Street

SENIORS

CHARLES L. BROWN	SAMUEL HOBSON	Jean M. King
Louis M. Gouch	Isaac C. Huggins	Walter H. Mercie
	DOUGLAS I KERLINI	

JUNIORS

ROBERT S. KLINE	HENRY C. MAGEE	Forrest Puckett
	Robert M. Pool	

Sophomores

JOHN A. CROCKETT	Dosite H. Perkins	Willard R. Wirth
W. Kirby Henderson	Ernest M. Townsend	

FRESHMEN

Walter E. Dawse	CHARLES E. MERIWEATHER	William L. Rau
FORREST E. HUNT	DAVID W. MOORE	Forno M. Talbot
WILLIAM J. KING	Theodore T. Moore	Daniel D. Warren

Mu Chapter of Phi Kappa Sigma

ROLL OF CHAPTERS

University of Pennsylvania
Washington and Jefferson College
Dickinson College
Franklin and Marshall College
University of Virginia
Columbia University
Tulane University
University of Illinois
Randolph-Macon College
Northwestern University
Richmond College
Pennsylvania State College
Washington and Lee University
University of West Virginia
Leland Stanford, Jr., University

University of Maine
Armour Institute of Technology
University of Maryland
University of Wisconsin
Vanderbilt University
University of Alabama
University of California
Massachusetts Institute of Technology
Georgia School of Technology
Purdue University
University of Michigan
University of Chicago
Cornell University
University of Minnesota
University of Minnesota

Detroit

San Francisco

ALUMNI CHAPTERS

Philadelphia
Richmond
Chicago
New York
Pittsburg
Baltimore
New Orleans
Southern California
Boston
Harrisburg

Gelpi, J. Elizardi, Brown F. Elizardi, Ball, J. R. Foote Hammett, T. Q. Foote, Ledoux, Ferguson

Pi Kappa Alpha

Founded 1868

Eta Chapter of Pi Kappa Alpha

Installed 1878

IN FACULTY

Dr. John A. Langford
Dr. Octave Cassegrain

DR. ROBERT A. STRONG

JAMES ROBERTS

C. S. Williamson, Jr.

SENIORS

JOHN R. FOOTE

WILLIAM B. HAMMETT JOSEPH C. BRUNER BEVERLY FERGUSON

JUNIORS

A. CARON BALL

McLean Ledoux Frank P. Elizardi

TANDY Q. FOOTE

Sophomore

C. F. ATTAWAY

FRESHMEN

PAUL GELPI

James W. Elizardi D. J. Farlay CECIL BROWN

Eta Chapter of Pi Kappa Alpha

ROLL OF CHAPTERS

University of Cincinnati

Southwestern University

Davidson College Tulane University Richmond College

Southern University University of Virginia William and Mary College

University of Tennessee

Hampden-Sydney College Transylvania University University of North Carolina

Washington and Lee University

North Georgia Agricultural College

North Carolina A. & M. College Georgia School of Technology

Alabama Polytechnic College Louisiana State University

Kentucky State University Missouri School of Mines

University of Arkansas Millsaps College

Trinity College

Beloit College

Rutgers College Georgetown College

University of Utah

Syracuse University

Ohio State University

New York University

University of Missouri Southwestern Presbyterian University

University of Florida

University of California Southern Methodist University

Western Reserve University

University of New Mexico

University of Illinois

Pennsylvania State College

University of Washington

K. S. A. C. "Manhattan"

University of Kansas

Cornell University

Howard College

1. S. C. "Ames"

(203)

DOJAMBALAYA

Werner, Oldham, Simmons, O. Bienvenu, Suthon Morse, Wheelock, Taylor, Smith, McIntosh, J. Bienvenu Souchon, Fine, Garoiner, Love, LeGaroeur, Linfield O. Colomb, Fox, Cassity, Saizan, A. Delahoussaye, L. Colomb Parkerson, LeJeune, R. Delahoussaye, Thornton, Murrell

Beta Theta Pi

Founded 1839

Beta Xi Chapter of Beta Theta Pi

Installed 1903

Chapter House, 1040 Audubon Street

IN FACULTY

Dr. Charles J. Bloom
Dr. Marcy Joseph Lyons
William Parkerson

Dr. Muir Bradburn Archibald M. Suthon Dr. Wm. P. Bradburn

R. E. DELAHOUSSAYE

SENIORS

Francis E. LeJeune J. Leslie Taylor Brcoks A. Colomb E. H. Linfield

E. H. LINFIELD T. STAFFORD LOVE W. P. GARDINER

JUNIORS

Archibald M. Suthon S. F. McIntoch

EDMOND SOUCHON, II JACK H. CASSITY FISHER E. S:MMONS LIONEL J. BIENVENU James J. Morse H. O. Colomb

Sophomores

B. G. SMITH

R. Hewson Fine George M. Murrell GEORGE VERGNES LEGARDEUR

FRESHMEN

Oscar J. Bienvenu Arthur A. Delahoussaye H. B. Fox Ira B. Oldham, Jr. James L. Saizan Penn B. Thornton, Jr. RICHARD C. WERNER THOMAS H. WHEELOCK

Beta Xi Chapter of Beta Theta Pi

ROLL OF CHAPTERS

```
Bowdoin
 Mass. Inst. of Technology
 Brown
 Pennsylvania State College
 Maine
 Washington and Jefferson
 Amherst
 West Virginia
 Dartmouth
 North Carolina
 Wesleyan
 Virginia
 Williams
 Case
 Yale
 Denison
 Colgate
 Kenyon
 Cornell
 Ohio Wesleyan
 St. Lawrence
 Western Reserve
 Syracuse
 Centre
Ohio
 Toronto
 Cincinnati
 Ohio State
 Union
 Miami
 Wittenberg
 Columbia
 Dickinson
 DePauw
 Rutgers
 Stevens
 Hanover
 Purdue
 Johns Hopkins
 Indiana
 Lehigh
 Wabash
 Pennsylvania
South Dakota
 Beloit
 Bethany
 Chicago
Kansas
 Davidson
Kansas State
 Illinois
Missouri
 Knox
Vanderbilt
 Michigan
Washington, Mo.
 Northwestern
Westminster
 Wisconsin
Colorado
 Oklahoma
 Texas
Colorado College
Colorado Mines
 Tulane
Denver
 Iowa
Idaho
 Iowa State
Oregon
 Minnesota
University of Washington
 Washington and Lee
 Nebraska
California
 Leland Stanford, Jr.
 Utah
 Whitman
Centre
Georgia Tech
```


Haas, Lob, Bodenheimer, Coleman Wachenheim, Bauer, Schlenker, Newman Kessler, Sternberg, A. K. Scharff, Marx Burkenroad, Tow, Barnett, Besthoff, L. D. Scharff

Zeta Beta Tau

Founded 1898

Sigma Chapter of Zeta Beta Tau

Established 1909

SENIORS

R. Conrad Bauer Samuel Kessler, Jr. Edwin F. Marx Harold W. Newman, Jr.

Lester D. Scharff Adolph K. Scharff

JUNIORS

DENZ'L COLEMAN

Louis C. Lob Abraham Tow SAM STERNBERG

Sophomores

NATHAN L. HAAS

Albert Wachenheim, Jr.

SIMON SCHLENKER

FRESHMEN

WALTER M. BARNETT, JR.

Sidney J. Besthoff, Jr. William Burkenroad WALTER BODENHEIMER

Zeta Beta Tau

ROLL OF CHAPTERS

College of the City of New York

New York University

Columbia University

University of Michigan

University of Pennsylvania

Cornell University

Boston University

Western Reserve University

Case School of Applie

Case School of Applied Science
Tulane University
Union University
Brooklyn Polytechnic University

Ohio State University

Massachusetts Institute of Technology
Syracuse University

Louisiana State University

Harvard University

University of Illinois

McGill University

University of Alabama University of Virginia University of Missouri

IDXO JA LE

ROBINSON, HUSTEDT, HAWKINS, GONDOLFO
DUFFY, WULFF, BOULET, C. DEVRON, MOUTON
G. LOTHROP, LESCALE, SCHWEGMAN, IRWIN, MILLER
R. LOTHROP, LEGEAI, RUSSELL, BROWN, HARTWELL
FEARS, DABEZIES, L. DEVRON, NUNGESSER, MARSALIS

Delta Sigma Phi

Founded in 1899 at the College of the City of New York

Chi Chapter of Delta Sigma Phi

Established 1916

SENIORS

IRWIN BOULET
MORRIS DUFFY

James Fears

Roger Sharp Fred A. Wulff, Jr.

RIS DUFFY REX LOTHROP
DON S. MARSAH

Don S. Marsailis Martin Miller

JUNIORS

Fred Nungesser Harry Hustedt Zed Hawkins Michael Irwin Maurice Lescale

CARROLL MOUTON
DAVIS ROBINSON

SOPHOMORES

Eddie Brown Oliver Dabezies FERNAN GONDOLFO EDWARD REED RICHARD RUSSELL HAROLD LEGEAL

FRESHMEN

CYRIL DEVRON LEONARD DEVRON WILLIAM C. HARTWELL GUY LOTHROP WILLIAM H. LOUNT KHYLLIS C. REESE GEORGE SCHWEGMAN

Chi Chapter of Delta Sigma Phi

ROLL OF CHAPTERS

College of the City of New York University of Pennsylvania New York University University of Texas University of Pittsburg University of California University of Chicago

St. Louis University Tulane University North Carolina A. & M. Wofford College Waynesburg College Thiel College

Hillsdale College Franklin and Marshall College Cumberland University Southern Methodist University Albion College University of Illinois Georgia Tech.

ALUMNI CHAPTERS

Dallas Baltimore New York Chicago Philadelphia Pittsburg New Orleans

Phi Beta Kappa Alpha of Louisiana

MEMBERS IN THE FACULTY

MORTON A. ALRICH
VIOLA M. ALLEE
Douglas S. Anderson
Edward A. Bechtel
Pierce Butler
R. S. Cocks
A. B. DINWIDDIE
B. V. B. Dixon
CHARLES E. DUNBAR
Marguerite B. Ellis
JOHN M. FLETCHER
Lydia E. Frotscher

Dr. H. B. Gessner
MARY L. HARKNESS
Max Heller
Dr. P. J. Kayle
John S. Kendall
A. MARIN LAMESLEE
Dr. Isaac Lemann
Monte M. Lemann
Dr. Ernest L. Lewis
LEON R. MAXWELL
JOHN M. McBryde Jr.
Mathew T. McClure

Ann H. Northrup
CAROLINE F. RICHARDSON
ERNEST RIEDEL
RALPH J. SCHWARTZ
ROBERT SHARP
WILLIAM B. SMITH
IMOGEN STONE
DAGNY G. SUNNE
Archibald M. Suthon
Susan D. Tew
CHARLES J. TURCK
Frederick Wespy

RECENT ELECTIONS 1920

ER	ŀ

Dorothy	Douglas
MARTINA	Ellis
RUTH KA	STLER

Esth CENT Tess Mayer MARGARET McConnell

1919

JAMES H. MONROE HAROLD W. NEWMAN, JR. DOROTHY SEAGO

LORENZO M. DANTZLER, JR. ELIZABETH V. FISCHER

Louis G. Lemle

LUCILE RICHARDSON GEORGEJEAN LUND

M. CHALARON H. S. CHENET, JR.

1918 M. R. DELCHAMPS M. B. Ellis J. R. Moore

R. HELLER IDA JUNGLE

1917

A. M. DROUET I. HOFFMAN J. S. KENDALL

Y. Kobayashi L. B. URBAN

F. O. WINTZ H. E. Wurzlow L. Westfeldt

1916

E. A. BECKER E. F. Humphries J. R. REID J. C. SNYDER W. A. West, Jr. G. N. Johnson (died, 1918)

1915

L. Q. CAMPBELL

R. SIMMONS R. K. Munn, Jr. (died, 1918) A. M. SUTHRON

STEWART, BAUER, A. SCHARFF PARKERSON, WULFF, LINFIELD PROVOSTY, WEST, L. SCHARFF

Kappa Delta Phi

MEMBERS

R. Conrad Bauer
Edward Linfield
William Parkerson
Ledoux Provosty

Adolph K. Scharff Lester D. Scharff Daniel W. Stewart, Jr. Wm. A. West, Jr.

FRED A. WULFF, JR.

Kappa Delta Phi is a Junior-Senior Society organized for the promotion of college spirit at Tulane University. It seeks to obtain its object in two ways: First, by holding forth membership as a reward to those who have done more than the average man for their University; and, secondly, by binding together those who have made unusual effort, thus becoming a force for great good by securing unity of action.

Provosty, Denegre, LeBeuf Heard, Wulff, Stewart Gladney, West, McLoughlin Carroll, Staffdrd, McClendon

Phi Delta Phi

Established December 28, 1911

IN FACULTY

JUDGE FOSTER CHARLES DUNBAR CHAS. P. FENNER

ELLIOT JUDD NORTHRUP CHAS. J. TURCK

Members

WALTER CARROLL BAYNE DENEGRE EDWARD L. GLADNEY MANNING HEARD

NELVIL LEBEUF WILLIAM McCLENDON FRANK McLoughlin LEDOUX PROVOSTY

GROVE STAFFORD DANIEL W. STEWART, IR. WILLIAM A. WEST FRED A. WULFF, IR.

ROLL OF CHAPTERS

BALLINGER-Law Department Washington University, 1907.

BEATTY-Law Department University of Southern California, 1907.

BENJAMIN—Law Department Illinois Wesleyan

University, 1878. BOOTH—Law Department Northwestern University, 1880.

Brewer-Law Department Denver University, 1902.

CHASE-Law Department University of Oregon, 1891.

COMSTOCK-Law Department Syracuse University, 1899.

CONKLING-Law Department Cornell University, 1888.

Cogley-Law Department Washington University, 1882. DANIELS—Law Department Buffalo University,

1891.

DILLON—Law Department University of Minnesota, 1891.

Douglas—Law Department University of Chicago, 1903.

DWIGHT—New York Law School, 1899.

EVARTS-Brooklyn Law School, St. Lawrence University, 1907.

FIELD—Law Department New York University, 1887.

FOSTER-Law Department Indiana University, 1900.

FULLER-Chicago, Kent College of Law, 1896. GIBSON-Law Department University of Pennsylvania, 1886.

GREEN—Law Department University of Kansas, 1897.

HAMILTON-Law Department University of Cincinnati, 1886.

HARLAN—Law Department University of Wisconsin, 1891.

JAY-Albany Law School, Union University, 1884.

KENT-Law Department University of Michigan, 1869.

LANGDELL-Law Department Illinois University, 1901.

LINCOLN-Law Department University of Nebraska, 1895.

McClain—Law Department University of Iowa, 1893.

MALONE—Law Department Vanderbilt University, 1907.

MARSHALL-Law Department George Washington University, 1884. MILLER-Law Department Stanford University,

1897. MINOR-Law Department University of Vir-

ginia, 1890. Oscoode-Law School of Upper Canada, 1896.

POMEROY-Law Department University of California, 1883.

RANNEY—Law Department Western Reserve University, 1901. REED-Law Department University of Maine,

1908. ROBERTS—Law Department University

Texas, 1909. SHIRAS—Law Department Pittsburgh Univer-

sity, 1909. STGRY-Law Department Columbia University,

1881. SWAN-Law Department Ohio State University, 1893.

THOMAS-Law Department University of Colorado, 1907.

TIEDEMAN-Law Department University of Missouri, 1890.

TUCKER—Law Department Washington and Lee University, 1908.

WAITE-Law Department Yale University, 1887. Webster-Law Department Boston University, 1885.

WHITE—Law Department Tulane University, 1911.

Inter-Fraternity Activities

SCHOLASTIC STANDING

Rank.	1918-1919.	1917-1918.	1916-1917.
1. Sigma Alpha Epsilon	831	1 .826	5 .806
2. Sigma Chi	816	3 .816	7 .802
3. Beta Theta Pi	802	7 .807	3 .813
4. Pi Kappa Alpha	794	13 .76	6 ,805
5. Phi Delta Theta	791	14 .75	13 .73
6. Kappa Sigma	786	6 .808	11 .76
7. Phi Kappa Sigma	784	5 .8083	12 .74
8. Delta Sigma Phi	782	2 .825	2 .816
9. Kappa Alpha	776	8 .806	11 .76
10. Sigma Nu	768	12 .77	10 .763
11. Alpha Tau Omega	767	4 .81	1 .85
12. Zeta Beta Tau	763	10 .7943	4 .812
13. Delta Tau Delta	758	9 .7946	8 .78
14. Delta Kappa Epsilon	.7 45	11 .78	9 .775

BASKETBALL

Inter-fraternity Dance
May 7, 1920—Country Club

Newcomb Student Body Officers

VERA SCHERCK											President
Elizabeth Gregory						-			V	ice	-President
FRANCES EVANS .											Secretary
CRACE FISCHER											

Newcomb Student Council

OFFICERS

Elizabeth	GREGORY										President
Louis An											

MEMBERS

Vera Scherck, '20		 President Student Body
EMILY HARRISON, '20		 Dormitory Representative
		Art School Representative
		Music School Representative
		Household Economy Representative
DOROTHY DOUGLAS, '20		 Senior Class President
RUTH KASTLER, '20		 Senior Class Representative
		Senior Class Representative
		Junior Class President
KATHERINE MAHER, '21		 Junior Class Representative
ALICE ODENHEIMER, '22		 Sophomore Closs President
Marjorie Newell, '22		 . Sophomore Class Representative
		Freshman Class President
ETHEL GASTRELL, '23		 Freshman Class Representative
Evangeline Magruder, '19		 Alumnae Representative

Monroe, Scherck, Provosty Parkerson Hammett, Danneker, Love

UNIVERSITY STudent Council

The Tulane University Student Council consists of the Presidents of the student bodies of the University. The council was organized in March, 1915, for the purpose of directing student activities, and regulating affairs common to the student bodies in general. The constitution provides that there shall be a President, Vice-President, Secretary and Treasurer. The members are:

OFFICERS

WILLIAM PARKERSON											President
James Monroe									V	'ice	-President
VERA SCHERCK								 Sec	ret	ary	-Treasurer

MEMBERS

Vera Scherck
WILLIAM PARKERSON
WILLIAM B. HAMMETT
JAMES H. MONROE Arts and Sciences
Ledoux R. Provosty Law
Thomas S. Love Medicine
JOHN M. DANNEKER . Pharmacu

McConnell, Hammett, Fischer Wulff, Hay, Newman D'Amico, Gillespie, Nott

Fred A. Wulff, Jr Editor-in-Chief
HAROLD W. NEWMAN, JR Business Manager
DOROTHY HAY Newcomb Editor
GRACE FISCHER Assistant Newcomb Editor
Sallie Gillespie
STEVEN D'AMICO
MARGARET McConnell Newcomb Business Manager
WILLIAM B. HAMMETT Arts and Sciences Representative
Walter Carroll Law Representative
Rex Lothrop Tech Representative
PHILIP NOTT Cartoonist
Rosa Hart Snapshots

CLASS REPRESENTATIVES

Arts and Sciences	Technology
Senior Percy Greaves	Senior James Sinclair
Junior CAHLMAN POLMER	Junior RUFUS LEA
Sophomore R. Montgomery	Sophomore JAMES FULMER
Freshman Robert Levy	Freshman CALVIN GLASS
Newcomb	
Senior May Van Horn	Law
Junior GRACE FISCHER	Senior JACK KRAEMER
Sophomore RITA CAMORS	Junior Archie Suthon
Freshman GRACE ZELNICKER	Sophomore Eddie Reed
Commo	erce

WILLIAM B. HAMMETT

Tulane Hullabaloo

(Formerly The Tulane Weekly)

Staff

JAMES L. SINCLAIR							Editor-in-Chief
E. EARL SPARLING							
DAISY BELLE SMITH							
GRACE FISCHER .							
Louis C. Lob							
S. Cahlman Polmer							

ASSOCIATE EDITORS

T	,,	l	a	n	e

ARTHUR O. KASTLER
PRENTICE L. SMITH
CALVIN N. JOYNER
W. B. ABBOTT
HERMAN WINSBERG
WALTER M. BARNETT, JR.
CYRIL G. DEVRON
RANDOLPH R. FOOTE

Newcomb

ALICE ODENHEIMER
HELEN ADLER
ROSA HART
LOUIS ANDREWS
SARAH DAVIS
CHRISTINE KERLIN
VERA PALFREY
GWINN MURREL

KENT, MILLING, RENAUD, MARTYN, HART FISCHER, SOMPAYRAC, O. PERKINS, LUZENBERG, McCONNELL, MAYER, LEVI

Newcomb Arcade

Staff

KATHERINE LUZENBERG, 1920 Editor-in-Chief										
GRACE FISCHER, 1921 Managing Editor										
IRMA SOMPAYRAC, 1920										
MINNA KOCH, 1916										
HEAD EDITORS										
MARGARET McConnell, 1920 Literary Department										
OPHELIA PERKINS, 1920 College Department										
SUB-EDITORS										
Rosa Hart, 1921 Tess B. Mayer, 1920										
DIXIE MILLING, 1922 LUCY RENAUD, 1921										
IRMA LEVI										
RUTH MARTYN										

Tulane University Band

After several years of inactivity, the University Band has been reorganized under the supervision of the Y. M. C. A. The Association is sponsoring the interests of the band financially and otherwise. M. A. Raymon, the first Manager of the band, and F. R. Guarento, Leader, deserve much credit for the reorganization. The officers and members follow:

H. W. WALLACE, Business Manager
Frank R. Guarento, Leader
H. W. Jamieson Secretary-Treasurer
M. A. RAYMON
F. P. Brussard Bass
CHESTER FCRD Slide Trombone
I. L. PESSES Cornet
J. G. McBride Alto
Gus A. Fritchie Valve Trombone
C. J. Fritchie Cornet
M. L. Rosenbaum Snare Drum
Oscar Bienvenue
E. P. Yates
P. J. Lord
JAMES J. MORSE
R. S. WYNN

The International Students' Club of Tulane University

The International Students' Club of the Tulane University is organized with the view, first, to strengthen mutual acquaintance and fellowship among all foreign students in the Universities of Tulane and Loyola; second, to promote understanding and good-will between American students and professors and all students from other countries; and, third, to bring about a closer study of American life and ideals.

OFFICERS

R. Estevez																						
S. CERDA	•	•		•	•	•	-	•	•	•	•	•	•		•	•	v	100	2-1-1	resid	епі	
J. R. Hirigoyen																			Se	cret	ary	
E. Peon																					-	
	-			·		Ť		•	•	Ť	·	Ť	•	·	Ť	Ť	·	Ť				
			Ī	Ю	NO	RA	RY	N	ЛE	ΜE	3EI	RS										
H. W. Jamieson																S	lud	ent	Se	crete	ıry	
J. R. FOOTE																						
J					·		•			•	•			•	,	•						
				Сн	ΙAF	RTE	ΞR	N.	ΙEΝ	иВ	ER	RS										
A. DE LOS RIES					N	Л.	Sa	_AZ	AR								J	Ι. Ε). C	APA	DIA	
H. Urrutia					F	₹. 5	S. ,	Ag	UIL	E R	A							4.	Sai	AZA	R	
A. Roure					F	٩.	Ur	RU	TIA								(С.	Α.,	Lup	1	
E. E. GARCIA					A	4.	Со	RRE	EΑ]	F. 1	Cor	NTRE	RAS	;
C. URRUTIA					J	. 4	٩.	Sai	NTC	S								A.	IRA	BIEN	1	
E. DEL VALLE					1	4.	Fu	NG]	R.	Mo	LINA	4	
					A	4.	Mτ	JNI	Z.													

(231)

The Tulane Engineering Society

The society was organized on February 12, 1920, for the purpose of fostering an interest in the practical side of engineering among the Junior and Senior students of Tulane University. It also has as its object the development in its members of the capability of preparation and delivering of scientific papers.

OFFICERS AND GOVERNING COMMITTEE

RALPH H. MANN	
R. F. Muller	Vice-President
C. B. Dicks,	Jr Secretary-Treasurer
John Dykers	W. B. Gregory, Jr. Rufus U. Lea

MEMBERS

J. J. Torre B.E.	J. L. SINCLAIR
M. B. CALONGNE M. and E., '20	C. B. Dicks, Jr
R. F. MULLER M. and E., '20	W. B. Gregory, Jr M. and E., '21
J. M. King M. and E., '20	E. D. PARKHOUSE M. and E., '21
W. J. BARNES M. and E., '20	L. B. Grentz M. and E., '21
G. S. Brandon M. and E., '20	C. E. CRAWFORD M. and E., '21
FORRES McGraw M. and E., '20	J. H. CARTER M. and E., '21
WM. PARKERSON, M. and E., '20	D. M. HAAS M. and E., '21
R. H. Mann	J. B. RICHARDSON M. and E., '21
B. P. FERGUSON C.E., '20	H. E. RODRIGUEZ C. E., '21
R. L. Atkinson, Jr C.E., '20	H. B. Cooly C. E., '21
L. J. Wyler C.E., '20	R. U. LEA C. E., '21
C. L. Jones	A. L. WILLOZ C. E., '21
R. E. LOTHROP	L. M. Buja C. E., '21
A. O. KASTLER	S. B. Schwartz C. E., '21
S. Kessler, Jr	JNO. DYKERS

Tulane Architectural Society

The Tulane Architectural Society was reorganized on March 4, 1920, for the purposes of promoting the welfare of the Tulane School of Architecture by stimulating interest and increasing the usefulness of the school to the students and alumni, and to present its merits to the public.

OFFICERS

STEPHEN D'AMICO											Presia	ent		
RICHARD	A.	FA	RNS	wor	ТН							Vic	e-Presider	it
	J.	H.	ARRI	s									. Secret	ary-Treasurer

MEMBERS

MAUDE ABREGO "I'm Frank and Ernest; are you Jake"
ADA ARNOLD
STEPHEN D'AMICO
RICHARD A. FARNSWORTH
THOMAS FARRAR
RHEA GAZIN "It's a wrong dame that has no yearning"
C. Gray
J HARRIS, D.S.C
G. HUDDLESTON
ED MURTAGH
J. HOWARD RYAN
ROGER SHARP

Tulane University Masonic Club

Organized 1909

.. Dr. A. L. Metz, Founder Reorganized April, 1919, by R. S. Roberts, D. R. Graham

OFFICERS

Session 1919

R. S. ROBERTS		Presid	enl							
	м, Jr									
	MILLER									
	Session 191	0.1020								
D. D. C t-										
D. R. GRAHAM, JR										
•	M									
	Miller									
	P. E. Johnson									
	I. C. LYON	Chairman	Examining Committee							
Masonic Broth	ers Who Have Con	iferred Special Fa	VORS ON THE							
	Organiz	ATION								
Bro. J. J. Babin, P.M., Mo Bro. R. H. Schaffnitt, P. Bro. E. H. Walsoorf, P.N Bro. T. C. Lyon, S.W., Oc Bro. A. F. Godat, Louisian.	M., Mount Moriah Lodge 1., Mount Moriah Lodge N ean Lodge No. 144	No. 59	New Orleans, La New Orleans, La New Orleans, La							
	Мемв	ERS								
Wallace Abadie	C. Q. Durham	J. V. Howell, Jr.	JUDGE LYLE							
Dr. Samuel Boyce	E. H. Edwards	Webb W. Jordán	E. H. LINFELD							
Percy E. Brown	D. J. FARLEY	R. S. ROBERTS	C. F. Lewis							
R. C. Bauer	R. J. Field	M. L. Rosenbaum	T. R. Mellard							
R. L. Bowlin	W. B. GRAYSON	J. D. SIMPSON	R. H. Mann							
W. G. BAILEY	E. S. GARRETT, JR.	P. E. Johnson	H. A. MILLER							
J. E. Bell	D. R. Graham, Jr.	R. D. Jackson	J. M. Sмітн							
T. L. BENNETT	V. N. HALL	J. J. Kazar	J. K. Wright							
Paul Crutsinger	GUY W. HEATH	C. H. LUTTERLOH	J. E. WHITTAKER							
	Inacti	VES								
Dr. T. B. Sellers	Dr. R. S. Crici	P. E. Lehde								
Dr. C. W. Duval	F. R. Shaw	Соасн	C. A. Hanson							

The Glendy-Burke Literary and Debating Society

OFFICERS

H. W. Newman, Jr. Speaker
J. L. Watkins Vice-Speaker
S. C. Polmer Secretary-Treasurer
B. Williams Sergeant-at-Arms
I. Wahlder Historian
Polmer and Williams Debating Council Representatives

MEMBERS

H. W. NEWMAN, JR.	W. C. Frue	H. Winseerc
S. C. Polmer	B. WILLIAMS	W. Parkerson
W. M. BARNETT	A. Scharff	E. L. GLADNEY
R. Levy	L. Scharff	G. P. Madison
R. Schwartz	L. Levitan	T. Terrell
T. S. CAHN	J. L. Watkins	R. Putnam
T. CARTER	I. Wahlder	J. Edmones
	H. Moses	

The war held back many college activities at Tulane, but not the Glendy-Burke Society. Year before last, amidst an apparent indifference for debating among the students, and contrary to all expectations, the Glendy-Burke had a most successful season, which ended by Harold Newman, Jr., and James Monroe winning a bitterly fought debating tournament.

But still greater was the past year's success. Never before had there been such an eagerness on the part of the members to prove their merit in forensic skill, and never before had there been so many men craving to become part and parcel of the Glendy-Burke, whose name, when mentioned to many of the most prominent and influential men of our state, brings back fond recollections of their debating days at good old Tulane.

The past reputation of the Glendy-Burke is known to many, and we propose to continue the present and future Glendy-Burke as the best known debating club at Tulane, so that (as it is now) anyone admitted to its membership will consider it a privilege and distinction conferred upon but a select few.

Y. M. C. A. BUILDING

Young Men's Christian Association

CABINET

J. R. Fооте		
H. W. Wallace		Treasurer
J. M. MIDDLETON		Secretary
H. W. Jamieson		Student Secretary
E. LINFIELD	P. E. Johnson	J. J. Morse
P. L. Smith	Т. Q. FOOTE	C. N. JOYNER
Wm. Parkerson	E. E. Sparling	R. S. Roberts

Advisory Board

Faculty: Dr. E. A. Bechtel. Dr. Irving Hardesty Alumni: Lewis F. Wakeman Clergy: Revs. R. H. Harper, E. D. Solomon

The Y. M. C. A. has long been in existence on Tulane campus. The moral, mental and physical needs of the student which are not cared for in the other phases of college life are the particular field of service of this student organization. It acts as a clearing house between the student and such vital matters as his church, living accommodations, employment in spare time, and social life. It is the center of campus life, fostering those things of interest which too often are everybody's business and, therefore, nobody's business. The financial support of this organization comes from the student body and the faculty through voluntary subscription.

Goodwine, B. Thrall, Daniel, Lyman, Rock, Evans, Ellsworth Lawler, Kuss, Gould, Newell, Kastler

Y. W. C. A.

Officers

Marian Rock				,						President
MARJORIE GCODWINE									Vice	-President
Edith Ellsworth										Secretary
ELEANOR GOULD .										Treasurer
MISS SUSAN D. TEW	•									Sponsor

WILLIE ZUBER						President
Ursula C. Cooper						. Vice-President
Georgiana Reaney	٠					Secretary
Lucile Baumgartner						Treasurer

	MEMBERS	
M. HARKNESS (MISS)	A. Nachman	A. WALLBILICH
M. H. Ellis	G. Russ	H. FLANAGAN
E. Levy	E. Kastler	M. CHRISTIAN
M. Boudreaux	C. Discon	H. DYMOND
B. LINDENFIELD	L. Cassidy	J. Bass
M. JOHNSTON	S. Goodwine	G. Engler
W. Shields	G. Washburn	M. Watson
E. O'SHEE	M. Lee	F. Dreyfuss
F. Kahn	L. Baumgartner	B. RICHARD
D. G. HARRISON	B. Frey	F. Keyer
J. SNODDY	U. C. COOPER	D. KOHLMAN
G. Reaney	W. Zuber	K. Maher
A. Odenheimer	E. M. GUTMAN	A. Levy
E. RICEMAN	P. TAYLOR	F. BOUVILLAIN
J. Kirkwood		E. Bonnelain

MARGARET McCONNELL									President
Tess Mayer									Chairman of Debote
Irma Levi									. Treasurer

MEMBERS

I. Barrett	G. FISCHER	I. Levi
M. Boudreaux	F. Goldberg	K. Maher
M. CHRISTIAN	R. Hart	T. Mayer
S. Davis	J. Kahn	A. Odenheimer
D. Douglas	R. Kastler	G. Zelnicker
	F. Kuss	

Newcomb Debating Council

MISS LYDIA FROTSCHER, Chairman

Members

Dr. Pierce Butler	MISS CAROLINE RICHARDSON	Esther Kuss
Mr. LIONEL DUREL	MISS IMOGENE STONE	Irma Levi
Miss Marguerite Ellis	Miss Susan Tew	KATHERINE MAHER
Miss Elizabeth Fischer	Mr. James Winston	Tess Mayer
Dr. John Fletcher	DDROTHY DOUGLAS	MARGARET McConnell
Mrs. Elliot Northrup	Grace Fischer	Alice Odenheimer

DRAMATIC CLUB

FACULTY MEMBERS

MISS STONE Miss Richardson Miss Frotscher Dr. Butler **OFFICERS** President Vice-President . Secretary ELEANOR LEBLANC . . . Louis Andrews . . TreasurerCAROLINE FRIEND . . Stage Manager . Business Manager KATHERINE LUZENBERG MEMBERS M. FONT E. LEMLE J. Morse I. Scooler L. Andrews L. ASCHAFFENBURG M. FOX L. M. LESTER I. Moses C. Slack A. NACHMAN I. SOMPAYRAC I. BARRETT K. FRIEND I. Levi M. BOUDREAUX F. GOLDBERG A. LEVY M. NEWELL L. Schuler L. NEWTON L. STAFFORD R. CAMORS D. Graner E. LEVY E. GREGORY M. LEVY M. North E. STEWART L. CASSIDY A. ODENHEIMER A. CHAPMAN M. HAY C. Lewis F. STRATTON T. Loggins D. OECHSNER A. Smith M. CHRISTIAN D. HARRISON E. O'SHEE B. THRALL F. Cowley C. HOPKINS M. Lucas K. LUZENBERG S. THOMPSON S. Davis F. HUPMAN C. Parkhouse E. VANDERVEER E. Kastler I. LYMAN B. PATTERSON A. DeBuys G. WASHBURN R. DEKAYNE R. KASTLER M. LYON J. RAY L. WELBURN B. Manson L. RENAUD D. Douglas M. Kidd M. Wells C. KITCHEN L. MARTIN F., RIGHT E. Douglas H. DYMOND I. Kirkwood A. May I. ROANE E. L. WHITE G. ZELNICKER T. B. MAYER В. Роск G. ENGLER C. KOHLMANN G. FISCHER M. McConnell М. Роск F. Evans D. KOHLMANN M. V. MILLS C. Rogers C. MEYER E. Flaspoller E. LEBLANC

(241)

F. MORGAN

MARION	North														President
	DOROTH	Y	Sea	CO						,					Secretary-Treasurer

MEMBERS

Mandolin

Frances Diboll
Ethel Gastrel
Dorothy Hay
Maude Kemper
Mildred Pool
Dorothy Seago
Minnie Stewart
Elizabeth VanderVeer
Clara Wright
Acelaide Zoeller

Ukulele

HELEN ADLER
EVELYN LEVY
THERESA LOGGINS
IRMA MOSES
MARION NORTH
MARIAN ROCK
Violin
SALLIE LOVE BANKS
IRMA SOMPAYRAC
HELEN WADELL
Banjo
ESTHER KENT

Guitar

EMILY BEIN
LUCY DINWIDDIE
NAOMI HARDEE
SADIE JOFFRION
CHRISTINE KERLIN
DOROTHY OESCHNER
VERA PALFREY
BETTY ROCK
DANA SEXTON
DAISY BELLE SMITH
GENEVRA WASHBURN

Marjorie	Goodwine				٠	-			٠			٠				٠				٠	٠	Presider	ıĺ
Ru	TH LAWLER					٠												}	Vic	e-F	resi	dent	
	OLIVE E	LLS	wo	RTI	Н							5	Sec	reta	ıry	ar	ıd	Tr	easi	arei	r		

Members

ALICE DEBUYS
MILDRED CHRISTIAN
SARAH COLCORD
CAROLINE CREUSHAN
OLIVE ELLSWORTH
INEZ GODDWIN
ELAINE DE GRAFFENREID
BETTY GREGORY
JEANNE GUEYDAN
MARY NELL LATTA
RUTH LAWLER
RUTH MARTIN
ELEANOR O'SHEA

CECILIA SLACK
IRMA SCOOLER
ALICE SMITH
SARAH THOMPSON
OCTAVIE WALLACE
HELEN WATSON
CONNELIA BRANDON
JOSEPHINE GESSNER
MARJORIE GOODWINE
JULIA KIRKWOOD
MURIEL LEE
MARY ROBERTS
JOSEPHINE SNODDY
NATALIE THOMPSON

IRMA UNRUH
MILDRED WELLS
EDITH ELLSWORTH
RUTH HARPER
RUTH KASTLER
ELIZABETH KASTLER
CLIFFORD KITCHEN
MURIEL KLING
OPHELIA PERKINS
LYDIA SCHULER
DORIS LENION
GENEVA WASHBURN
EDITH WRIGHT

MEMBERS

EDNA BURKENROAD CAROLINE DREYFOUS MARION BROWN FLORENCE WARE MARGARET McCONNELL RUTH HARPER MARTHA VAIRIN LGUISE METCALFE R. GURLEY MAE EAST MILDRED POOL CARMELITE PASSAFUME IEANNE GUEYDAN MILDRED CHRISTIAN ELEANOR LEBLANC DIXIE MILLING GLADYS ENGLER DOROTHY LYLE OLGA FERNANDEZ ALICE HEBERT HELENE GOLDSMITH MARJORIE NEWELL

CAMILLE LAMPHIER RUTH LAWLER ELENINA THEBAUT RUTH MARTYN NANON NEWMAN MILDRED JOHNSON ELEANOR ADAMSON SARAH DAVIS FRIEDA GOODMAN Bessie Magruder FRANCES DANIELS URSULA COOPER GEORGIANA REANEY Ветту Роск MADELINE VILLERE ELIZABETH CRAIG MARION FONT SADIE JOFFRION FRANCES EVANS HELEN Powe ALICE RAYNER BEATRICE FREY

AMELIA BYNUM GRACE FISCHER CLARA LEWIS KATHERINE MAHER CORINNE CHALARON JESSIE ROANE HELEN WATSON HARRIET BUTLER HELEN ADLER HELEN FLANAGAN LUCY RENAUD IRMA DE MILT EMMA MATHEWS MARY NELL SATTA MARGARET LYON JULIA GODDARD JULIA ZOELLER JESSIE WEIL DOROTHY KOHLMAN JOSEPHINE HOLCOMBE ELEANOR LEIPZIGER EDITH ELLSWORTH

GEORGIANA BURKE CHRISTINE KERLIN IRMA SOMPAYRAC CARRIE HATCH SALLIE GILLESPIE Helen Stern MALVIN BOUDREAUX Alma Nachman Louise Levy FANNY KAHN DOLLY HARRISON EMMA DOUGLAS E. KASTLER CAROLINE MEYER CORNELIA BRANDON MAUD FOX MARGUERITE DOW ISABEL WILE Alice de Buys EDWA STEWART IRMA UNRUH HELEN WATSON

KATHERINE MAHER	٠,							-		٠		President
Sarah Davis .												Vice-President
Ursul	A	Cod	OPE	R							٠	Secretary

HONORARY MEMBERS

Miss Tew

Mr. Winston Miss L. Richardson Mr. Beer

MEMBERS

IMOGEN BARRETT
BETHIA CAFFERY
IRMA DEMILT
DOROTHY DOUGLAS
ELIZABETH GREGORY
RUTH KASTLER
ESTHER KENT
MARGARET MCCONNELL
VIOLA NEILSON
IRMA SCOOLER
MARTHA VAIRIN
HELEN WATSON

Adelaide Zoeller
Eleanor Adamson
Helen Ddler
Lucille Baumgartner
Hattie Butler
Ursula Cooper
Sarah Davis
Nellie B Doege
Grace Fischer
Rosa Hart
Julia Kirkwood
Katherine Maher
Emma B. Matthew

BETTY ROCK
JOSEPHINE SNODDY
ETHEL MAY GUTMANN
ELINOR LEBLANC
ELIZABETH KASTLER
ALMA NACHMAN
LEAH ASCHAFFENBURG
DOROTHY FELKER
PHAROS FELKER
BARBARA LINKS
NAIRE RANDOLPH
BERTHE LATHROP

The Olive and Blue Society

IC COME BALLING

Founded 1919

OFFICERS

HENRY H. MARTIN									Pr	esic	len	it
EDWIN F. MARX											S	ecretary
Harold Quinn												. Treasurer

CHARTER MEMBERS

CHARLES ABBOTT
R. C. W. BAUER
LIONEL BIENVENU
BERTRAM E. BOOKOUT
WALTER CARROLL
G. CLEVELAND
RICHARD COLBERT
Morris Duffy
FRANK ELIZARDI
HARRY FARMER
Beverly Ferguson
MANNING HEARD
CHARLES JOHNSON

NASH JOHNSON R. L. KENNEDY DOUGLAS KERLIN MAX LEDOUX HAROLD LEGEAI LOUIS LOB GEORGE MADISON HENRY H. MARTIN BEN MARTINEZ EDDIE MARX CHARLES E. MERIWEATHER STAFFORD O'SHEA VIRGIL PAYNE

Dosite Perkins Harold Quinn Joseph Richardson Fischer Simmons Edmond Souchon Edmond Talbot Felix Tankersley Bennie Wight Johnny Wight Bernie Williams G. G. Woodruff Roy Wright Fred A. Wulff, Jr.

GOATS

JULIAN ALLEN
BENNIE BROWN
EARL CAMPBELL
JACK CASSITY
B. H. DENMAN
BILL DWYER
TOM FARRAR
SAM FIELDS

ROBERT GILLESPY
E. L. GLADNEY
LOUIS GOOCH
WILLIAM B. HAMMETT
JULIAN KING
WILLIAM LLOYD
W. H. McCLENDON
JIMMIE MORSE
H. W. PIERCE

WILLIAM A. PORTEOUS
JAS. ED. REED
J. B. RICHARDSON
E. EARL SPARLING
GROVE STAFFORD
DANIEL W. STEWART, JR.
W. D. STECKLEY
PENN THORNTON

McAdoo, Monroe, Morgan, Newman, Glass Sparling, Vanderlip, Lob, Foote

\$

The Financiers

Founded by Alexander Hamilton

R. G. Dun Chapter

(In)Stalled: Often, But Never Stopped

Motto: Do Others As They Would Like to Do You Song: Silver Dollars Among the Gold

Socred Animal: Fish (Helpless Without Them)

Colors: Green and Gold Flower: Goldenrod

Officers

BOARD OF DIRECTORS

RANDOLPH F. FOOTE
HAROLD W. NEWMAN, JR.

Louis C. Lob

JAMES H. MONROE E. EARL SPARLING

Wallace, J. R. Foote, Joyner Smith, Wynn, T. Q. Foote, Snelling

O. O. S.

Members

JOHN R. FOOTE TANDY Q. FOOTE

Calvin N. Joyner Prentice L. Smith Murph M. Snelling

HARRY W. WALLACE ROBERT S. WYNN

SUMMER SURVEY CAMP

DX JAMBALAYA OLE

(257)

Football at Tulane in 1919

EST this be the only archive, outside the memories of a fleeting generation, to rest the record of a stalwart tribe during one open season for scalps, let this deviate from the tendency of local historians and go down free from bias and prejudice. Without any striking of flags to charity, the spoils of this rampage can be reckoned as the most delectable of all brought back to the village. These returns to be measured perhaps, not in the presence of complete victory, but in the recognition of the University as a factor in Southern football, the financial recoupment, the impetus given to the student support, and, ascendant over all, the hope held out of a team and a spirit that will bear the future fall athletic endeavors beyond a one-game season.

Among the novel features to be remembered for the season are: the comparative abundance of material and earnest competition for the positions; the presence of a scrapping, fighting aggregation of yannigans, and a student and faculty support hitherto unparallelled. All of this, construed as a confession, may reflect on the veracity of past guardians of Tulane's gridiron; but be that as it may, future claims are now assured of a precedent.

But to write of events in detail—it was the best baseball weather football has ever seen at Tulane. The initial games with Jefferson and Southwestern were disposed of with the ease anticipated. Springhill, the next opponent, was something else again. That game, in the minds of the players, was the hardest game of the entire schedule. "Ole Miss" was another team that did not run true to form, to the near-disaster of the Olive and Blue. The more "Ole Miss" played, the better she did it, but a big lead taken by

SHAUGHNEES IN ACTION

Tulane at the contest's inception was too great to be overcome. Mississippi College was of little trouble, even as Florida, although the 'Gators came here with a confidence born of achievement. The Florida victory was the strategic victory of the year. Evidence of real merit was exhibited in the Georgia mill. Far from home and in a colder clime, the Georgia Smokehouse came near being devastated. Even though it was not a victory, it left the team's record unscathed.

And now let this be printed in black, for we deal with tragedy. Shades of Hamlet! On that day someone neglected to satiate Noridirg, the guardian of Tulane football destinies, in his craving for the encasements of the pig. His wrath was let loose and a good team lost. There is no place here for recounting the excitement, the vast throngs, or the fortunes of battle. But why all the tears? Another year and a sweeter memory!

The final chapter came in a beautiful game with Washington and Lee, with the scoring ability on a par, and, but for a penalty, the score. The result was a vindication of Tulanian claims, even though not a balm to dashed pride. The season has passed away. Let its epitaph be read below:

```
BORN— October 4 . . . . Tulane, 27; Jefferson, 0.
October 11 . . . Tulane, 73; S L. l. I., 0.
October 18 . . . Tulane, 21; Springhill, 0.
October 25 . . . Tulane, 27; "Ole Miss," 12.
November 1 . . . Tulane, 49; Mississippi College, 0.
November 8 . . . Tulane, 14; Florida, 2.
November 15 . . . Tulane, 7; Georgia, 7.
DIED— November 22 . . . Tulane, 6; L S. U., 27.
BUR1ED—November 27 . . . Tulane, 0; Washington and Lee, 7.
Total . . . Tulane, 224; Opponents, 55.
```

E. E. TALBOT.

SMITH (Second Year)
"Bennie" passes and punts with perfection. Has admitted catching the ball in the Southwestern game on the 65-yard line and running ninety yards for a touchdown. He has been challenged as a "Tweet-Tweet."
LINFIELD, CAPTAIN (Fourth Year) Right Guard
"Toby" is as light as a cork and just about as useful when it comes to stopping up holes—especially in a line.
NAGLE (First Year)
"Pinkie" bears out his sorrel-topped disposition in the game. He proved himself a marvel in speed and shiftiness throughout the season. His wingspread is restricted, but he turns up about 1,500 R. P. M. when wide open. His amorous inclinations are the only drawback to his being a crack quarterback.
BROWN (Second Year) Quarter and Left Half
"Bennie" works best at both places (B. T. and K. B.). Dust troubles his eyes on a slushy field.
DWYER (Second Year)

WILLIAMS (Third Year)
McGraw (Fourth Year)
WIGHT (Third Year)
BARNES (Fourth Year)
TALBOT (Second Year)

LEGENDRE (First Year)
SUTTER (First Year)
MALONEY (First Year)
RICHESON (Second Year)
"Lyle" is said to be the best interference man on the squad. He is a member in good standing on the squad cradle roll.
TALBOT, H. (First Year)

REED (First Year)
"Eddie" is few in pounds for his job, but has a great inclination for disturbing All-Southern and All-American ambitions. Ninety-five dollar watches are nothing in his young life. He is a pronounced prohibitionist.
FIELDS (Second Year) Left Half
"Dick" is the acknowledged speed merchant of the squad and the best offensive man behind the line. For particulars, get in touch with Florida U. He is W. C. T. U. on the question of football banquets.
QUINN (Third Year)
"Harold" was another to see much service on the bench, due to a fractured leg. He passes as pleasingly plump, and is the delight of Newcomb.
BOOKOUT (First Year)
"Bookie" once captained "Ole Miss," and did yeoman work for the Olive and Blue this season. He goes into trances if hit hard enough on the head. He is pugilistic at times.
Stewart
"Lucy" proved to be the best of his species in many a day. He is learned in learning and fickle of heart.

FOOTBALL SNAPS

BOX JAMBALAYA (XOE

Basketball of 1918

When the college year commenced "Peewee" Gentling's presence was missed, and as he was Captain-elect, his failure to appear left the good ship "Basketball" without a field helmsman. But little "Boots," our manager, was not to be discouraged, and a call for candidates was issued, which resulted with but little response on the part of those men of varsity calibre. Johnny Wight was chosen Captain, and real serious practice was only begun about the first week of January. Things looked bad with this kind of a start, but we were not to be discouraged. When such men as McGraw, Dwyer, Farnsworth, Cohen, Nagle, and Legendre put in their appearance, the dark clouds hurried swiftly away. The road trip was extremely disastrous, we having won none of the major games. Sweet revenge was forthcoming, however, and when Alabama gave us its return game we defeated that team to the tune of 17 to 12. But the unkindest cut of all was the loss of four games out of the four played with our dear friends from up-state. We have no excuses to offer; they just had a better team. Our record follows:

		Tulanz.	Opponents.
Tulane	vs. Jefferson	. 20	18
	vs. Mississippi A. and M		30
Tulane	vs. St. Stanislaus	. 28	21
Tulane	vs. Spring Hill	. 20	11
Tulane	vs. L. S. U	. 18	35
Tulane	vs. L. S. U	. 10	29
Tulane	vs. Meridian	. 25	22
Tulane	vs. Howard	. 19	13
	vs. University of Georgia		46
	vs. University of Alabama		15
	vs. Spring Hill		22
	vs. University of Alabama		12
	vs. L. S. U		37
Lulane	vs. L. S. U	. 11	38

Maloney, Nail, Gondolfi (Coach), A. Scharff, Landry, L. Scharff Schwartzkopf, Campbell, Abbott, Gentling Wight, Duffy, Brown

Baseball Season of 1919

HE 1919 baseball season at Tulane was more a question of finances than anything else. The T. A. A., after being petitioned by the students, refused to support the sport financially, so Student Manager Adolph Scharff started to work up spirit enough to get a team. The result was that Tulane had a team, financed, however, at a loss. The deficit was partly covered by contributions as follows: Tulane Alumni Association, \$150.00; Tulane alumni, \$95.00; and Tulane students, \$90.00. The students failed to contribute as was expected, only one-third of the sum pledged from this

source having been collected.

Aside from finances, the season was a great success. Ten games were played, of which seven were won and three lost. L. S. U., our most hated rival, was beaten two out of the three games Tulane played them. To Manager Scharff is due the credit of giving Tulane one of the best "nines" it has ever had, and the first to play for the Olive and Blue in four years. Coach Gondolfi is greatly responsible for the great showing made, due to the earnest and hard work he put into the team.

Several very good players were uncovered, especially noticeable among them being Leroy Schwartzkoff, who pitched four games, none of which he lost; and, besides, he led the team in batting. Captain Duffy played a star game at third base and saved many taps that ordinarily would have gone for hits. Others deserving mention are Abbott, Brown, Snow, Wight, and Campbell. The work of Landry and Gentling in the field is also commendable. The men who received their letters are: Abbott, catcher; Schwartzkoff, pitcher; Bienvenue, pitcher; Snow, first baseman; Campbell, second baseman: Wight, shortstop; Duffy (captain), third baseman; Landry, left fielder; Gentling, center fielder; Brown, right fielder; and A. Scharff, manager. The record of the games played follows:

Tulane .		3; St. Stanislaus	. 1	Tulane .		8; Alumni.		2
Tulane .		1; L. S. U	. ΰ	Tulane .		5; Springhill		0
Tulane .		4; Springhill .	. 3	Tulane .		3; Springhill		1
Tulane .		4; Springhill .	. 12	Tulane .		1; Springhill		3
Tulane .		3; L. S. U	. 2	Tulane .		5; L. S. U.		1

The students have shown the T. A. A. that they want baseball, and if a team is not financed this coming year, the whole of last season will be considered unsuccessful, since the 1919 team was financed with a view to the future promotion of the sport.

» JAMBALA IA XC

1919 Track Season

Following closely the signing of the armistice, track at Tulane was subjected to the same havoc suffered by basketball as a result of the war. Intercollegiate athletic relations were still estranged,

and a normal track season could not be expected.

The Greenbacks, however, were not to be deprived of the opportunity to humble the Tigers. An early call was issued for candidates, but it appeared as if Coach Shaughnessy would have insufficient material for building a team capable of taking the measure of L. S. U. The gloom which was experienced by some was soon to be dispelled with the appearance of a number of former "T" stars who were tardy in being released from the service. Simpson, Colee, Tycer, Marsalis, and O'Reilly greatly augmented the chances of the Olive and Blue to down the Tiger. Among the newcomers to represent Tulane on the cinder path, Brown, Snelling, Hustedt, Wight, and others began to display form and speed under the direction of Coach Shaughnessy.

It was a pleasant surprise when the wearers of the Olive and Blue were returned victors in a contest which was spirited, but never in doubt, after the first few events. O'Reilly, Colee, Simpson, Tycer, Marsalis, Todd, and Hustedt were the principal point-gainers for Tulane. The relay team, composed of O'Reilly, Snelling, Ebaugh, and Wight displayed so much form that it was decided that Tulane

send a team to Philadelphia to take part in the intercollegiate games to be held there in 1920.

An intermural contest between the Law Department and the remainder of the university was the outcome of a bold challenge issued by certain promising young barristers, (the names of these men we have withheld for legal reasons.) With a number of "T" track men in their midst and several ineligibles, the lawyers promised a close meet. In a spirited contest, the result of which was in doubt until the final

event, the Law Department was defeated by a few points.

The track season was ushered to a close when Tulane became the host of a large and representative field of athletes from all over the South, who came to compete in the Southern Interscholastic Games. A number of future college track stars were to be seen among the contestants. Kramer, Troyer, Covington, EDWARD LEE GLADNEY.

Phillips, and Collins displayed excellent form.

Wrestling Team (left to right): Coach Hanson, Perkins, Fritschie, K. Newman, Bryant, Wulff, Wynn, Dinkins.

1919 Wrestling

THE wrestling game, the baby sport of Tulane, has only recently taken on the aspect of a major athletic activity, due mostly to the excellent training and enthusiasm of our gym coach, Carl Hanson. Last year its only scope was the picking of the annual wrestling team by a series of elimination matches open to every Tulane student who had not already won a wrestling title in previous years, and the winning of more matches than all other athletic organizations put together in the annual Southern Amateur Athletic Union Tournament.

For several years it has been the hope of Coach Hanson to arrange for intercollegiate matches, but, due partly to the indifference of the athletic association to the sport, this hope has not materialized. However, it is sincerely hoped that these matches will take place in the near future, so that Tulane will become known as the leader of the Southern colleges in the furtherance of the wrestling game—the finest in existence for the even development of the entire body.

Gymnasium Notes

Listen, all ye readers,
To a tale of Freshman woe;
The Gym's the last place on this earth
To which Freshmen like to go.

All jokes aside, aren't they wonderful specimens of American manhood? Our little coach, Carl, has produced them all by himself by that secret muscle-developing formula of his. As far as we have been able to ascertain, it runs something like this: Spend half of every day in the gym; skin up all your knees, arms, face, and body on the wrestling mat; let the other fellow knock the stuffin's out of you in a boxing match, etc. And to think that all of them were once muscleless. A pretty Newcombite was once heard to ejaculate, "Ain't he wonderful." She was alluding to the physique of one of the aforementioned Carl's pupils who was prancing around the floor clad in a gym suit during one of the Inter-Frat Basketball games. Just three months previous he was nothing but a bone, a few rags, and a small hank of hair. Now I'll say he deserves credit.

Freshmen have received a greater amount of individual attention this year, due to the appointment of student assistants in such lines as wrestling, boxing, basketball, calisthenics. The assistants this year were James J. Morse, T. W. Garrett, J. F. McLoughlin, J. R. Venza, W. B. Burkenroad, J. P. Marks. Keep up the good work, coach, they will

become men some day.

BIENVENU, LYMAN, HAY, HERBERT, MOSES DOUGLAS, KASTLER, BRADY, ROBERTS FLASPOLLER, DYMOND, BURKENROAD, KUSS, JOFFRION

Newcomb Varsity Basketball Team

HAZEL BIENVENU Guard	ALICE HERBERT Junior Manager
MELVIN BOUDREAUX Guard	SADIE JOFFRION Center
IONE BRADY	RUTH KASTLER Guard
Edna Burkenroad Guard	NELL KEARNY
DOROTHY DOUGLAS Goal	Esther Kuss Guard
HELEN DYMOND Center	ISABEL LYMAN
Estelle Flaspoller Goal	IRMA Moses Sophomore Manager
Marjorie Hay Goal	Lyda Roberts Guard

NEWCOMB SENIOR BASKETBALL TEAM
K. Luzenberg (Mgt.), F. Morgan, I. Barrett, K. Cook, M. Rock
I. Lyman, D. Douglas, I. Levi, B. Gregory, R. Kastler
T. Mayer, L. Levy, B. Caffery (Capi.), E. Burkenroad, D. Graner

NEWCOMB JUNIOR BASKETBALL TEAM
B. Rock (Mgr.), L. Faulk, R. Hart, K. Friend, G. Davenport
A. Hebert, U. Cooper, S. Davis, I. Brady, F. Rives
E. Adamson, E. Bien, S. Joffrion (Capt.), F. Stratton, L. Roberts

NEWCOMB SOPHOMORE BASKETBALL TEAM

I. Moses (Mgr.) M. Lyon, A. Odenheimer, M. Kemper, M. Hay, M. Kidd, H. Dymond, J. Bass E. Kuss, M. East, E. VanderVeer (Capt), N. Kearney, E. Flaspoller, M. Boudreaux

NEWCOMB FRESHMAN BASKETBALL TEAM

E. Gastrell (Mgr.), M. Daniel, C. Parkhouse, M. Moss, E. Craig E. Gladney, C. Brandon, H. Bienvenu, M. Fox, C. Kitchen E. Washington, F. Hupman, L. Schuler (Capt.), A. deBuys, W. Shields

Newcomb Athletic Association

OFFICERS

Edna Fannie Bur	KENROAD	٠,						F	res	ide	nt				
RUTH KAST	LER								V_{i}	ce-	Pr	esia	len	i	
SADIE	JOFFRION												T	reasi	urer
	NELL KEARNY														Secretary

THE WEARERS OF THE "N"

Burkenroad, '20	Lyman, '20	Boudreaux, '22
Соок, '20	Morgan, '20	Dymond, '22
Douglas, '20	Scherck, '20	Kearny, '22
Kastler, '20	Hopkins, '21	Kidd, *22
Luzenberg, '20	Joffrion, '21	Odenheimer, '22
	Roberts, '21	

1919 FIELD DAY RESULTS, WON BY CLASS OF 1920

CLASS EVENTS

Relay Race 1st—1920 Class Exercises 1st—1921 2nd—1922

Newcomb Game 1st-1920

Newcomb Athletic Association

Vaulting Putting Shot 1st—HAY, '22 1st-Odenheimer, '22 2nd—Pool, '22 2nd-Morgan, '20 Running High Jump Balance Beam Standing Broad 1st-Kuss, '22 1st-McConnell, '20 1st-Kastler, '20 2nd-Watson, '22 2nd—Lyons, '22 2nd-Morgan, '19 25-Yard Dash Hop, Step and Jump Throwing Basketball 1st-Kastler, '20 1st-Kastler, '20 1st-Kastler, '20 2nd-Kuss, '22 2nd-Joffrion, '21 2nd-Black, '19 Bawling on Green Batting Baseball 1st-SEAGO, '20 1st-Morgan, '20 2nd-Scherck, '20 2nd-Scherck, '20 1919 BASKETBALL RESULTS, WON BY CLASS OF 1920 SENIOR UNIOR SOPHOMORE Freshman SOPHOMORE FRESHMAN FRESHMAN FRESHMAN JUNIOR SENIOR SOPHOMORE SOPHOMORE SOPHOMORE UNIOR 1919 Tennis Results Singles Won by EDNA BURKENROAD, '20 ALUMNAE VARSITY Doubles VARSITY Morgan Won by 1920 BURKENROAD NEWCOMB TOURNAMENT JUNIOR) Sophomore SENIOR SENIOR SOPHOMORE SOPHOMORE, '22 SENIOR Freshman SOPHOMORE

SOPHOMORE TEAM
(IRMA MOSES
(MAIA MORGAN

ALICE DEBUYS

VEWCOME TENNIS TERMS 1920

EDNA BURKENROAD

JUNIOR TEAM
(KATHERINE MAHIER
HELEN ADLER

FAY MORGAN SCHIOR

Confidential Guide To The Faculty

ALBERT BLEDSOE DINWIDDIE, A.B., B.A., PhD., LL.D., A.M., P.M., P.D.Q. President of the University, Chess Shark, and Lotto Champion.

EDDIE AMBROSE BECHTEL

Father of George. He has great difficulty keeping servants, as he insists on ordering them around in Greek.

CHARLES BEIN

Prominent as the Premier Leap-Year Dodger of Society Circle Belles. Nickname, "Chelly-bean."

WILLIAM HENRY P. CREIGHTON, U. S. N.

Alias Willie Horsepower, Velvet Joe, Pop, ——— (Censored by Editor). Author of "Little Roosters Come Home to Roost."

MINNIE MARIE BELL

Objects to shirtsleeves; whistling, feet or heads on table, and annoying the statues in "Minnie's Mountains of Mouldy Manuscripts." (Ed's note:—When we asked what "Minnie" stood for, we were told "For no noise in the library.")

HAL WALTERS MOSELY

The best chairman the Inter-Fraternity Council ever had.

ELLIOTT JUDD NORTHRUP

"Well fellers, I don't want to be dogmatic about it, but I can't see the distinction." The Law School is to give him a "Shower" on Saxie's tenth (?) birthday.

AUGUSTE JOSEPH TETE

Unsophisticated—just graduated from High School.

MORTON ARNOLD ALDRICH

Wait just a minute, this is very confidential. He is known for his efficiency (?), soup-strainer, smoke-screen, secretaries, and illustrious friends.

WILLIAM WOODWARD

Where is he when he isn't at Tulane—practicing up the latest steps in the new dances? He may look old, but he has young ideas.

MELVIN JOHNSON WHITE

The third man in the ring in the Freshman-Sophomore scraps—settles Tug-o'-Wars according to Debating Rules. He thinks he works the Freshmen hard.

STEPHEN I. LANGMAID

We wonder what "l" stands for in his name. (Maybe "Me".) The students call him "Daisy" because he is such a cracker-jack.

LIONEL C. DUREL

He felt at home on his first day at Newcomb—probably from Summer School experiences. Too bad he is married.

FELIPE FERNANDEZ

"Senor's" 1921 model moustache is setting the pace in jellybean circles. Charged with violating student regulations by compelling the co-eds to hand in their work.

JAMES E. WINSTON

Newcomb's unanimous candidate in the "Candy Kid" contest. Tea Room's best customer. Most eligible Leap-Year candidate.

Raisin' Hell With Pan-Hellenic

Kappa Kappa Gamma—A key that fits 'most any door. "Variety is the spice of life." They will be awarded the "Blue Ribbon" for numbers.

Pi Beta Phi—Nobby and snobby. Social buds, but unfortunately bearing some thorns. If you want to get shot with an arrow, just look prosperous and talk about the Country Club.

Kappa Alpha Theta—They won the five dollars for having their JAMBALAYA pictures finished first. How could they help it? "Kats" are all more or less homely, and any kind of picture would do.

Alpha Delta Pi—Have you ever seen an Alpha Delt who was not good-looking? They pride themselves on the exclusiveness of their chapter. Their chapter is small because "beggars are not choosers."

Alpha Omicron Pi—A bunch of "bones." They have kept Pan-Hellenic quiet this year—it is as inconspicuous as their chapter.

Phi Mu—Making is debut this year. Breaking right into society with dances 'n everything. They rush Freshmen until the poor things are foolish, and then they are not responsible for their actions.

Chi Omega—Better known as the "Newcomb S. A. E.'s." They wear glad rags during the "rushing" season, but seem satisfied with bloomers the rest.

Alpha Epsilon Phi—The "fashion-plates" of the college. Their pledges "scrub" for them. They bid you if you can support them sufficiently in a financial and social way.

Pi Kappa Alpha—Formerly the Pi Kappa Hammetts. The smallest chapter in existence since its existence. Started by the four Hammetts. It will soon end by common consent.

Phi Delta Theta—Most prolific chapter on the campus. If you are a jelly bean, a society bum, or if you are "broke," you can get permanent quarters with them out State Street.

Alpha Tau Omega—Did you ever see such a bunch of retiring old maids? Nearly all of them own oil wells in North Louisiana, which explains (?) why so little is seen of them on the campus. If we thought this was the real reason, we would give them a few more wells.

Sigma Alpha Epsilon—Social (ists). There are some good fellows amongst them, but they keep quiet so as not to let anyone know they are S. A. E.'s.

Delta Sigma Phi—The Dollar-Sixty-Fives pride themselves on being athletically (?) inclined. They won the basketball cup last year. They gave a dance this year. What will they do next year? (Recuperate!)

Sigma Chi—If you are fair-complexioned, this bunch will get you; if you have a dimple, they will rush you to death. They bought a house this year, and it's telling awfully on their pocketbooks. We trust it will not bring wrinkles to their handsome brows.

Kappa Alpha—They get so many transfers that they can't afford to pledge anyone. Probably it's a good thing, for who would want to stay in the same house with that crowd?

Kappa Sigma—If you are a bootlegger you had better steer clear of these fellows—they are all Secret Service men in disguise. Look at their jeweled police badge if you don't believe us. They try to be politicians, but they only smoke cigars.

Delta Kappa Epsilon—Their banner bears a lion, but we think a donkey would be more appropriate. They are slipping fast—scholarship rating not quite up to football ability.

Sigma Nu—Transfers and conspicuous pledging saved these birds. About three men returned from last year. Being with that bunch is enough to keep anyone from returning.

Zeta Beta Tau—Composed of financiers, "would-be" jelly beans, Ed Marx, and the two Scharffs. If there's money in it, there's a Zeta at the head of it—baseball and the JAMBALAYA, for example.

Phi Kappa Sigma—A few deserving country lads contaminated by a bunch of Medics. Blood pressure very low. Suggest as a remedy any obtainable stimulant, and then fewer Medics and more men.

Beta Theta Pi—They showed the acme of foresight in the placing of their frat house—right in Newcomb's back yard. Bloomer girls are indeed a familiar sight to them; we wonder why they don't wear them themselves.

Delta Tau Delta—Had their picture taken in a group so as to attract less attention to any individual—or, maybe, because it was cheaper. They rest on Johnny's laurels (bless his heart!). They are extremely quiet—they can't be otherwise.

A Lawyer's Lament

A fool there was, and he studied law; He went to class, and he heard and he saw Arguments given without a flaw; And he asked fool questions that made "Judd" raw, Even as you and I.

Oh, the marks he got in that awful rot Made Charlie sore and "Daisy" hot; But then with a slam came the final exam, And he took up his pen with many a damn, Even as you and I.

And the next year he sat with the first year men, And when exams came by he took up his pen, But he couldn't answer the questions ten, So next year he'll take it over again,

Even as you and I.

-Frank McLoughlin.

From a Law Student's Notebook

Did you ever conceive of the impossible? Did you ever sit and wonder what would happen in the Law School—

If Burke came on time?
If "Red" McClendon was ever serious?
If Suthon didn't fold his handkerchief? If Dan and Lois sat on opposite sides of the

room? If the ladies gave up their seats by the win-

dow?

If Freddie forgot to cut up. If Levitan didn't know it all? If LeBeuf lost his sarcasm?

lf Lowy didn't ask questions? If Fritz got an LL.B.?

If McLoughlin had all the paper he wanted?

If Porteous' eyes weren't red?

If Kline remembered that he had a class?

If Talbot agreed with Judd? If anybody understood Helmecke? If Gladney didn't run for an office? If Langmaid didn't say "Sup-poose"?

If Williams didn't chew gum?

If Judd missed a class? If O'Leary were as conspicuous in class as at

a football game?

If Judd bought a new hat?

If Marx forgot to part his hair?

If LeCompte and Fuller didn't have a cigar? If Newman kept quiet for a whole period? If Grace and Ford had a case (law case)?

If Winsberg didn't have a case?

If the exams were corrected within three months?

If the students struck for less work and more rest?

Hitting 'em Hard

GUESS WHO?

Tall and good-looking (so he thinks). He charms her when he plays football; he "vamps" her on the street; he wins her heart, and then breaks it. The most conceited man on the campus.

A Sophomore with a fishy name. Noted for her indifference. She just learned her frat whistle.

He is the tallest man in college, but he also carries the biggest feet. Rumored that a sweet little "Kidd" was wearing his fraternity pin.

Everywhere—always. Forever doing something; rarely anybody. Runs everything—come into the ground. Best space-killer the *Hullabaloo* has. Did you ever hear her being witty?

Noted for his financeering projects. His methods clearly indicate that he is not a new man at handling money. The JAMBALAYA is safe, financially.

"Alexandria Joe, The Nickel Beer King," has lost his crown. Joe, have you no aspirations in Bevo territory?

One of the smallest Freshmen at Newcomb—a social lioness and popular pet—almost as cunning as her name. She made a beautiful style model.

He used to love Lucy—he hails from Minden—he nearly starved the football team. Ed Talbot knows him and all his secrets well.

He writes poetry as no one else at Tulane can; has amassed a great fortune selling motor stock; far-famed for his fighting prowess and funny necktie.

Queer girls with queer pins, solemn processions, swimming parties in the gym. They never know what you are talking about—they are blind.

Willie! The last of the Hammetts! (Thank the Lord!)

They wear olive and blue ribbons on their coat lapels—they do not wear shoes—they carry suitcases—they push baby carriages—they wear full dress suits to class. Where did they get the idea?

He made his debut on a house party last spring, and has been trying to rush society ever since. He plays violin. Where did he get his line? (Maybe working for the JAMBALAYA.)

A curly-haired blonde who is tall and somewhat heavy-set. Naturally a musician, but trying to become an artist. She is conceited and affected. As she is still young, she has lots of chance—to reform.

A nice little fat Tech jelly bean named after a prominent brand of automobile. "Making love" is about all he is good for. He makes a h— of a president.

A Junior who is always "fishing" for some officious position—she has landed a few already. Very averse to secret societies; in fact, she's an authority on "how to destroy them."

"Freshmen may come, and Seniors may go, but he stays here forever"—to see that the JAMBALAYA comes out on time.

An Arts and Science Freshman noted for his dangerous ways with the ladies found himself lost in the football field of Loyola. He thought it was the way to Newcomb.

Those Double O. S.'s are certainly the school cut-ups. When gelatine salad was served at luncheon by the refectory they bought it every day and shook the dish to see it shimmy.

The university's fat boy and Lothario from the Yazoo Valley is the very essence of conceit. He said himself that he was the answer to a maiden's prayer.

It was very nice of the maiden aunt of that young Bienville Hall cut-up to surprise him with a personal inspection of his room—but, then, that "Helene at the Bath" picture hanging on the wall demanded such an explanation.

= 9 × 10

Hutographs

THE END

Appreciation

THE Board of Editors desires to take this opportunity to express its thanks and sincere gratitude to those students of Newcomb and Tulane, as well as to its many friends not in the University, for their willing assistance in the production of this volume. Especially do we wish to thank the advertisers, whose names appear below, and we trust that the students will show their appreciation in a more material way to those who made the production of this book possible.

A. Baldwin	Luzianne Coffee
Bellamore	A. Mackie Co
Benson Printing Co 329	Maison Blanche Co
Bradford's Furniture Co	Gus Mayer
Central Auto Service	Menge Marine Hdw. Co 323
College Tea Room 326	Merchants' Coffee Co
Columbia Auto Service	McDermott Supply Co
Cotrell & Leonard	Frank B. Moore
Crescent Coffee Mills 323	Mormon Auto
Dugan Piano Co	Newcomb College 321
Everett Supply Co 327	Newcomb Pharmacy 306
Godchaux's	Oulliber Coffee Co
Greenlaw Truck Co	C. T. Patterson
Grunewald Hotel Co	Royal Billiard Hall 327
Grunewald Music Store	Fred Scherer
D. H. Holmes Co	W. E. Seebold
Imperial Shoe Store	Sinclair Motors, Inc
Interstate Electric	Southern Pine. Assn
Marks Isaacs Co	Standard Photo Supply Co 314
Mayer Israel Co 307	Stickney and Williams
National Shirt Shops	Tulane Book Store 326
Jacob's Candy Co	Tulane Shop
Jahn and Ollier Eng. Co 328	Tulane University
King Motor Co 312	Tulane Univ. Press
Jos. Levy Bros	Walne's Grocery
Linnenkohl	Werlein's Music Store
L. & L. & G. Ins. Co	Whitney Central Banks
L. L. Lyons and Co. 324	

Werlein's For Music

PHILIP WERLEIN, LTD.

"LARGEST MUSIC HOUSE SOUTH"

NEWCOMB PHARMACY

INCORPORATED

BROADWAY AND ST. CHARLES AVE.

CONVENIENTLY LOCATED FOR COLLEGE STUDENTS

PHONES WALNUT 9177 AND WALNUT 9178

HICKEY-FREEMAN CLOTHES

Made for College Men
Who Know How to Wear
GOOD CLOTHES

第第

Quality
Style
Value

TOGS FOR THE TWENTIES

You fellows have your own ideas about clothes. So have we! Let's get together! Our clothes fit a chap mentally as well as physically. Come in and be convinced.

NEW ORLEANS

STICKNEY & WILLIAMS

Sporting Goods Specialists

232 Baronne Street
NEW ORLEANS

THE TULANE UNIVERSITY OF LOUISIANA

New Orleans

ALBERT B. DINWIDDIE, Ph. D., LL. D., President.

The University, in all its departments, is located in the City of New Orleans, the metropolis of the South. There are twelve departments, with twenty-four buildings. Modern dormitories, extensive laboratories, libraries, and museums.

- THE COLLEGE OF ARTS AND SCIENCES, for men, offers full courses in Literature, History, Languages and Science. Many scholarships open to high school graduates.
- THE COLLEGE OF TECHNOLOGY offers unexcelled courses in the following schools: Mechanical-Electrical Engineering, Civil Engineering, Chemical Engineering, and Architecture.
- THE NEWCOMB COLLEGE FOR WOMEN offers full courses in Literature, History, Languages, Science, Art, Music, Domestic Science, and Domestic Art. Special training for prospective teachers of high and elementary schools.
- THE FACULTY OF GRADUATE STUDIES, open to graduates of approved colleges, offers advanced courses leading to the degrees of M. A., E. E., M. E., C. E., M. Arch., Ch. E., and Ph. D. A number of Fellowships are awarded annually.
- THE COLLEGE OF LAW offers a complete course in the law of Louisiana leading to the degree of Bachelor of Laws, to prepare students for practice in Louisiana.
- THE COLLEGE OF MEDICINE, embracing:
 - THE SCHOOL OF MEDICINE, established in 1834, with unexcelled laboratory and clinical advantages. Women admitted on same terms as men.
 - THE GRADUATE SCHOOL OF MEDICINE, established in 1888, as the New Orleans Polyclinic. Graduate courses offered in all fields of medicine, including research.
 - THE SCHOOL OF PHARMACY, established in 1838. Degrees of Ph. G., (2 years), Ph. C. (3 years), and Pharm. D. (4 years), offered. Women admitted on same terms as men.
 - THE SCHOOL OF DENTISTRY, established in 1899, as the N. O. College of Dentistry, offers a full course leading to the degree of D. D. S., with practically unlimited clinical material. Women admitted on same terms as men
- THE COLLEGE OF COMMERCE AND BUSINESS ADMINISTRATION offers substantial professional training preparing for a business career. Night classes for business men and a four-year day course leading to the degree of Bachelor of Business Administration.
- **COURSES FOR TEACHERS** offers a number of courses of full University grade. Non-teachers admitted.
- TULANE SUMMER NORMAL SCHOOL offers a great variety of college and educational courses.

For special circulars or for detailed information, address the Deans of the respective departments. For General Register of the University, address,

REGISTRAR OF THE TULANE UNIVERSITY OF LOUISIANA,
Gibson Hall, New Orleans.

"Carry On"

Thrift habits should not be allowed to lapse in peace times. You cannot find an easier way to protect the financial future of your family than through a regular deposit of a small sum weekly.

Success is no secret. Save systematically. Guard your savings jealously. Make a bank book on these Institutions your "Passport to the land of Happy Days."

Be among those who enjoy the benefits of a SAVINGS ACCOUNT. You can start one here with One Dollar.

WHITNEY-CENTRAL BANKS

Resources Over \$60,000,000

Commercial—Savings—Trusts

Tulane and Newcomb Students Appreciate Good Merchandise

Therefore They Will Find

Satisfaction

In Shopping at

D. H. HOLMES CO., LTD.

New Orleans, La.

YOU CAN'T FEED PREMIUMS TO THE FAMILY

UNION COFFEE All Quality, Delicious in Flavor

Doesn't Need a Coupon or Premium to Tempt You

In the Green Package at Your Grocer PACKED BY UNION LABOR

U. S. Government Licensed Roasting Plant

Merchants' Coffee Co.

of New Orleans, Ltd.

SCIENTIFIC BLENDERS OF HIGH-GRADE COFFEES

B. C. CASANAS, President

TELEPHONE MAIN 1765

KING MOTOR CO., INC.

WINTON AND REO

714 St. Charles Street

NEW ORLEANS

THE TULANE UNIVERSITY PRESS

Gibson Hall

Opposite Audubon Park

PRINTERS

ENGRAVERS

BOOKBINDERS

GRUNEWALD'S

YOU GET THE BEST

PIANOS PLAYER PIANOS

MUSICAL GOODS STRINGS, ETC.

AT

GRUNEWALD'S

Everything in Music

THE HOTEL GRUNEWALD

New Orleans

HEADQUARTERS FOR COLLEGE MEN

The Grunewald is the center of college social activities, a hotel where college men always find a hearty welcome.

A superior service insures careful attention to the need and comfort of every guest.

Three restaurants in connection, including the world-famous Cave.

"BEST HOTEL SOUTH"

Gus Mayer Co., Ltd.

"The Specialty Shop"

LADIES' AND MISSES'

READY-TO-WEAR

823-27 CANAL STREET

KODAKS

KODAK FINISHING

Standard
Photo Supply Co.

Eastman Kodak Co.

C. T. Patterson Company

Limited

General Mill Supplies

Saw Mill Machinery

Machine Tools

Boilers and Engines

NEW ORLEANS

Albert Mackie Company

Limited

WHOLESALE GROCERS

JOBBERS

IMPORTERS AND

EXPORTERS

"The House of Quality and Service"

MACKIE BUILDING

NEW ORLEANS

NIGHT AND SUNDAY SERVICE

A Columbia Rental Battery With Lots of Pep to Fit Any Make of Automobile

Also, Full Line of Guaranteed
COLUMBIA STORAGE BATTERIES

Three Fast Service Wagons

COLUMBIA SERVICE CO., INC.

621 St. Charles St.

Commercial Photography and Enlargements

COMPLETE STOCK OF VIEWS OF OLD NEW ORLEANS
All Class Groups and Campus Views in This Book Done by Us

VICTROLA MUSIC

OF THE HIGHEST TYPE IS WITHIN YOUR REACH

-THE COST OF THE VICTROLA-

A small down payment will be accepted by us on certain styles of Victrolas, the remainder to be paid in easily-met monthly payments. Surely every music-loving home can afford one.

victrolas range in price \$25 to \$430

-THE COST OF THE RECORD-

Many Victrola Red Seal Records have been reduced in price one-half. This means that every one can now enjoy the voices of Caruso, Galli-Curci, McCormack, and other great operatic stars.

We are prepared to assist you in selecting a library of superb numbers

540 Baronne St.

Phone M. 2508

DRINK LUZIANNE COFFEE

IT'S GOOD
ALL THE TIME

W. E. SEEBOLD

OFFICIAL ENGRAVERS
FOR TULANE UNIVERSITY

Specializers in Fraternity and Class Work, Dance Programs and Invitations

140 Carondelet Street

MAISON BLANCHE

Greatest Store South

Offers a Complete Assortment of

WEARING APPAREL AND ACCESSORIES

FOR COLLEGE MEN AND WOMEN

Sinclair Motors, Inc.

desires to take this apportunity to express to the Faculty and the Students of Tulane University its deep gratitude and sincere appreciation for their willing support and continued nood will.

Plant

General Sales Office

Nem Basin Canal and South Alexander St. 209 St. Charles St. (St. Charles Hotel Bldn.)

COLLEGE MEN WEAR INTERWOVEN SOCKS

AND

SOLD BY

FRED SCHERER

721-723 Common Street

HENRY F. SCHERER, Manager

EVERY LENS

FITTED HERE CONFORMS EXACTLY. WE GUARANTEE ABSOLUTE ACCURACY. EVERY DETAIL IS UNDER MY PERSONAL SUPERVISION.

N. BELLAMORE, Optician

707 CANAL STREET

¶Standing alone among the better Dress Shops, just as "Old Tulane" holds the front of the stage with other great universities.

1012-14 CANAL ST.

SHOES

USE

SUTEYU COFFEE

Oulliber Coffee Co.

Good Things To Eat and Drink

WALNE'S

Broadway and Zimple
Walnut 448

NEWCOMB ADMINISTRATION BUILDING

H. SOPHIE NEWCOMB COLLEGE

Newcomb College, of Tulane University, asks the support of New Orleans, of Louisiana, of the South in order that the SERVICE of this SOUTHERN institution may be properly maintained.

HELP US MAKE OUR ENDOWMENT WHAT IT SHOULD BE

SEND YOUR DAUGHTERS TO NEWCOMB

For further information, address the Registrar, Newcomb College, New Orleans

The McDermott Surgical Instrument Co., Ltd.

MANUFACTURERS
DEALERS
EXPORTERS

Surgical Instruments
Hospital and Physicians' Supplies
Students' Supplies
Microscopic and Laboratory
Supplies

Catalogues on Request

NEW ORLEANS, U. S. A.

YOU FELLOWS REALLY SET THE FOOT FASHIONS

We know it. That's why IMPERIAL styles are always kept abreast of the requirements of Tulane men. Fellows who are young, and those who want to feel young, find at THE IMPERIAL the correct answer to their Shoe problems.

IMPERIAL SHOE STORE

LARGEST SOUTH

Canal at Bourbon

New Orleans, La.

THE COFFEE OF EXCELLENCE

JOCKEY CLUB

"It Has a Smack That Others
Lack"

Crescent Coffee Mills, Inc.

Menge Marine Hardware & Supply Company

Incorporated

SHIP CHANDLERS

218-232 Canal Street
"Menge Block"
New Orleans, La., U. S. A.

Deck, Engine and Cabin Stores

Provisions

The Liverpool & London and Globe Insurance Co., Ltd.

"As a Louisiana Institution"

Has selected New Orleans as one of its four Departments for the management of its American Business.

Maintains a Local Board of Managers, comprising four of New Orleans' Representative Merchants.

Employs at its New Orleans Office 100 persons, consisting of Managers and Clerks.

Has invested in New Orleans Real Estate 3 office buildings at a cost of \$366,000.00.

Pays annually taxes to New Orleans and State of Louisiana on Real Estate, \$10,147.50.

Pays taxes on its business operations, City of New Orleans and State of Louisiana, \$8,241.55.

Deposits its funds in four of New Orleans' Banks from which Losses throughout the South are paid.

Purchases all stationery and supplies necessary to its Southern Business from New Orleans Merchants and Dealers.

These facts exhibit how this Company has become identified with Louisiana, which should favorably commend it to the consideration of Louisiana Insurers.

Young men desiring to enter business life are invited to make application to us

When You Think of Ant Riddance

THINK OF

"SCOOT"

THE GREAT ANT CHASER

25c at All Drug Stores and Satisfaction Guaranteed by

I. L. Lyons & Co., Limited

SOLE OWNERS AND MANUFACTURERS

NEW ORLEANS, LOUISIANA

The Floor Beautiful

LOORS are the foundation of a successful interior both as to appearance and color scheme. A good floor is beautiful in itself and supplies the necessary background for the home furnishings. is no better wood for flooring than—

Southern Pine

"The Wood of Service"

The "close," compact grain of Southern Pine makes a smooth floor and one that is easily finished. The wood, although naturally light in color, may readily he stained any desired color to harmonize with other woodwork.

Edge-Grain, Southern Pine Flooring is quarter sawed. Only the edge of the grain is exposed to the tread, making it very durable under severe usage. It will not sliver, buckle or curl; wears slowly and evenly: it is not affected by frequent wettings.

Edge-Grain and Flat-Sawed Southern Pine Flooring may be obtained anywhere east of the Rocky Mountains. Its lower cost is due to the fact that the wood is so very plentiful.

"Recently Plus Service in Floor." Its the tile of a legadescepts illustrated hould see an request.

"Beauty Plus Service in Floors," is the title of a handsomely illustrated booklet, sent free on request. If you are building, you should have this booklet. Address Dept. C-62.

ORLEANS,

YE COLLEGE TEA ROOME AUDUBON AND ZIMPLE SIS THE MISSES PALFREY

Orders taken for Cakes and Sandwiches. Arrangements can be made for Luncheon Parties and Afternoon Teas.

Phone Walnut 2656 Hours:

8:30 а.м. то 5:30 р.м.

Greenlaw
Truck and Tractor
Company, Inc.

MOTOR TRUCKS

1525-31 Canal Street NEW ORLEANS ALL SCHOOL NECESSITIES ARE
HANDLED BY
The Tulane
Co-Operative Book Store
Cigars, Cigarettes, Post Cards
and Stationery
Gibson Hall, St. Charles Ave.
NEW ORLEANS, LOUISIANA

Cotrell & Leonard

Albany, N. Y.

Manufacturers and Renters of

Caps, Gowns, Hoods

To Tulane and Hundreds of Other Institutions

VEEDOL

EVERETT SUPPLY CO.

ROYAL BILLIARD HALL

Where Good Fellows Meet

18 TABLES

116 ROYAL ST.

Office and Plant 2 CHICAGO Atlanta - Davenbort-Kansas City Adoms Street 2 CHICAGO Milwaukee-South Bend-Toledo

Our 1920 Annuals

University of Alabama, Vanderbilt University, Trinity College, University of Kentucky, Tulane University, Louisiana State University, Alabama Polytechnic Institute, University of South Carolina, Maryville College, North Carolina College for Women, Davidson College, Winthrop Normal & Industrial College, Marion Institute, Dickinson College, Georgetown College, Wofford College, Furman University, Limestone College, University of the South, Ouachita College, Transylvania College, Wake Forest College, Hollins College, Woman's College of Alabama, Meridian College, Greensboro College for Women, Birmingham Southern College, Henderson-Brown College, Westhampton College, Blackstone College, Milsaps College, Mercer University, Blue Mountain College, Centre College, Judson College, Elon College, Mississippi Woman's College, Richmond College, Converse College, Goldsboro High School, Kentucky College for Women, Lenoir College, Belhaven College, Presbyterian College, Hilman College, Hanover College, Barrett Manual Training High School, Roanoke College, Anderson College, Tennessee College, Branham & Hughes Military Academy, Asbury College, Trimble County High School, Central College.

"College Annual Headquarters"

CENTRAL AUTO SERVICE CO., Inc.

Is now run on a co-operative basis. All automobile owners taking stock at \$10.00 a share are entitled to a rebate on all purchases, and tire, battery and road service.

PHONE MAIN 5249

867 ST. CHARLES ST.

PATRONIZE OUR ADVERTISERS

INTERSTATE ELECTRIC CO.

356 BARONNE ST.

STUDENTS' LAMPS
ELECTRICAL SUPPLIES

AUTOMOTIVE EQUIPMENT

AJAX 5,000-MILE TIRES

MRS. H. B. BRADFORD

High-Grade FURNITURE For Cash See Us When In Need of Furniture

CARONDELET STREET CORNER HOWARD AVENUE

SNAPPY SPRING SUITS FOR YOUNG FELLOWS

STEP OUT—DON'T FOLLOW THE CROWDS THIS SUMMER IN HEAVY, STYLELESS CLOTHES, BUT STRIDE OUT ALONG THE HIGHWAYS OF CLEVER COMFORTABLE FASHIONS.

WEAR OUR CLOTHES

The Oath of Hippocrates

I swear by Apollo the Physician, and Aesculapius, and Health and All-Heal, and by all the Gods and Goddesses, that, according to my ability and judgment, I will keep this oath and this stipulation,—to reckon him who taught me this art equally dear to me as my parents; to share my substance with him, and relieve his necessities if required; to look upon his offspring in the same footing as my own brothers, and to teach them this art, if they shall wish to learn it, without fee or stipulation; and that by precept, lecture, and every other mode of instruction, I will impart a knowledge of the art to my own sons, and those of my teachers, and to disciples bound by a stipulation and oath according to the law of medicine, but to none others.

I will follow that system of regimen which, according to my ability and judgment, I consider for the benefit of my patients, and abstain from whatever is deleterious and mischievous. I will give no deadly medicine to anyone if asked, nor suggest any such counsel; and in like manner I will not give any woman a pessary to produce abortion.

With purity and with holiness I will pass my life and practice my art. I will not cut any person laboring under the stone, but will leave this to be done by men who are practitioners of this work. Into whatever houses I enter, I will go into them for the benefit of the sick, and will abstain from every voluntary act of mischief and corruption; and, further, from the seduction of females or males, of freemen and slaves.

Whatever in connection with my professional practice, or not in connection with it, I see or hear, in the life of men, which ought not to be spoken abroad, I will not divulge, as reckoning that all such should be kept secret.

While I continue to keep this oath unviolated may it be granted to me to enjoy life and the practice of the art, respected by all men in all times. But should I trespass and violate this oath, may the reverse be my lot.

VOLUME I

Edited by the Students of The College of Medicine Tulane University of Louisiana NEW ORLEANS, U.S.A.

FOREWORD

It has been said that there is but one excuse for the writing of a book, and that is that there be a message to deliver. The students of the Tulane College of Medicine feel that they have a message, one of such scope and importance that this modest volume can only suggest it in a general way.

The message is of the great work that is being quietly and unobstrusively done by our beloved Alma Mater. We believe that there are few colleges in the nation that have done as much to raise the standards of medical education and send out young men and women with an equipment of the highest degree of excellence. For almost a century these have gone out as missionaries over the land, and from the very nature of their high calling have been able to wield an untold influence for good. They have been able to establish such a reputation for thorough professional training and for a high standard of professional ethics and sense of personal obligation that the Tulane graduate commands respect wherever found.

It is hoped that this volume will be the beginning of an endless series that will gradually unfold to the world some part of the multifold activities of this great institution.

In presenting this book to the public the editors beg to acknowledge many shortcomings and plead for recognition of the fact that they are laboring against the handicap of inexperience, limited time, and a multiplicity of other demands incident to preparing themselves to become worthy members of the great body of Tulane Alumni.

The Editors,

RUDOLPH MATAS, M. D.

Tu

Rudolph Matas. M. D., L.L. D., F. A. C. S.

Apostle in the Ministry of Healing, illustrious leader in the progress of Science, mighty preceptor with the ability to answer Pain's appeal with healing touch and healthful counsel, this book is dedicated, believing his career has exampled the ideal after which his disciples shall reach and in which they may find inspiration.

TABLE OF CONTENTS

Book I—The Faculty

Book II—Department of Medicine

Book III—Department of Pharmacy

Book IV—Department of Dentistry

Book V—Fraternities

Book VI—Clubs

Book VII-Hospitals

Book VIII—Wit and Humor

Advertisements

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

ROBERT SHARP, A.M., Ph.D., LL.D., Emeritus President of the University.

ISADORE DYER, Ph.B., M.D., Dean of the Schools of Medicine and Pharmacy.

CHARLES CHASSAIGNAC, M.D., Dean of the Graduate School of Medicine.

WALLACE WOOD, JR., D.D.S., Dean of the School of Dentistry.

GEORGE STEWART BROWN, M.Ph., M.D., Chairman of the Faculty of Pharmacy.

THE FACULTY

School of Medicine

Note—Those names in Medical Faculty designated (*) are also members of the Faculty of the Graduate School of Medicine; those designated (†) are also members of the Faculty of the School of Dentistry.

ALBERT BLEDSOE DINWIDDIE, B.A., M.A., Ph.D., LL.D., PRESIDENT OF THE UNIVERSITY University of Virginia B.A., 1889; M.A., 1890; Ph.D., 1892. University of Göttingen 1902-1903. LL.D., Southwestern Presbyterian University, 1911. Phi Beta Kappa. Professor of Mathematics Southwestern Presbyterian University, 1896-1906, Assistant Professor Mathematics and Astronomy, 1906-1908. Associate Professor, 1910; Dean of the College of Arts and Science, Tulane University. Member Southern Educational Association; A.A.A.S.; Tulane Economic Society; Fellow New Orleans Academy of Sciences; National Institute of Social Sciences; President Round Table Club.

ROBERT SHARP, A.B., M.A., PII.D., LL.D., · · EMERITUS PRESIDENT OF THE UNIVERSITY Randolph Macon College, A.B., M.A.; University of Leipsig, Ph.D.; Professor of English, 1884-1913; President of Tulane University, 1913-1918. Emeritus President. Member Modern Language Association; American Editor of "Boewulf," "The Fight at Finsburgh;" Author of various articles on Anglo-Saxon Literature.

ISADORE DYER, Ph.B., M.D.

DEAN OF THE SCHOOLS OF MEDICINE AND PHARMACY, PROFESSOR OF DISEASES OF SKIN Yale, Ph.B., 1887; Tulane, M.D., 1889. Ex-President Orleans Parish Medical Society; Louisiana State Medical Society; Southern Medical Association; American Dermatological Association; New Orleans Academy of Sciences; Ex-Vice President American Medical Association; Ex-President Association American Medical Colleges; Member of Council A. M. A.; Member of National Board of Medical Examiners; President Stars and Bars of Tulane University; Colonel Medical Reserve Corps; Editor New Orleans Medical Journal since 1896; Founder of the Louisiana Leper Home; Member American Society of Tropical Medicine; Fellow, American Association for the Advancement of Sciences; Author of "The Art of Medicine" and numerous other books and pamphlets; Member Berzelino Society at Yale and Ex-Regent of the Sigma Nu Fraternity.

JOHN BARNWELL ELLIOTT, A.B., M.D.,

EMERITUS PROFESSOR OF THE THEORY AND PRACTICE OF MEDICINE

EDMOND SOUCHON, M. D. · EMERITUS PROFESSOR OF ANATOMY AND CLINICAL SURGERY University of Louisiana, M.D., 1867; Honorary Fellow of the American College of Surgeons; Former Vice President of American Surgical Association; Founder of Souchon Museum of Anatomy; Founder Southern Surgical and Gynecological Association; Member of Society of American Anatomists; Fellow American Surgical Association.

LOUIS FAVROT REYNAUD, M.D.,

EMERITUS PROFESSOR OF MATERIA MEDICA, THERAPEUTICS AND CLINICAL MEDICINE ERNEST SIDNEY LEWIS, B.S., M.D., F.A.C.S.,

EMERITUS PROFESSOR OF OBSTETRICS AND GYNECOLOGY University of Louisiana, B.S., 1858; M.D., 1862; Professor of Materia Medica, Therapeutics and Clinical Medicine, 1873-1876; Professor of Obstetrics and Gynecology, 1876-1911; Emeritus Professor, 1911; Surgeon Third Ga. Cavl., C.S.A., Chief of Staff of Gen. Joe Wheeler, C.S.A.; Acting House Surgeon Charity Hospital, 1862-1863; Consulting Gynecologist Charity Hospital, 1911; Founder of International Obstetrical and Gynecological Association; Ex-President Southern Surgical and Gynecological Association; F.A.C.S.

ABRAHAM LOUIS METZ, PH.G., PH.M., M.D.,

EMERITUS PROFESSOR OF CHEMISTRY AND MEDICAL JURISPRUDENCE Ph.G., New York College of Pharmacy, 1887; Tulane Ph.M. (Hon.) 1889; M.D., 1893; One of Founders of Stars and Bars; Fellow A.A.A.S.; Fellow American Geographical Society; Vice President National Institute of Social Science; Member National Council of Defense in Louisiana; Chemist City of New Orleans and New Orleans Board of Health.

†RUDOLPH MATAS, M.D., LL.D., F.A.C.S., Professor of General and Clinical Surgery University of Louisiana, M.D., 1880; Washington University, St. Louis, LL.D.; Alpha Omega Alpha; Stars and Bars; Senior Surgical Division, Touro Infirmary; Chief of Surgical Visiting Staff, Charity Hospital; Consulting Surgeon, Eye, Ear, Nose and Throat Hospital; Major U. S. A. M. R. C.; Fellow Surgical Association; Fellow and Ex-President American Surgical Association; Fellow Clinical Surgical Society; A.M.A.

*+JOHN TAYLOR HALSEY, M.D.,

PROFESSOR OF PHARMACOLOGY, THERAPEUTICS AND CLINICAL MEDICINE Polytechnic Institute, Brooklyn; Princeton University; College of Physicians and Surgeons, M.D., 1893; Alpha Omega Alpha; Stars and Bars; University of Masburg, Assistant in Pharmacology, 1890-1899; McGill University, Assistant Professor of Pharmacology, 1900-1904; Fellow A.M.A.; Member Louisiana State Medical Society; American Society of Tropical Medicine; American Society of Physiologists; New Orleans Academy of Sciences; Major, U. S. A. M. C., Base Hospital Unit 24 (Tulane Unit); Translator of "Experimental Pharmacology" (Gottlieb Meyer).

JOHN BARNWELL ELLIOTT, JR., B.LITT., B.A., M.A., M.D.,

PROFESSOR OF THEORY AND PRACTICE OF MEDICINE AND OF CLINICAL MEDICINE University of South, B.Lt., 1889; B.A., 1888; M.A., 1891; Tulane, M.D., 1894; Commander Medical Post, American Legion, New Orleans; Member of American Society of Tropical Medicine; American Clinical and Climatological Society; A.M.A.; Southern Medical Association; Lt. Col. U. S. A. M. C.; Consultant-General Medicine, Vitel-Bazilles Base Hospital, France, 1918-1919; Visiting Physician Charity Hospital.

ERASMUS DARWIN FENNER, A.B., M.D.,

PROFESSOR OF ORTHOPEDICS AND SURGICAL DISEASES OF CHILDREN Tulane, A.B., 1888; M.D., 1892; Fellow A.M.A.; Louisiana State Medical Society; Orleans Parish Medical Society; Southern Medical Association; Formerly Lecturer and Later Associate Professor of Pediatrics; Chief Division 1, Orthopedics and Surgical Diseases of Children, Charity Hospital; Assistant House Surgeon Charity Hospital, 1898-1903; Major, M. C., U. S. A.

- MARCUS FEINGOLD, M.D., - - - PROFESSOR OF OPHTHALMOLOGY Vienna University, M.D.; Alpha Omega Alpha; Stars and Bars; Author of various papers on Diseases of the Eye.
- tcharles Warren duval, M.A., M.D., Professor of Bacteriology and Pathology St. Johns College, M.A.; University of Pennsylvania, M.D.; Member American Association of Physicians; Society of Experimental Histology and Medicine; American Federation of Natural Science; Society of Experimental Pathology; Academy of Social Science; Association of American Pathologists and Bacteriologists; Society of American Bacteriologists; Society of Tropical Medicine; National Academy of Science; A.M.A., Alpha Omega Alpha; Stars and Bars.
- †IRVING HARDESTY, A.B., Ph.D., D.Sc., - Professor of Anatomy Wake Forrest College, A.B.; University of Chicago, Ph.D.; Wake Forrest College, D.Sc., F.A.A.A.S.; Three books and several papers in Anatomical Journals dealing with Microscopic Anatomy, especially that of the Nervous System and Organs of Special Sense.

HERMANN BERTRAM GESSNER, A.B., M.A., M.D.,

PROFESSOR OF OPERATIVE AND CLINICAL SURGERY

Tulane University of Louisiana, A.B., M.A., M.D., F.A.C.S.; Phi Beta Kappa; President Orleans Parish Medical Society, 1902; Chairman Visiting Staff, Charity Hospital, 1913-1916; Member of Louisiana State Medical Society; Southern Surgical Association; Southern Medical Association; A.M.A.; First Lt. M. R. C., U. S. A., 1909-1917.

*GEORGE SAM BEL, M.D., - - - PROFESSOR OF CLINICAL MEDICINE

SAMUEL MARMADUKE DINWIDDIE CLARK, B.S., M.D.,

Professor of Gynecology and Clinical Obstetrics Tulane University of Louisiana, B. S., M.D.; Major, M. R. C., U. S. A.

JAMES BIRNEY GUTHRIE, B.S., M.D., - - PROFESSOR OF CLINICAL MEDICINE
Tulane, B.S., 1896; M.D., 1900; Chief of Medical Service No. 7, Charity Hospital;
Lt. Col., M. R. C., U. S. A.

*CHARLES JEFFERSON MILLER, M.D., F.A.C.S.,

PROFESSOR OF OBSTETRICS AND CLINICAL GYNECOLOGY

University of Tennessee, M.D., 1893; Stars and Bars; Fellow American College of Surgeons; A.M.A.; Chief of Division of Obstetrics and Gynecology, Charity Hospital; Chief of Gynecology Touro Infirmary; Secretary for four years of the Section of Obstetries, Gynecology and Abdominal Surgery of the A. M. A.; Author of many Articles on Obstetries, Gynecology and Surgery; Major M. R. C., U. S. A.

*CHARLES CASSEDY BASS, M.D.,

PROFESSOR OF EXPERIMENTAL MEDICINE AND DIRECTOR OF THE LABORATORIES OF CLINICAL MEDICINE.

Tulane University, M.D., 1899; Alpha Omega Alpha; Stars and Bars; Visiting Physician, Charity Hospital, 1906-1912; Ex-President American Society of Tropical Medicine; Author of Extensive Writings on Malaria and other Scientific Subjects; First successful cultivation of Malaria Parasite, in association with Dr. F. M. Johns; Scientific Director of Malaria Control Work in Mississippi Delta by International Health Board.

JOSEPH DEUTSCH WEIS, M.D., - PROFESSOR OF TROPICAL AND CLINICAL MEDICINE

ISAAC IVAN LEMANN, A.B., M.D., - - - PROFESSOR OF CLINICAL MEDICINE
Tulane, A.B., 1895; Harvard, A.B., 1896; Tulane, M.D., 1900; Phi Beta Kappa; Stars
and Bars; Visiting Physician Charity Hospital and Touro Infirmary; Captain M. C.,
U. S. A. Base Hospital 24 (Tulane Unit); Chief Medical Service Base Hospital 76.

ROY McLEAN VAN WART, B.A., M.D., - - - - PROFESSOR OF PSYCHIATRY University of New Brunswick, B.A.; McGill University, M.D.; Fellow in Pathology Johns Hopkins University; American Medico-Psychological Association; American Psycho-Pathological Association; American Association of Pathologists and Bacteriologists; Fellow Royal Society of Medicine, London; Major M. R. C., U. S. A.

WALTER EUGENE GARREY, B.S., Ph.D., M.D.,

Professor of Physiology and Physiological Chemistry

Laurence University, B. S.; University of Chicago, Ph. D.; Rush Medical College, M.D.; Phi Beta Kappa; Alpha Omega Alpha; Member of American Physiological Society; American Society of Biological Chemists; Fellow of American Medical Association; American Association for the Advancement of Science; San Francisco Academy of Medicine; Research Work on Cardiac Physiology, Muscle Tonus, Saline Balance and General Physiology.

STEPHEN MERTLE BLACKSHEAR, M.D.,

CLINICAL PROFESSOR OF OTOLOGY, RHINOLOGY AND LARYNGOLOGY Tulane University, M.D.; Fellow, A.M.A.; Member of Louisiana State and Orleans Parish Medical Society; Chief of Clinic in Ear, Nose and Throat, Charity Hospital; First Lt. M. R. C., U. S. A.

JAMES PHARES O'KELLEY, M.D.,

CLINICAL PROFESSOR OF OTOLOGY, RHINOLOGY AND LARYNGOLOGY Tulane University, M.D.; Member Orleans Parish and Louisiana State Medical Societies, A.M.A.; American Laryngological, Rhinological and Otological Society; Southern Medical Association; American College of Surgeons.

- HENRY EDWARD MENAGE, Ph.M., M.D., CLINICAL PROFESSOR DISEASES OF THE SKIN Acting Assistant Surgeon, U. S. A. (Spanish-American War).
- LAURENCE RICHARD DEBUYS, B.S., M.D., PROFESSOR OF PEDIATRICS
 Tulane University, B.S., 1899; M.D., 1904; Ex-President Tulane Athletic Association;
 Secretary and Treasurer Louisiana State Committee of National Defense; Member of
 Orleans Parish Medical Society and Louisiana State Medical Society; A.M.A.; Southern Medical Association; American Pediatric Society; American Association for the
 Advancement of Science; Author of a large number of articles dealing with the subject
 of Diseases of Children.
- JACOB WARREN NEWMAN, Ph.D., M.D., F.A.C.S., CLINICAL PROFESSOR OF OBSTETRICS Giessen, Germany, Ph.D.; Tulane University, M.D.; Fellow American College of Surgeons; President Louisiana Commission for the Blind; Founder and Owner Lying-In Dispensary for the Poor; Chief of Department of Obstetrics, Touro Infirmary; Visiting Surgeon, Charity Hospital.
- JOSEPH HUME, Ph.B., M.D., Professor of Genito-Urinary and Venereal Diseases University of Pennsylvania, Ph.B., 1897; University of South Carolina, M.D., 1901.
- WILLIAM HENRY SEEMANN, M.D., PROFESSOR OF HYGIENE
- HENRY BAYON, A.B., M.D., - PROFESSOR OF APPLIED ANATOMY Jesuits' College, New Orleans, A.B.; Tulane University, M.D.; Acting Professor of Anatomy, 1908-1910.
- OSCAR DOWLING, M.D., PROFESSOR OF PUBLIC HEALTH Vanderbilt University, M.D., 1888; University of Nashville, Medical Department, 1892; A.M.A.; S.M.A., Shreveport Medical Society; Louisiana State Medical Society; American Public Health Association; Ex-Assistant Professor Ear, Nose and Throat, New Orleans Polyclinic; President Louisiana State Board of Health.
- †*OSCAR WALTER BETHEA, M.D., CLINICAL PROFESSOR OF THERAPEUTICS Mississippi Medical College, M. D.; Tulane University, M.D.; Stars and Bars, Fellow Chemical Society of Great Britain; Orleans Parish and State Medical Societies; Southern Medical Society; A.M.A.; New Orleans Academy of Sciences; Author of "Bethea's Materia Medica and Prescription Writing."
- †JOHN SMYTH, M.D., PROFESSOR OF CLINICAL SURGERY AND ORAL SURGERY Tulane University, M.D., A.M.A.; Louisiana State and Parish Medical Societies; Society for the Advancement of Sciences; American Association of Endocrinology; Lt. Col. M. C., U. S. A.; Cited for French Legion of Honor,

- *CARROLL WOOLSEY ALLEN, M.D., F.A.C.S., Professor of Clinical Surgery Tulane University, M.D., 1900; A.M.A.; Lonisiana State and Parish Medical Societies; Alpha Omega Alpha; Stars and Bars; F.A.C.S.; American Surgical Association; Southern Surgical Association; Lecturer and Instructor in Genito-Urinary and Rectal Diseases; Visiting Surgeon, Charity Hospital; Associate Visiting Surgeon, Touro Infirmary; Author Allen's "Local Anaesthesia;" Research on Vascular Surgery in Association with Prof. Matas.
- URBAN MAES, M.D.,

 Tulane University, M.D., 1900; Stars and Bars; A.M.A., S.M.A.; Southern Surgical Association; American College of Surgeons; Society of Clinical Surgeons; Lt. Col. M. C., U. S. A., Chief Surgeon, Base Hospital 24 (Tulane Unit); Consulting Surgeon, First Army Corps; Consulting Surgeon Second Army Corps.
- ISIDORE COHN, B.S., M.D., F.A.C.S., - PROFESSOR OF CLINICAL SURGERY L. S. U., B.S., 1903; Special Student Physical Chemistry, Harvard University, 1902; Tulane University, M.D., 1907; F.A.C.S.; Annual Orator Academy of Medicine, Nashville, 1914; Secretary, Vice Chairman and Chairman, Surgical Section, Southern Medical Association, 1913-1914-1915; Assistant Demonstrator Laboratory of Minor Surgery; Assistant Professor minor surgery, 1914-1918; Research work on Regeneration of Bone, Repair and Fracture, 1910-1914; Papers on various Phases and Treatment of Fracture; Plastic Surgery, etc.

Assistant Professors

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

ASSISTANT PROFESSOR OF PATHOLOGY AND BACTERIOLOGY

Jesuits' College, New Orleans, A.B., M.A.; Tulane University, M.D.; Member American Association of Pathologists and Bacteriologists; Society of Tropical Medicine; Louisiana State and Orleans Parish Medical Societies; Articles on Dysentery, Rabies, Leprosy, Balantidium Coli, Filterable Viruses, Hog Cholera; Major M. C., U. S. A., Expeditionary Forces in Italy.

CHARLES LEVERICH ESHLEMAN, A.B., M.D.,

ASSISTANT PROFESSOR OF CLINICAL MEDICINE

†FELIX PERCY CHILLINGWORTH, M.D.,

ASSISTANT PROFESSOR PHYSIOLOGY AND PHARMACOLOGY

Yale, M.D.; Member American Anatomical Society; Research in Pulmonary Circulation; Experimental Emphysema and Asthma and various other papers on the Physiology of the Lung.

*WILLIAM HERBERT HARRIS, A.B., M.D., - ASSISTANT PROFESSOR OF PATHOLOGY

SIDNEY KOHN SIMON, A.B., M.D.,

ASSISTANT PROFESSOR OF CLINICAL MEDICINE
A. B., Tulane, 1899; M.D., Tulane, 1903; President Southern Gastro-Enterological Association; Member American Gastro-Enterological Association; Secretary and Treasurer American Society of Tropical Medicine; Visiting Gastro-Enterologist Touro Infirmary.

JOHN ALEXANDER LANFORD,, PH.G., M.D.,

ASSISTANT PROFESSOR OF SURGICAL PATHOLOGY

Ph.G., Alabama Polytechnic Institute, 1900; M.D., University of Alabama, 1905; Assistant Physician Alabama Insane Hospitals, 1905-1911; Instructor of Surgical Pathology, Tulane, 1911-1914; Post-Graduate Harvard, 1909; Pathology Department Touro, 1911; Assistant Professor Surgical Pathology, 1914; Major M. C., U. S. A.

*RANDOLPH LYONS, B.A., M.D., - ASSISTANT PROFESSOR OF CLINICAL MEDICINE
B.A., Yale, 1903; M.D., Tulane, 1907; Stars and Bars; Senior Medical Staff at Touro;
Medical Consultant U. S. Marine Hospital; Visiting Physician Charity Hospital; Member Louisiana State and Orleans Parish Medical Societies; Member Medical Advisory
Board; Fellow A.M.A.; S.M.A

- MARION SIMS SOUCHON, B.S., M.D., Assistant Professor of Clinical Surgery B. S., University of Virginia; M. D., Tulane University; House Surgeon Hotel Dieu; Visiting Surgeon, Charity Hospital; Visiting Surgeon, French Hospital; Medical Director Pan-American Life Insurance Co.
- VICTOR CONWAY SMITH, M.D., - Assistant Professor of Ophthalmology Tulane, 1899.
- ROBERT ALEXANDER STRONG, M.D., - Assistant Professor of Pediatrics M.D., Tulane; A.M.A., Southern Medical Association; Association of Military Surgeons; American Legion; American Association of Teachers of Diseases of Children, Lt. Col. M. R. C., U. S. A.
- PAUL AVERY McILHENNY, M.D.,
 - Assistant Professor of Orthopedics and Surgical Diseases of Children
- †RALPH HOPKINS, A.B., M.D., - ASISTANT PROFESSOR OF PHYSIOLOGY A.B., Georgetown University; M.D., Tulane University; Fellow A.M.A.; American Society of Tropical Medicine; American Society for Advancement of Science; Captain M. C., U. S. A.
- LUTHER SEXTON, M.D., - ASSISTANT PROFESSOR OF CLINICAL MINOR SURGERY FOSTER MATTHEW JOHNS, M.D.,
 - Assistant Professor of Medicine in Laboratories of Clinical Medicine M.D., Tulane; Stars and Bars,
- †JOSEPH MARIA THURINGER, M.D., - ASSISTANT PROFESSOR OF ANATOMY M.D., Creighton Medical College; American Association of Anatomists; A.M.A.; New Orleans Academy of Sciences; American Association for the Advancement of Science; First Lt. M. C., U. S. A.
- *HENRY DASPIT, M.D., Assistant Professor of Diseases of the Nervous System M.D., Tulane, 1907; Medical Advisory Board; Aviation Examination Board; City Alienist; Superintendent City Hospital for Mental Diseases; Consultant Neurologist, U. S. Marine Hospital.
- STANFORD CHAILLE JAMISON, M.D., ASSISTANT PROFESSOR OF CLINICAL MEDICINE M. D., Tulane, 1912; A.M.A., Southern Medical Association; Louisiana State and Orleans Parish Medical Societies; American Legion; Major, M. C., U. S. A.
- LUCIEN HYPOLITE LANDRY, M.D., F.A.C.S., Assistant Professor of Clinical Surgery M.D., Tulane, 1907; F.A.C.S.; Fellow Southern Surgical Association; Secretary Orleans Parish Medical Society; Chairman Surgical Section Southern Medical Association; Demonstrator in Laboratory of Operative Surgery; Senior Associate in Surgery Touro Infirmary; Visiting Surgeon, Charity Hospital.
- EDMUND MOSS, M.D., - - Assistant Professor of Clinical Medicine M.D., Tulane, IS98; Post-Graduate, University of Vienna; Medical Director, Public Schools, New Orleans, La.; Lt. Col. M. C., U. S. A.
- WILMER BAKER, M.D., - - - ASSISTANT PROFESSOR OF ANATOMY M.D., Tulane; Alpha Omega Alpha; Stars and Bars.
- LIONEL LOUIS CAZENAVETTE, M.D.,

ASSISTANT PROFESSOR IN DISEASES OF THE NERVOUS SYSTEM

Demonstrators, Lecturers and Instructors

WILLIAM MARTIN PERKINS, B.S., M.D., - . INSTRUCTOR IN CLINICAL SURGERY HAMILTON POLK JONES, M.D., - - . - . INSTRUCTOR IN ANESTHETICS ANSEL MARION CAINE, M.D., - - - . - . INSTRUCTOR IN ANESTHETICS GEORGE KING LOGAN, M.D.,

CLINICAL ASSISTANT IN ORTHOPEDICS AND SURGICAL DISEASES OF CHILDREN JAMES CLIFTON COLE, M.D.,

INSTRUCTOR IN MEDICINE AND IN LABORATORIES OF CLINICAL AND TROPICAL MEDICINE ERNEST CHARLES SAMUEL, M.D., - INSTRUCTOR IN CLINICAL MEDICINE AND RADIOLOGY

HENRY LEIDENHEIMER, M.D., - - - - CLINICAL ASSISTANT IN SURGERT *EPHRAIM DENEUFBOURG FRIEDRICHS, M.D., - INSTRUCTOR IN CLINICAL OBSTETRICS WILLIAM DAVID PHILLIPS, B.S., M.Phar., M.D., - INSTRUCTOR IN CLINICAL OBSTETRICS *MARY ELIZABETH BASS, M.D.,

INSTRUCTOR IN LABORATORY OF CLINICAL MEDICINE AND INSTRUCTOR IN PATHOLOGY AND BACTERIOLOGY.

MARION EARLE BROWN, M.D., - - - - CLINICAL ASSISTANT IN MEDICINE ADOLPH DE CAMPUS HENRIQUES, M.D.,

INSTRUCTOR IN PHYSIOLOGY, CLINICAL MEDICINE AND RADIOLOGY ROBERT TROUSDALE PERKINS, A.B., M.D., - CLINICAL ASSISTANT IN SURGERY WILLIAM ALVIN LOVE. A.B., M.Ph., M.D.,

Instructor in Clinical Medicine and Medical Officer of the University Frank James Kinberger, M.D.,

*Edward Lacy King, A.B., M.D.,

*Edward Instructor in Gynecology

*Peter Francis Murphy, M.D.,

*Clinical Assistant in Medicine

Roy Bertrand Harrison, M.D.,

*Clinical Assistant in Surgery

*Instructor in Clinical Surgery

*Unicial Assistant in Surgery

*Unicial Instructor in Gynecology

*George Bunch Adams, M.D.,

*Thomas Benton Sellers, M.D.,

*Instructor in Pathology and Bacteriology

*Thomas Benton Sellers, M.D.,

*Instructor in Anatomy

*Henry John Lindner, M.D., Instructor in Genito-Urinary and Venereal Diseases

*Harold Joseph Gondolph, M.D.,

INSTRUCTOR IN LABORATORY OF CLINICAL MEDICINE AND ASSISTANT IN MEDICINE *ROBERT BERNHARD, M.D., - - - LECTURER AND INSTRUCTOR IN MEDICINE HENRY CLARENCE LOCHTE, M.D.,

ASSISTANT INSTRUCTOR IN LABORATORY OF CLINICAL MEDICINE LOUIS VYASA JAMES LOPEZ, M.D., - - - CLINICAL ASSISTANT IN PSYCHIATRY JAMES MONROE BAMBER, M.D., - - - - LECTURER IN MEDICINE *EDMUND LAWRENCE LECKERT, M.D., - - CLINICAL ASSISTANT IN SURGERY PAUL GEORGE LACROIX, B.S., M.D.,

DEMONSTRATOR IN CHARGE OF LABORATORY OF MINOR SURGERY HENRY NATHAN BLUM, M.D., - - - - - INSTRUCTOR IN OPHTHALMOLOGY LOUIS JOSEPH DUBOS, JR., A.B., M.D., - - - INSTRUCTOR IN CLINICAL MEDICINE *MUIR BRADBURN, B.S., M.D., - ASSISTANT DEMONSTRATOR IN OPERATIVE SURGERY HENRY THEODORE SIMON, M.D., - - - - ASSISTANT IN CLINICAL MEDICINE *COVINGTON HARDY SHARP, M.D.,

CLINICAL ASSISTANT IN OTOLOGY. RHINOLOGY AND LARYNGOLOGY
*PETER GRAFFAGNINO, M.D., - - - - ASSISTANT INSTRUCTOR IN GYNECOLOGY
ADDLEY HOGAN GLADDEN, JR., A.B., M.D.,
HILLIARD E. MILLER, M.D., - - CLINICAL ASSISTANT IN GYNECOLOGY
ASSISTANT INSTRUCTOR IN OBSTETRICS
OCTAVE CHARLES CASSEGRAIN, M.D., - - CLINICAL ASSISTANT IN SURGERY
HARRY EVERETT NELSON, M.D., - - CLINICAL ASSISTANT IN SURGERY
*ABRAHAM MATTES, M.D., - INSTRUCTOR IN LABORATORY OF CLINICAL MEDICINE
DOMINICK ANDREW PALMISANO, M.D., - CLINICAL ASSISTANT IN MEDICINE
ROBERT ALFRED DAVIS, M.D., - - CLINICAL ASSISTANT IN OPHTHALMOLOGY
JOSEPH SECOND HEBERT, M.D., - - INSTRUCTOR IN OBSTETRICS
*ANDREW VALLOIS FRIEDRICHS, B.S., M.D., ASSISTANT DEMONSTRATOR IN PATHOLOGY
LAWRENCE ARTHUR JAMES BRENNAN, M.D., ASSISTANT DEMONSTRATOR IN PATHOLOGY
MAUD LOEBER, A.B., M.A., M.D., - - INSTRUCTOR IN PEDIATRICS
RICHARD SMITH CRICHLOW, B.S., M.D., - - INSTRUCTOR IN ANATOMY
THEODORE FRANK KIRN, M.D., - - - CLINICAL ASSISTANT IN SURGERY
LEONARD C. SCOTT, B.S., PH.D., M.D.,

INSTRUCTOR IN THE LABORATORIES OF HYGIENE AND PUBLIC HEALTH CLARENCE PRENTICE MAY, M.D., - - - - CLINICAL ASSISTANT IN SURGERY LOUIS IRA TYLER, M.D., - - - - - CLINICAL ASSISTANT IN PEDIATRICS

RICHARD ASHMAN, Litt.B., - - - - - - INSTRUCTOR IN PHYSIOLOGY FRANK WILLIAM MORGAN, Phar.D., - - - DEMONSTRATOR IN PHYSIOLOGY CHARLES SHUTE HOLBROOK, B.S., M.D., - - - CLINICAL ASSISTANT IN PSYCHIATRY BEN RUFUS HENINGER, M.D., - - - - CLINICAL ASSISTANT IN MEDICINE LEON JOHN MENVILLE, M.D., - - - - CLINICAL ASSISTANT IN MEDICINE JOHN RAYMOND HUME, M.D..

CLINICAL ASSISTANT IN OTOLOGY, RHINOLOGY AND LARYNGOLOGY REYNOLDS CHRISTIAN VOSS, M.D., - - CLINICAL ASSISTANT IN PEDIATRICS *GEORGE JOSEPH DEREYNA, JR., M.D., - CLINICAL ASSISTANT IN PEDIATRICS CHARLES VIRGINIUS UNSWORTH, M.D., - CLINICAL ASSISTANT IN PSYCHIATRY HAROLD CUMMINS, A.B., - - - - INSTRUCTOR IN ANATOMY CHARLES HENRY VOSS, A.B., M.D., - - - ASSISTANT IN ANATOMY JOHN GALBRAITH PRATT, M.D.,

CLINICAL ASSISTANT IN GENITO-URINARY AND VENEREAL DISEASES

LEWIS CASS SPENCER, B.S., M.D.,

INSTRUCTOR IN ORTHOPEDICS AND SURGICAL DISEASES OF CHILDREN

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

INSTRUCTOR IN CLINICAL MEDICINE AND RADIOLOGY

JOHN JOSEPH IRWIN, B.Se., M.D.,

CLINICAL ASSISTANT IN OTOLOGY, RHINOLOGY AND LARYNGOLOGY
EMILE BLOCH, M.D., - - - - - - - CLINICAL ASSISTANT IN SURGERY
IDYS MIMS GAGE, M.D., - - - - - - - CLINICAL ASSISTANT IN SURGERY
ALBERT BALDWIN PITKIN, M.D., - - - - CLINICAL ASSISTANT IN SURGERY
ANDREW DOMINIC MOULEDOUS, Ph.G., M.D., - CLINICAL ASSISTANT IN SURGERY
MARCY JOSEPH LYONS, M.D., - - - - - CLINICAL ASSISTANT IN SURGERY
RANCIER BURT EHLINGER, B.Sc., M.D., - - - DEMONSTRATOR IN PATHOLOGY
JOSEPH RIGNEY D'AUNOY, B.S., M.D., - - - DEMONSTRATOR IN PATHOLOGY
EDWARD PORTER ALEXANDER FICKLEN, B.S., M.D., - CLINICAL ASSISTANT IN SURGERY
ROGER JOHN MAILHES, M.D., - - - - ASSISTANT IN CLINICAL THERAPEUTICS
JAMES DAVIDSON RIVES, B.S., M.D., - - - - CLINICAL ASSISTANT IN SURGERY
PRESLEY EWING WERLEIN, M.D.,

CLINICAL ASSISTANT IN OTOLOGY, RHINOLOGY AND LARYNGOLOGY

CLINICAL ASSISTANT IN OTOLOGY, RHINOLOGY AND LARYNGOLOGY
AYNAUD FOSTER HEBERT, B.S., M.D.,

EMILE FIDEL NAEF, M.D.,

G. RICHARDA WILLIAMSON, M.D., CH.B., D.P.H.,

CLINICAL ASSISTANT IN PEDIATRICS
HARRY VERNON SIMS, A.B., M.D.,

CLINICAL ASSISTANT IN PEDIATRICS
HARRY VERNON SIMS, A.B., M.D.,

CLINICAL ASSISTANT IN OBSTETRICS
HARRY VERNON SIMS, A.B., M.D.,

CLINICAL ASSISTANT IN OBSTETRICS
HARRY VERNON SIMS, A.B., M.D.,

CLINICAL ASSISTANT IN OBSTETRICS
HARRY VERNON SIMS, A.B., M.D.,

CLINICAL ASSISTANT IN OBSTETRICS

STUDENT ASSISTANT IN CHEMISTRY
HAROLD OLIVER ERNST,

STUDENT ASSISTANT IN PHYSIOLOGY
FRANK LEE CATO, JR.,

VOLUNTEER ASSISTANT IN PHYSIOLOGICAL CHEMISTRY
CASSIUS L. CLAY

INSTRUCTOR IN HYGIENE

Graduate School of Medicine

CHARLES LOUIS CHASSIAGNAC, M.D.,

Dean and Professor of Genito-Urinary and Rectal Diseases First President of the New Orleans Sanitarium and Training School for Nurses; Editor

New Orleans Medical and Surgical Journal; Ex-President Louisiana State Medical and Orleans Parish Medical Societies; Author of numerous papers and text-books; Translator of Touaters "Yellow Fever."

PAUL MICHINARD, M.D., - - - - PROFESSOR OF OBSTETEICS AND GYNECOLOGY GEORGE FARRAR PATTON, M.D., - - PROFESSOR OF PRACTICE OF MEDICINE EDMUND D. MARTIN, M.D., - - PROFESSOR OF GENERAL AND ABDOMINAL SURGERY JACOB AMBROSE STORCK, M. PH., M.D., PROFESSOR OF DISEASES OF DIGESTIVE SYSTEM FELIX ALPHONSE LARUE, A.M., M.D., PROFESSOR OF OPERATIVE AND CLINICAL SURGERY HENRY SULA COCRAM, B.S., M.D., - - PROFESSOR OF GYNECOLOGY AND OBSTETRICS ERNEST ALEXIS ROBIN, B.S., M.D., - - PROFESSOR OF DISEASES OF THE EYE JOHN F. OECHSNER, M.D.,

PROFESSOR OF ORTHOPEDICS AND SURGICAL DISEASES OF CHILDREN

SIDNEY PHILLIP DELAUP, B.S., M.D.,

PROFESSOR OF SURGERY OF THE GENITO-URINARY ORGANS AND RECTUM WILLIAM MARTIN PERKINS, B.S., M.D.,

PROFESSOR OF DISEASES OF CLINICAL SURGERY ROBERT CLYDE LYNCH, M.D., - PROFESSOR OF DISEASES OF THE EYE, NOSE AND THROAT FREDERICK WILLIAM PARHAM, M.D., PROFESSOR OF GENERAL AND ABDOMINAL SURGERY ALLAN C. EUSTIS, M.D.,

PROFESSOR OF DISEASES OF OPERATIVE GYNECOLOGY WILLIAM DAVID PHILLIPS, M.D.,

PROFESSOR OF DISEASES OF NERVOUS SYSTEM AMEDEE GRANGER, M.D.,

PROFESSOR OF DISEASES OF RADIOLOGY WALLACE JOSEPH DUREL, M.D.,

PROFESSOR OF PHTHISIOLOGY PAUL JOSEPH GELPI, A.M., M.D.,

PROFESSOR OF GENITO-URINARY DISEASES AND CYSTOSCOPY
ALBERT EMILE FOSSIER, AM., M.D., - - - PROFESSOR OF MEDICAL DIAGNOSIS
JAMES LEON LEWIS, M.D., - - - - - PROFESSOR OF PHYSICAL DIAGNOSIS
CHARLES J. BLOOM, M.D., - - - - - - PROFESSOR OF DISEASES OF CHILDREN
JOHN T. CREBBIN, M.D.,

ASSISTANT PROFESSOR OF THE DISEASES OF THE EAR, NOSE AND THROAT FRANK RAYMOND GOMILA, M.D., ASSISTANT PROFESSOR OF OBSTETRICS AND GYNECOLOGY JAMES CLIFTON COLE, M.D., ASSISTANT PROFESSOR IN CLINICAL LABORATORY DIAGNOSIS C. A. WALLBILLICH, M.D., - ASSISTANT PROFESSOR IN GYNECOLOGY AND OBSTETRICS A. C. KING, M.D., - ASSISTANT PROFESSOR IN GENERAL AND ABDOMINAL SURGERY JEROME LANDRY, M.D., - - ASSISTANT PROFESSOR IN OPERATIVE SURGERY CHARLES A. BAHN, M.D., - - ASSISTANT PROFESSOR OF DISEASES OF THE EYE F. T. BROWN, M.D., - - CLINICAL ASSISTANT IN OBSTETRICS AND GYNECOLOGY JOS. LEVY, M.D., CLINICAL ASSISTANT IN ORTHOPEDICS AND SURGICAL DISEASES OF CHILDREN P. J. KAHLE, M.D., LECTURER IN SURGERY OF THE GENITO-URINARY ORGANS AND RECTUM W. P. BRADBURN, M.D., - CLINICAL ASSISTANT IN GENERAL AND ABDOMINAL SURGERY GEORGE H. UPTON, M.D., - - - ASSISTANT IN OPERATIVE SURGERY H. J. OTTO, M.D., - CLINICAL ASSISTANT IN GENITO-URINARY AND RECTAL DISEASES G. J. TAQUINO, M.D., - CLINICAL ASSISTANT IN DISEASES OF THE EAR, NOSE AND THROAT CAROLINE MIMS, M.D.,

CLINICAL ASSISTANT IN SURGERY OF THE GENITO-URINARY ORGANS AND RECTUM A. DUNCAN, M.D., - CLINICAL ASSISTANT IN GENERAL AND ABDOMINAL SURGERY J. A. LEWIS, M.D., - CLINICAL ASSISTANT IN DIETETICS AND NUTRITION UPTON GILES, M.D., - CLINICAL ASSISTANT IN DIETETICS AND NUTRITION J. D. MARTIN, M.D., - CLINICAL ASSISTANT IN DIETETICS AND THROAT P. L. QUERENS, M.D., - CLINICAL ASSISTANT IN DIETETICS AND NUTRITION-

School of Pharmacy

GEORGE STEWART BROWN, M.PH., M.D.,

CHAIRMAN OF FACULTY AND PROFESSOR OF PHARMACY JOHN TAYLOR HALSEY, M.D., - PROFESSOR OF MATERIA MEDICA AND PHARMACOLOGY REGINALD SOMERS COCKS, A.M., Ph.G.,

RICHARDSON PROFESSOR OF BOTANY AND PHARMACOLOGY CHARLES WARREN DUVAL, M.A., M.D., - - - PROFESSOR OF BACTERIOLOGY WALTER EUGENE GARREY, Ph.G., M.D., - - - - PROFESSOR OF PHYSIOLOGY OSCAR WALTER BETHEA, Ph.G., M.D., F.C.S., - PROFESSOR OF MATERIA MEDICA J. HARRY CLO, B.S., M.S., Ph.D., - - - - - ASSOCIATE PROFESSOR OF PHYSIOLOGY FELIX PERCY CHILLINGWORTH, M.D.,

ASSISTANT PROFESSOR OF PHYSIOLOGY AND PHARMACOLOGY WILLIAM HERBERT HARRIS, A.B., M.D., - ASSISTANT PROFESSOR OF BACTERIOLOGY EDWARD HENRY WALSDORF, - ADJUNCT PROFESSOR OF COMMERCIAL PHARMACY HENRY COOK RICHARDS, B.S., PH.G., - INSTRUCTOR IN MATERIA MEDICA FRANK WILLIAM MORGAN, PHAR.D., - INSTRUCTOR IN CHEMISTRY JOHN MARTIN DANNEKER, - STUDENT ASSISTANT IN PHARMACY

School of Dentistry

WALLACE WOOD, JR., D.D.S., - DEAN AND PROFESSOR OF OPERATIVE DENTISTRY EDWARD B. DUCASSE, D.D.S., - PROFESSOR OF CROWN AND BRIDGE AND CERAMICS EUGENE L. FORTIER, D.D.S., - PROFESSOR OF PROSTHETIC DENTISTRY WILLIAM WOODWARD - PROFESSOR OF PROFESSOR OF DRAWING ALFRED A. LEEFE, D.D.S.,

PROFESSOR OF DENTAL PATHOLOGY AND THERAPEUTICS, SECRETARY OF FACULTY, CHIEF OF CLINIC.

BENJAMIN L. GORE, D.D.S., - - - - PROFESSOR OF DENTAL SURGERY GEORGE B. CROZAT, D.D.S.,

PROFESSOR OF DENTAL ANATOMY, LECTURER AND INSTRUCTOR IN ORTHODONTIA WILLIAM L. HUGHES, LL.B., - - - - PROFESSOR OF DENTAL JURISPRUDENCE RALPH E. SHERWOOD, D.D.S.,

Assistant Professor of Prosthetic Dentistry, Crown and Bridge Work WILLIAM P. BROWN, M.A., - - - - - Associate Professor of English

Demonstrators, Lecturers and Instructors

RAOUL S. HYMEL, D.D.S., - - - DEMONSTRATOR OF PROSTHETIC DENTISTRY JOSEPH MARY GARCIA, D.D.S., - - - DEMONSTRATOR OF OPERATIVE TECHNIC LOUIS COGNEVICH, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY JOHN J. COLOMB, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY FREDERICK J. WOLFE, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY JAMES HENRY O'REILLY, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY STEWART P. DEAN, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY MILDRED GAUCHE, M.S.,

INSTRUCTOR AND LADORATORY ASSISTANT IN BACTERIOLOGY AND BIOLOGY FELIX M. ISAACSON, D.D.S., - - INSTRUCTOR IN ORAL HYGIENE AND PROPHYLAXIS CHARLES N. GIBBONS, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY JOSEPH E. PSAYLA, D.D.S., - - - DEMONSTRATOR OF CLINICAL DENTISTRY A. C. B. MEYNIER, D.D.S., - ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY A. LOGAN MAGRUDER, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY HARRY M. NOLAN, D.D.S., - ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY - - Assistant Demonstrator of Clinical Dentistry ROY WHITE, D.D.S., THEODORE WILSON, D.D.S., - - ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY J. CRIMEN ZEIDLER, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY JAMES ELMORE CHENET, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY WALTER CHAVIGNY HAVA, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY ALFRED K. BROWN, D.D.S., JOSEPH FRANK BERTUCCI, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY EARLE GEORGE EUSTIN, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY JOHN B. LESCALE, D.D.S., Assistant Demonstrator of Clinical Dentistry Assistant Demonstrator of Clinical Dentistry OSCAR ADRIAN WOLFE, D.D.S., GEORGE W. DUBISSON, D.D.S., JULIUS HERMAN QUINIUS, D.D.S., ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY OSCAR JOSEPH TRAPPY, D.D.S.,
CHARLES GOULD HOUSE, D.D.S.,
ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY
ASSISTANT DEMONSTRATOR OF CLINICAL DENTISTRY

Officers of Administration

OSWALD CADOGAN BELFTELD	REGISTRAR AND SECRETARY TO THE FACULTY
JOHN ANDREW BACON	CLERK AND CURATOR OF BUILDINGS
JANE GREY ROGERS	LIBRARIAN
LILIAN ALICE COLLENS	SECRETARY TO THE DEAN
MAUD MARGARET KENNEDY	STENOGRAPHER, RICHARDSON MEMORIAL
SARAH MAGILL	STENOGRAPHER, LABORATORIES OF CLINICAL MEDICINE
	IND HYGIENE

OSCAR W. BETHEA, M.D., Faculty Editor

EDITORIAL STAFF

The Year Book Staff

Felix R. Brunot, Editor in Chief

PROF. OSCAR W. BETHEA, Faculty Editor

John D. Humber, Business Manager

DEAN ISADORE DYER, Faculty Adviser

ASSOCIATE EDITORS

ASSISTANT BUSINESS MANAGERS

R. G. McMahon	_Junior Medical	W. T. SIMPSON
	Sophomore Medical	
W. M. DIXON		
J. D. NORMAN	Senior Deutal	CHARLES DAVIDSON
W. J. GILL	Junior Dental	W. L. Folse
J. F. JOHNSTON, JR	Sophomore Dental	E. E. GARCIA
C. A. DURHAM	Freshman Dental	R. E. L. STEWART
JOHN DANNEKER.	_Senior Pharmacy	T. W. GARRETT
А. Е. НОТАВР	Junior Pharmacy	C. M. COLEMAN

ART EDITORS

S. O. Moseley

W. K. LLOYD

F. L. JAUBERT

A. F. AUCOIN

COMMITTEES

EDITORIAL

Faculty and Hospital Statistics *

O. W. Moss

P. H. JONES

G. G. WOODRUFF

Organizations

C. L. Brown

J. II. CARTER

O. C. RIGBY

Senior Class Statistics

R. W. WRIGHT

B. A. COLOMB

F. Adams

J. M. FRERE

J. HAWTHORNE

J. A. K. BIRCHETT

L. Mc. RGZIER

Wit and Humor

1. M. GRAVLEE

J. L. TAYLOR

C. U. Johnson

J. M. DAVIDSON

Secretarial

T. ANDERSON

E. H. JONES

I. C. Huggins

BUSINESS

Advertisements

E. L. Armstrong

H. W. McAdoo

H. D. OGDEN

A. R. Morgan

C. J. WICHSER

Subscriptions

H. R. UNSWORTH

W. P. GARDINER

T. A. FEARS

1. J. BOULET

Pictures

F. L. JAUBERT

S. Hobson

T. P. SPARKS

G. C. BATTALORA

L. M. GOOCH

F. E. LEJEUNE

Secretarial

F. B. BLACKMAR

E. L. J. ZANDER

F. GALLO

A. D. TISDALE

M. W. WILLIAMSON

MANAGER AND STAFF

The Tulane School of Medicine In Tabloid

1834Established as the Medical College of Louisiana.
1835lncorporated.
1836 Eleven Graduates at First Commencement.
1838School of Pharmacy added.
1847
1884
Louisiana.
1913
of Louisiana.

Deans of School

1835 —Thomas Hunt	1847-49—A. J. Wedderburn
1836 —C. A. Luzenberg	1849 —James Jones
1837 —E. H. BARTON	1850-53—G. А. Nотт
1840 —I. H. HARRISON	1853-62—Thomas Hunt
1841-43—James Jones	1863-65—No Sessions
1843-45—I. H. HARRISON	1865-85—T. G. RICHARDSON
1845 —A. A. CENAS	1885-08—S. E. CHAILLE
1846 —W. M. CARPENTER	1908 —Isadore Dyer

Students and Graduates by Decades

Year.	Students	Graduates
1835	11	00
1836	16	14
1846	100	19
1856	223	67
1866	185	35
1876	120	50
1886	266	78
1896	379	92
1906	516	102
1916	230 (War Period)	75
1919-20	333	87 (Est.)

The degrees granted in March, 1836, were the first scientific degrees ever conferred in Louisiana or the Southwest.

Up to June, 1919, 4936 were graduated from the School of Medicine.

The Tulane School of Medicine is the oldest medical school in the Southwest, the fourth oldest in the South, and the fifteenth to be established in the United States. It has survived many other schools of New Orleans and of the South.

Tulane trains young men to be ready to practice medicine. Research is not neglected as the record of the Faculty in the past and present will show. Chaillé and P. E. Archinard had much to do with the history of yellow fever, and Nott, sometime Professor at the Medical College of Louisiana, first announced the mosquito theory of this disease (1848). Riddell and Carpenter were botanists of note; Warren Stone, Richardson, Logan and Miles were surgeons of more than local repute. James Jones, Frank Hawthorne and S. M. Bemiss were masters in the theory and practice of medicine. More modernly, among the living teachers at Tulane, Matas' genius in surgery, and particularly with annerisms,

stands out. Bass has made history with his growth of the malaria organism, one among many achievements accomplished. With Johns he has published texts on hookworm and on laboratory technique. Souchon (E.) has created a great Museum of Anatomy and has standardized the solution for preserving specimens in anatomy. Allen has developed large interest in local anesthesia and has published an authoritative text on the subject. Bethea has presented a text on Materia Medica which is standard in many medical schools in this country. Halsey has translated and expanded a text on Therapeutics. Duval and Couret, Gurd and Harris, of his staff have done large experimental work in leprosy and pellagra. Dyer is responsible for the legislation which created the Louisiana Leper Home and he has standardized the treatment for leprosy, so that it is no longer an incurable disease.

Tulane furnished the personnel for the first Base Hospital Unit from the South and Base Hospital No. 24 was in the field before any other base hospital was even organized.

The Faculty of Tulane had in service 59. Of these there were at the time of the Armistice (or promoted since)—

Colonel	1
Lieutenant Colonel	-7
Majors	15
Captains	17
First Lieutenants	19

to which must be added those members of the Faculty who served locally with the Red Cross activities or in Board work, which included practically all of the faculty excepting those on active duty with the Army and Navy.

Tulane has received in the 85 years of its existence:

From the State of Louisiana (prior to 1884) about\$	83,500
Endowments and bequests, about	985,000
With an outstanding bequest yet to mature of	60,000
_	
*1	.128.500

This is represented by real estate and securities totaling approximately:

In College Buildings-

Th College Difficulty	
Richardson Memorial Building with its equipment\$	180,000
Richardson Chemistry Building	50,000
Richardson Dormitory	40,000
Hutchinson Memorial	280,000
Real Estate set down at cost, about	225,000
-	
	775,000
On securities bearing interest, about	500,000
•	
Making a total of \$1	,275,000

The net result is a first grade medical school with a potential Faculty.

In the ten years ending June 1, 1918, the Tulane School of Medicine spent upon equipment and the instruction of its students \$400,000 over and above what the students paid in that period.

The Tulane School of Medicine is a member of the Association of American Medical Colleges.

Tulane is classed as an "A" School.

The graduates of Tulane are eligible for the examination of the Royal College of Physicians and Surgeons in London and England.

The Graduate School of Medicine of the Tulane University of Louisiana

First organized in 1888 as the New Orleans Polyclinic, and continued as an independent institution up to 1906. In that year by the action of the Board of Trustees of the University, it became a department of Tulane, consequently it is now over thirty-one years old, while this is the thirteenth year that it has formed a part of the great southern University.

Since its establishment there have been over three thousand physicians in attendance at the Polyclinic, and the sessions, originally of ten weeks duration, have been gradually extended until they are now held during nearly nine months of the year.

The course of instruction is intended, as the name of the school indicates, only for legal practitioners of medicine, and physicians from nearly all States of the Union have attended at different times as well as matriculates from many foreign countries. No degrees are conferred by this school, but a certificate of attendance is awarded for the branches studied, specifying the length of time during which these studies have been followed. The courses are arranged so as to enable the physicians in attendance either to take up a general review in medicine or surgery, or to limit themselves to one branch in which they are particularly interested, thus facilitating those who desire to specialize or limit their practice to a given line.

All instruction is entirely practical and the greater part of it is given at the bedside or in outdoor clinics. In addition to the Hutchinson Memorial in which laboratory and cadaveric work is done, as well as some didactic teaching, the wards and clinics of the Charity Hospital and the Eye, Ear, Nose and Throat Hospital are utilized by members of the Faculty, all of whom are connected with one or other of these well equipped hospitals where material is available to a very large extent. Lectures, clinics and laboratory work take place daily, except Sundays, from early morning until late in the afternoon, and physicians in attendance can utilize their entire time, during many of the hours they may even have their choice between the lectures or clinics of several different professors in various lines.

About thirty of the younger and more progressive physicians of this city act as assistants to the Professors and Lecturers and in that manner increase the advantages to be derived by the matriculates of the school. While the majority of the physicians come from the surrounding States, the number coming from the North and Northwest is steadily increasing as the advantages available here become more generally known, and as it is better realized by doctors living in the cold sections that it is far more pleasant to be here in the winter, and that they can combine recreation with fruitful study in a region which gives them relief from their rigorous climate.

Senior Class in Medicine—Class Organization

OFFICERS

T, S, Love	President
C. J. Wichser	Vice President
P. H. Jones, Jr.	Secretary-Treasurer
	Prophet
O. C. Rigby	Poet
H. A. Folse	Testator
	Editor-in-Chief Year Book
J. D. Humber	Business Manager Year Book
T. A. Fears	Sergeant-at-Arms
	COMMITTEES

COMMITTEES

EXECUTIVE

P. H. JONES J. C. Bruner	T. S. LOVE	F. R. BRUNOT F. E. LEJEUNE
R. J. Field, Chairman	INVITATIONS C. U. Johnson	J. Hawthorne
F. B. Blackmar, Chairman	CAP AND GOWN E. L. ARMSTRONG	T. A. Fears
S. Hobson, Jr., Chairman J. M. Frere	IVY DAY R. E. Delahoussaye	II, J. French H. R. Unsworth

JUNIOR-SENIOR HONOR COMMITTEE

CLASS NIGHT J. H. CARTER

F. E. LEJEUNE, Chairman

J. D. HUMBER

W. P. GARDINER

C. L. Brown

Senior Members	Junior Members
G. G. Woodruff, Chairman	P. CRUTSINGER
J. C. Bruner	A. B. HARVEY
J. D. GLADNEY	F. PUCKETT
T. S. Love	W. B. Grayson

ALFRED LEWIS ADAM

New Orleans, La.

Phi Rho Sigma.

"Red' has that "Lean and hungry look" of Cassius; the medical knowledge of Hippocrates; a flow of words and liquid smoothness of delivery that would have turned Cicero green with envy, and above all he has an unmistakable consciousness of those rare qualities of which he so unreservedly admits being possessed. He gladly enlightens the ignorant. Only a perfect realization of future responsibilities could have led him to amass his amazing store of knowledge.

FRED ADAMS

Austin, Texas.

University of Texas, '16-'17; B.S., University of Mississippi, '18; Kappa Psi, Texas Club, Statistics Committee Year Book.

"Chief" has collected enough miscellaneous information from his various colleges to be ranked as one of our liberally educated members. While at "Ole Miss" he was a football player of repute and prominent in athletics generally. During his last two years with us he has done uniformly good work, but his technic in the laboratories, (never the "height of laboratory awkwardness") has been so much above par as to be noticeable. We have an idea that "Chief's" success in the future will be like so much of his work here—above the average.

WILLIAM OSCAR ALLEN

New Orleans, La.

Ph.G., Atlanta School of Pharmacy, '12.

After receiving his first degree in '12, this youth practiced his profession until 1916, but, thirsting for further knowledge, began the study of medicine. The possession of a marked propensity for attending class and answering roll calls on his off days may be mentioned as his one great asset. However, with his unlimited energy he should not fail to reap a big harvest of success.

JOHN ALEXANDER KLEIN BIRCHETT, JR. Vicksburg, Miss.

B.S., University of Mississippi; Statistics Committee Year Book; Mississippi Club; Delta Tau Delta; Nu Sigma Nu.

"Jew" is not of the Chosen People, as even a casual glance at his likeness would lead one to believe. "Jack" is blessed with such a happy disposition and infectious laugh that unless one knew him well he might never get down to the second ore bearing stratum of his character, which is made up of the hard grit of enduring perseverance. Jack's specialty is Pediatries, though he intends to live and die a bachelor (?). In spite of a weakness for the fair sex we predict for this pseudo-Hebrew a successful career.

FRANCIS BURTON BLACKMAR

Columbus, Ga.

Secretary Class '16; Secretarial Committee Year Book; Alpha Kappa Kappa; Kappa Alpha.

In "Dilly" true worth is exemplified, and it is all too seldom that we meet a man who shows such constant and zealous attention to duty; Blackmar is a synonym for thoroughness. His attention to details, his orderly, exact and at time verbatim notes, and his unfailing regularity at lectures have been, in a scholastic sense, the outstanding features of his five years with us. In other ways we find him a good friend and companion to everyone—he is an all 'round man, one of our best.

HOMER RAYMOND BLINCOE

Columbus, Kansas.

A.B., and M.Sc., University of Kansas, '15-'16; Instructor Anatomy Tulane, '18; Phi Beta Kappa; Sigma Xi; Phi Chi.

Blincoe brought an enviable record with him from Kansas, and will leave Tulane with another equally as good. After instructing our class in "Tope" for a year he decided that it would be impossible to find a better class to graduate with, so cast his lot with us. All Homer has to do to be sure of success is to keep traveling at his present gait.

EUGENE LAWSON ARMSTRONG

New Orleans, La.

University of Florida, '14-'15; Chi Zeta Chi; Advertisement Committee Year Book.

One of us who has the questionable advantage of going to school in his home town.
"Gene" is the salesman of the class; cigars, "ads" for the Year Book, anything, they all look alike to him when it comes to making a sale. Though a home product he is both well known and well liked by the pilgrims to Tulane, and if he will but sell his ability as a practitioner as well as he disposes of ordinary merchandise he is sure to make a success of his venture in medicine.

GEORGE CLARENCE BATTALORA

New Orleans, La.

Chi Zeta Chi; Picture Committee Year Book;

S.O.S., What have we here? We lay no claim to being a split second watch or ultra rapid camera, and "Red" moves too fast for an ordinary description to keep up with him. His ability to write an examination paper while the rest of us are thinking about it is only an example of his speed, but this rapidity in no way detracts from his thoroughness. With his happy disposition and whirlwind methods he should go a long way in the "City that Care Forgot,"

TERRY LEE BENNETT

Jonesville, La.

St. Louis University, '15-'16; University of Mississippi, '18; Phi Rho Sigma. "Nucki," as his friends call him, came to

Tulane in his Junior year, from Jonesville, via University of Mississippi. When questioned as to his future he doesn't know where he is going, or why, illustrating thereby the famous line, "He comes from nowhere, going nowhere, and has nothing on his mind." Slow in action and words, he has the endurance which counts in the long run. Whether he hangs his shingle in Jonesville or elsewhere, we can safely say that there resides a good doctor.

IRWIN JAMES BOULET

New Orleans, La.

Subscription Committee Year Book; Delta Sigma Phi; Kappa Psi.

"Gash' has been with us four years, and has been pounding us in the "ribs" and telling us to "cough" for the last two. One of the sort who always looks on the bright side of things and helps the rest of the world to do the same. Boulet has both brains and good looks, the latter much enhanced by a certain hirsute appendage, and it takes a lot to keep that combination away from the top rungs.

ROBERT LESLIE BOWLIN

Nettleton, Miss.

University of Mississippi, '16-'17; Mississippi Club; Kappa Psi.

We are not sure, but think Bowlin was the man who discovered America, shortly after he had finished coaching Hippocrates for the State Board of Exams. At any rate his works on Digitalis at the Rowland Laboratories will insure him fame. Leslie has a mania for loud ties and pretty girls, but he is a diligent student and has the making of a scientist.

CHARLES LAFAYETTE BROWN

Delia, Texas.

North Texas State Normal College; University of Chicago; Year Book; Texas Club, President; Phi Kappa Sigma; Kappa Psì.

Through two years Brown drifted along in our midst creating searcely a ripple, but when the storm broke in our Junior year we came to know him as he really is—a born Sergeant. It is said that "Mixed drinks will sink the ship," but in this ex-soldier we have an example of versatility rarely equaled and never surpassed. In class, in the political arena, on the parade ground, Brown is always in the limelight, but we must admit that the calcium ray has often fallen on less deserving men than "Sergeant Brown."

JOSEPH CLYDE BRUNER

Rayne, La.

A.B., University of Louisiana, '15; Honor Committee, '17-'19; Pi Kappa Alpha; Alpha Kappa Kappa; Alpha Omega Alpha; Stars and Bars; Instructor in Anatomy, '16-'18; President Class '18; Historian, '19.

President of the class, and "Top" of Company 12 during the disastrous year of '18-19; he handled a trying situation in a way that won the respect of every man who knew him. Bruner sidestepped one year, serving on "Buddy's" staff as instructor, joining our class in the Sophomore year. Bruner is a convincing speaker, a brilliant student, and a man in every sense of the word.

FELIX REVILLE BRUNOT

Pittsburg, Pa.

Editor in Chief Year Book; Class Prophet, '19; Sigma Alpha Epsilon; Alpha Kappa Kappa; Alpha Omega Alpha; Stars and Bars.

Felix 'Reville Brunot, better known to his many friends as the "Count," a name that he should be justly proud of, for not only does it designate his birthright, but that all hail him as a "Prince of a Fellow." Felix has been with our class since pre-medical days and his unusual ability coupled with studiousness and sincerity have won the esteem of faculty and student body. This could have been shown in no better way than his election to both honorary societies and his unanimous selection as Editor-in-Chief of our first Medical Annual. Nothing but success could come to such a man and we may here prophecy that the medical world will hear from him both from a practical and scientific standpoint.

JESSE DE WITT BURKHEAD

Opelika, Ala.

University of Alabama, '14; University of Virginia, '15; Alpha Tau Omega; Alabama Club.

Back in the State of Alabama there is a small town patiently awaiting the day when J. DeWitt Burkhead, M.D., or "Burke" alights from the train. With dignified and solemn mein he has gone about his preparation for Medicine. Burke takes life seriously, but will carry back with him a fund of hard-won knowledge to place at the disposal of those who are lucky enough to be among his clientele.

JOHN HARDIN CARTER

Pensacola, Fla.

University of Florida, '15-'16; Organization Committee Year Book; Alpha Tau Omega.

John came to us from the sand-hills and lagoons of the Peninsular State, receiving his preliminary education in the University of Florida. Steady, dependable, sure of purpose, he tackles things as they come, letting nothing worry him, and proving beyond a doubt that common sense and persistence, though less spectacular, are more to be desired than the most brilliant and erratic flashes of genius.

OSCAR THOEDORE CHRISTOFFER

Mart, Texas.

University of Texas, 13-'16; Texas Club; Phi Delta Theta; Kappa Psi.

"Chris' is the gay Lothario of the class. Few are the feminine wishes he cannot gratity, and many are the fluttering hearts that he has stimulated to a symptomatic tachycardia. Whether at Katz's or the Louisiane we can always be sure of finding "Chris' somewhere in the giddy throng. In spite of his multitudinous social obligations he has found enough odd moments to devote to work to enable him to keep well abreast of his fellows.

BROOKS AMEDEE COLOMB

Romeville, La.

Statistics Committee Year Book; Beta Theta Pi; Nu Sigma Nu.

For a good many years we all thought Brooks or "Amps" was just a good-natured, studious, not over-energetic member of the class. Later on his horrible secret came to light, and we discovered that Colomb is one of the Minor Poets. But he has ability in other lines, and even with this handicap we believe he will land on his feet wherever he falls.

JULIUS MEYER DAVIDSON

Greenwood, Miss.

Wit and Humor Committee Year Book; Mississippi Club.

"Laugh and grow fat" Davy has been laughing and growing fatter every day since he came here a Pre-Med. five years ago. He is proficient in tennis, billiards (African) and in the regular course offered to students of medicine. In Davidson this year's class presents to the profession of Northern Mississippi one of their best products, and in the near future we expect to hear that more than the usual casual notice has been taken of the entrance of a new physician among them.

ROY EDWARD DELAHOUSSAYE

Franklin, La.

B.S., Springhilt College; Historian, '17; Beta Theta Pi; Phi Rho Sigma,

"Daly" is one of our valued acquisitions from the southern parishes. Throughout the past four years he has pursued his work with considerable attention and care, though, being from Franklin, he has been forced to maintain that city's reputation as the social center of the State with some loss of time from other duties. It is rumored that "Daly" "can whip any man from any land with one foot or either hand," and we feel certain that he will make a name for himself not only as a pugilist but as a doctor when he goes back to Bayou Teche.

NEVIN J. DIEFFENBACH

Tulsa, Oklahoma.

B.S., University of Oklahoma; Phi Chi.

Dieffenbach joined us in the last lap, so we have not had the pleasure of knowing him as intimately as we would like. The little we do know, however, is all good, for, in addition to having a ready and captivating smile he has apparently had no difficulty in adjusting himself to his new surroundings, and reflects no little credit on the Medical Department of the University of Oklahoma.

THADDEUS ALVIN FEARS

Pineland, Texas.

University of Texas, '14'16; Texas Club; Subscription Committee Year Book; Sergeant at Arms, '17-'20; Chi Zeta Chi; Delta Sigma Phi.

"Texas" had certain aspirations that could not be achieved by riding the plains of his native State. He began his medical career at the University of Texas, where they smoothed over some of the rough spots, and sent him to Tulane in 1916, a promising looking Freshman with plenty of determination and a wonderful knowledge of all games of chance. Fears has been Sergeant at Arms of our class for four years, and it is a credit to his ability to remark that during that time no situation has ever arisen which he could not handle with perfect ease.

RICHARD JENNINGS FIELD

Centreville, Miss.

Mississippi A. and M. University of Mississippi, '16-'18; Mississippi Club; Varsity Football; Sigma Chi; Nu Sigma Nu.

Dick's early striving for the simple life of a farmer soon gave place to higher things, and he left A. and M. to follow the steps of Galen. After two years at "Ole Miss" he came to us. The same courage and skill that made him a star at Mississippi put him in the front rank of football heroes here at Tulane. But Dick is more than an athlete, he is just as good a man in the class-rooms as on the gridiron, and we can think of no higher praise.

SAMUEL EUGENE FIELD

Centreville, Miss.

University of Mississippi, '16-'18; Mississippi Club; Sigma Chi; Nu Sigma Nu.

In a quiet village located in Southern Mississippi, Sam received the fundamentals of his now extensive education. He is wise, having perused the books of learning at "Ole Miss;" he has absorbed what Tulane has to offer in Medicine; he has studied city life and accustomed himself to its diversification. Truly is he a man of the world. His reputation is unassailable, his ideals are high and his friendship to be coveted.

HENRY ARTHUR FOLSE

Klotzville, La.

B.A., Jefferson College, '16; Phi Beta Pi.

If you like puzzles, then look for Klotzville, which is "somewhere in Louisiana," and his home town. While at Jefferson he made such a record that it would take a wheelbarrow to carry the medals he won. He has not only found time to study the Red Book each month, but has kept up with his work as well, since he never gets caught napping. Even though he seems matrimonially inclined we predict great success for him in his chosen profession.

HARRY JOSEPH FRENCH

St. Martinville, La.

Phi Rho Sigma.

French has that rarest of good qualities—Modesty, and his guiding principle is to avoid being conspicuous in any way. He is a worker, however, and is one of the small group who started together as Pre-Meds five years ago. We believe that modesty never hurts a doctor, and expect to see the death rate of St. Martinville go down rapidly after he gets located.

JOHN MARSH FRERE

Franklin, La.

University of Virginia, '14.'16; Honor Committee, '18-'19; Statistics Committee Year Book; Sigma Alpha Epsilon; Phi Chi.

This absent-minded and ever-toiling son of Franklin began his scholastic endeavors at the University of Virginia. After spending two years mingling with the residents of the Old Dominion he decided that he had acquired the necessary polish and entered Tulane in 1916. Marsh is a very prominent follower of Terpsichore and is regularly at the Gym dances, a spectacle of unconfined Jaz-Joy. Marsh is slated to be a good doctor, and the community in which he locates will be very fortunate.

FRANK GALLO

New Orleans, La.

Secretarial Committee of Year Book; Mu Alpha Mu.

With such a name it is obvious that our friend comes from 'Italia.' This is his fifth year at Tulane, and we can say that there is no harder worker in the class than Gallo. Although he is not married, we take pleasure in announcing that he is the Father of Mu Alpha Mu Medical Fraternity, born about November 5, 1919. His good nature and natural ability to make friends spells for him—Success.

WALTER PETERS GARDINER

New Orleans, La.

B.S., Tulane, '17; Subscription Committee Year
 Book; Beta Theta Pi; Phi Chi; Alpha
 Omega Alpha; Stars and Bars.

This lanky Neophyte, after having successfully climbed "over the top" with all the knowledge of the Academic Department, began the study of the art of Aesculapius. His efforts in the latter were marked by his election to the two honorary fraternities in the College of Medicine. On those who are diligent in their work and serious in their attempts, Dame Fortune confers that lasting degree—Success.

EPHRAIM SPENCER GARRETT, JR.

Mount Willing, Ala.

Alabama Club; Phi Rho Sigma.

Spencer, or "Fuller" as he is more commonly known pulled away from the unbroken ranks of the less fortunate, and became a real Eenedict, taking advantage of that old "Oslerism," "Marry Early." After settling the major portion of his affection on one, he is still big enough to be a friend to every man in the class. He is a good student, though a trifle reserved.

WAYNE GILDER

Linden, Ala.

A.B., Southern University; Alabama Club; Sigma Alpha Epsilon; Alpha Kappa Kappa.

Wayne is abundantly supplied with that variety of sense commonly called "Horse." He is practical to the end of his long and dexterous fingers. His presence in the clinics creates a feeling of confidence among the patients and nothing short of a riot among the nurses. Whether this is due to his winning smile, or whether it is just another "outward and visible sign of an inward and spiritual grace" we cannot definitely say.

JOHN DAVIDSON GLADNEY

Homer, La.

L. S. U.; Honor Committee, '18-'19, '19-'20; Lambda Chi Alpha; Phi Beta Pi.

Gladney is afflicted with a mania for work; he contracted this disease while at L. S. U., and has never fully recovered. In the balmy summer days when the brain-weary Medical student should do nothing more strenuous than sleep, our friend Gladney took up the real estate business and now has extensive business cares; as our old professor of "Things in General" used to say, he is a "glutton for work."

LEWIS MELVIN GOOCH

Paris, Texas.

University of Texas; University of Virginia; Texas Club; Picture Committee Year Book; Phi Kappa Sigma; Phi Rho Sigma.

A handsome Texan who is pleasing to gaze upon and who is endowed by nature with a shock of straw-colored hair which naturally parts in the middle. Not satisfied with being a Medical Student he has joined that great fraternity of married men, who do so much to make a great nation greater. A man who exhibits his qualities is bound to hold throughout life a position in the profession as great as the one he holds in his class.

SAM VINCENT GRANATA

Berwick, La.

Mu Alpha Mu.

Sam has had pugilistic aspirations in addition to his Medical ambitions, and carried off honors more than once during his stay at Tulane. We look for his Medical attainments to make a second Rochester out of Berwick. Sam once said that his main reason for studying medicine was because he wanted something different. We wonder if he has been satisfied.

CARL ELLIS GRANBERRY

Canton, Miss.

B.S., University of Oklahoma, '14; University of Mississippi, '14-'16; Mississippi Club; Phi Rho Sigma.

This neat, quiet and unassuming junior member of the firm of Bowlin & Granberry joined the class in our third or war year, proving the truth of that famous Sherman epigram, "War is Hell." The I. C. Hospital where Granberry is serving as an undergraduate intern is to be congratulated on procuring the services of a man who combines hard work with the other qualities that add so much to the man who is marked for success.

IKE MARION GRAVLEE

Emory, Miss.

University of Mississippi, '16-'18; Mississippi Club; Wit and Humor Committee Year Book; Sigma Chi; Nu Sigma Nu.

"Tke" received his early college training at "Ole Miss" and entered here last year as a Junior Medic., just in time to participate in the pleasures of life at Camp Martin. With his bright face and loyal ways he has become one of the best liked men of the class. A man with his qualities cannot help but become prominent and as a physician his sympathetic nature will manifest itself in a never-ending effort to relieve his suffering brothers.

JULIAN HAWTHORNE

New Orleans, La.

President, '16, Statistics Committee Year Book; Kappa Alpha; Alpha Kappa Kappa.

Julian is a combination of Beau Brummel and Lord Chesterfield. His distinguished appearance and snave manner are irresistible, especially among the ladies. The excellent training in "Squads Right, Hump," which he received at Staunton, was demonstrated on the bloody field at Camp Martin. Any man who can drill a company of his friends and still hold their friendship is bound to succeed.

GUY WILKERSON HEATH

Troy, Ala.

Alabama Club; Kappa Sigma; Kappa Psi.

Guy is one of the few who has traveled the whole long road here at Tulane. He has always been an ardent supporter of the Olive and Bluc teams, and in his Freshman year took enough time from the serious business of passing Buddy's anatomy to win the champiouship belt as a wrestler. Heath is a hard worker, and apparently has secured a "seissors hold" on medicine.

SAMUEL HOBSON, JR.

Brandon, Miss.

Mississippi Club; Picture Committee Year Book; Vice President '18, Phi Kappa Sigma; Chi Zeta Chi.

Sam is another one of our dignified members, but there is no camouflage about Hobson, and his calmness and confidence rest on the firm basis of knowledge. He has been a consistent performer since Pre-Med days, not only in ordinary class work but in all activities connected with the college. Added to an excellent thinking apparatus he has a certain classic beauty of face and form which endears him to all members of the gentler sex.

JAMES MORTIMER HOFFMAN

New Orleans, La.

B.A., St. Aloysius, '15.

Our infant prodigy. He received his first degree at the tender age of fifteen and now will graduate in Medicine while yet hardly more than a babe in arms. Hoffman carries an old head on young shoulders, however, and in the laboratory he makes his elders sit up and take notice, for at the age when most children are playing with a rattle he handles the deadly haeilli with a faultless technic which is the pride and joy of ''Malaria Bass.''

JAMES ERNEST HOWELL

Roelbeingham, N. C.

B.S., Davidson College, '15; Columbia University, '15-'18; Phi Rho Sigma.

One of the five good men added to our roll in this last year. Howell would have made football history for Tulane had he come here earlier, for he was captain for two years of the best football team in the South—Davidson. Howell is a credit both to Columbia and his first college, and we are glad to claim him.

ISAAC CLIFTON HUGGINS

Waynesboro, Miss.

Secretarial Committee Year Book; Mississippi Club; Phi Kappa Sigma; Kappa Psi.

"'Ike" is certainly the neatest little package to be found in these parts. He is the smallest man in the class by several inches, but is a giant in the class-room. While "Ike" is by nature a cheerful and easy-going gentleman, with a sunny disposition, it is only necessary to mention Camp Martin to see the clouds of wrath darken his brow, and hear the thunder of the Gods roll from his throat.

JOHN D. HUMBER

Greenville, N. C.

B.S., Wake Forest College; Yale, '17-'18; Business Manager Year Book; Alpha Kappa Kappa.

Behold, the father of our Year Book and the man responsible for the business success of this first venture of the Medical College in the field of literature. John has had a wide experience in his college training; after graduating at Wake Forest he took his first two years of Medicine at Yale, joining us in his Junior year. Humber is an unusually capable man, good at anything he undertakes, and a natural leader.

Sam Jaeggli

Moulton, Texas.

University of Texas; Texas Club; Phi Beta Pi.

Though Sam hails from Southwest Texas, he is far from being wild and wooly. Even before he joined the Married Men's Club he was as sedate and circumspect a Texan as one could wish to see, and now of course these traits are accentuated. Due to his name being unpronouncable he has been practically immune from quizes, but has never taken advantage of this and has the reputation of being one of our most diligent students.

FRANCIS LEON JAUBERT

New Orleans, La.

Loyola University; Art Editor Year Book; Phi Rho Sigma.

The most technical man we have. At times it is almost impossible to understand him at all without reference to the text-book. In his capacity of Official Photographer for the class he is frequently seen snap-shotting his victims when they least expect it. He presides at times over the projector in the lecture room and gets more of the slides upside down than either Alfred or "Alvino," or both combined.

CLIFFORD URLAH JOHNSON

Monroe, La.

Wit and Humor Committee Year Book; Chi Zeta Chi; Stars and Bars.

When Johnson was elected to the honorary fraternity, Stars and Bars, in his Senior year, he received exactly what was his due. For the past five years he has been a most indefatiguable student. Does he belong to the Katz Club, or the Green Room Gang? Emphatically not. Yet Johnson C. U. is no book-worm, and is always among those present when anything of a festive nature is in the wind.

CURTIS WHITTEMORE JONES

Little Rock, Ark.

Arkansas Club; Leader Camp Martin Orchestra; College Night Representative, '15; Glee Club, '16; Chi Zeta Chi.

If Jones had lived in Nero's age burning Rome would have enjoyed a duet instead of a solo, for Curtis is an able and ubiquitous violinist. His musical tendencies have not interfered with his practical traits, for he was the first man in the class to see the wisdom of marrying early. Just how Jones manages to keep up his music, a wife, and still rank among the best in the class is a mystery yet to be solved.

PHILIP HAROLD JONES

Baton Rouge, La.

A.B., Louisiana State University, '16; Faculty Statistics Committee Year Book; Secretary and Treasurer '20, Nu Sigma Nu; Stars and Bars; Alpha Omega Alpha.

This silver-tongued sage from L. S. U. has been with us four years. The record "P.H." made at the State University is unsurpassed, his past at Tulane is without reproach, and when he enters upon his life as Rhodes Scholar to Oxford we feel that Louisiana will be well represented in the halls of learning in England, and that he will not only be a credit to his Alma Mater but an unquestionable asset to the medical profession.

THEO. AUGUST JUNG, JR.

New Orleans, La.

B.A., Loyola, '16; Stars and Bars.

After Jung completed his academic course at the Jesuits' University he jumped the fence and started Medicine with us as a Freshman. During the four years he has been with us we have never heard him say a word outside the line of duty, but all this while he surely has been "sawing wood" and the end of his Senior year saw him elected a member of the Stars and Bars.

DOUGLAS LEDBETTER KERLIN

Homer, La.

Historian, '18; Phi Kappa Sigma; Chi Zeta Chi.

Not a shark, but the kind of man the professors call a good student. Kerlin is not a man of one idea only, however, and occasionally lets the lighter phases of existence lure him away from the bulky tomes which usurp the major portion of his time.

JOHN MOORE KITTRELL

Laurel, Miss.

Washington and Lee, '14-'15; University of Mississippi, '15-'18; Mississippi Club; Sigma Alpha Epsilon.

John spends half his time in Biloxi, a quarter at the Southern Depot, and the rest attending lectures. He is the best posted man on train schedules and Public Health work in the class, and is accounted the most handsome of our embryo doctors. In some mysterious manner he finds the time to do enough work to stand very near the top of his class, and we have every reason to expect great things of this big, capable Mississippian.

FRANCIS ERNEST LEJEUNE

Thibodaux, La.

B.S., Jefferson, '14; Picture Committee Year Book; Beta Theta Pi; Phi Chi.

Emile August Pere Numa Fustin Bobilo Leonee McDuff Bossard DeGrima Pollicarp LeJeune, Duke de Thibodeaux, joined us after two unsuccessful attempts to make an engineer of himself. His physical beauty and winning ways have endeared him to the hearts of womenkind, and in spite of these natural aecomplishments he has come through with a level head and studious mind. The engineers loss has certainly been our gain in this case.

EDWIN HARPER LINFIELD

Biloxi, Miss.

Varsity Football, '17-'19; Captain, '19; Honor Committee, '18; President V. M. C. A., Davidson College, '14-'16; Beta Theta Pi; Nu Sigma Nu.

"Tobias" is a person that Biloxi might well be proud of, for it is not every man who is a combination of ladies' delight, football hero and Medical student, and can yet hold to certain ideals which characterize the man wherever he is. His smile and good nature will go a long way in helping him cope with the many problems of the Medical Profession.

Louis Bernard Long

Appalachaeola, Fla.

B.A., Mount St. Mary, '16; Phi Beta Pi.

The little city of Appalachacola in the land of the Everglades, gave him birth, but truly the Muses reared him: Louis is the kind of man who will always be happy no matter under what circumstances you place him. However, we are sure his artistic temperament will in no way be to his disadvantage, but rather work to a fuller appreciation of the woes and plaints of his future numerous patients.

THOMAS STAFFORD LOVE

Dallas, Texas.

University of Texas, '14-'16; Washington University, '16-'17; President '20, Honor Committee, '20; Student Council; Texas Club; Beta Theta Pi; Phi Beta Pi.

A son of the Golden West, and of the type one expects to meet from "God's Country;" straightforward, fearless, energetic, generous to a fault. In Stafford the Class of 1920 elected to their biggest office their biggest man. Wherever he goes he will carry with him the best wishes of the entire class, and we feel confident that he is destined to become a shining light in modern medicine.

HOSEA WEBSTER MCADOO

Texarkana, Ark.

Advertisement Committee Year Book; Arkansas Club; Alpha Kappa Kappa.

"Mae" has the seeds of Bolshevism in his soul, for in a political way, everything that is, is wrong. For a time we all though he was going to make a sepcialty of Minor Surgery, but when last questioned in regard to this he refused to speak for publication. He is a hard worker, not afraid to fight for his convictions, and we all wish him the best of luck when he goes back to the hog-haunted wilds of his native State.

DON S. MARSALIS

Rnston, La.

Track Team; Delta Sigma Phi; Kappa Psi.

It is with wonderful facility that the smooth and unceasing flow of the "Bull" artist falls from "The Greek's" lips. His persistent encounters with the Goddess of Chance and his surpassing knowledge of the technicalities of the art has done much to further his prominence. As osteologist or pole vaulter, "Greek" yields the palm to no man.

MARTIN OWEN MILLER

Grand Chenier, La.

Vauderbilt University, '14-'15; Delta Sigma Phi; Chi Zeta Chi.

Miller comes from Cameron Parish, where life pursues the even tenor of its way, unruffled by the locomotive, telephone or other modern aids to nature; where calmness and a belief that the future will take care of itself is so impressed that it becomes second nature among the inhabitants. Miller drifts along as smoothly as one of his native bayous, and as steadily.

JOHN MORGAN MOORE

Bartlette, Texas.

Texas Club; Phi Rho Sigma.

Moore joined us in our Sophomore year, but as far as we know he has never committed any crime since. He attends classes, has very little to say in the "Mass Meetings" held between times and retains the right to pass everything without apparently making any great effort, at least we have never heard his voice lifted to high Heaven in the groan chorus so regularly heard from during the "cramming season."

ALBERT REYNAULD MORGAN

Crowley, La.

A.B., L. S. U., '16; Advertisement Committee Year Book; Lambda Chi Alpha; Phi Beta Pi

During the course in Medicine he has not only taken the prescriled courses but has very diligently and capably looked into all the principles and practices of nurses. Morgan is whole-hearted and genial and is without doubt one of the most popular men in the class. We feel assured that with these traits together with his marked natural ability, there is no cause for worry regarding his future.

SAMUEL OLIPHANT MOSELEY

Monroeville, Ala.

A.B., Furman University, '16; University of Mississippi, '16-'18.

Though born a Tar Heel, "Cuban" has spent most of his life in the island from which he derives his name. For the past two years he has done much to relieve the tedium of lectures by covering the blackboards with drawings of laughable incidents and persons, including the faculty. To him the Year Book owes the major part of its cartoons, and the interest and activity he has shown in connection with this work accounts in a large measure for whatever success it may have achieved.

OLIN WINN Moss

Lake Charles, La.

Vanderbilt University, '10; Honor Committee, '16-'19; Faculty Statistics Committee Year Book; President, '17; Historian, '16; Sigma Alpha Epsilon; Stars and Bars; Alpha Omega Alpha.

Olin is one of the Old Guard. His is an enviable record, and one based on more than his two most notable external characteristics—sartorial perfection and blondness. Moss is our most reserved and dignified member. The end of his Junior year saw him crowned with laurels for scholarship, and that he will leave Tulane as a doctor, to win laurels in a broader field, is beyond question.

HILAIRE D. OGDEN, JR.

New Orleans, La.

Advertisement Committee Year Book; Kappa Sigma; Chi Zeta Chi.

We were all afraid that marriage would change "Red," and we wanted him just as he was. "Red" is the only man in the class who can stand against Adam in an argument. This brilliant and loquations product of Warren Easton is without the shadow of a doubt one of the brightest stars in that glittering constellation—the Class of 1920.

JULES BRUNET RATEAU

Ponchatoula, La.

Chi Zeta Chi; Stars and Bars; Alpha Omega Alpha.

"It is the constant dripping that wears away the stone," and the rocky heights of medical lore are not unattainable to those who have both faith and works. "Rat" is the kind of man who succeeds at anything he attempts, for he puts his whole soul into his work. Horatio Alger, Jr., will pardon us if we say, "He is Bound to Rise."

OWEN COMPTON RIGBY

Beach, Miss.

Organization Committee Year Book; President Mississippi Club; Class Poet, '20; Phi Rho Sigma.

Owen Compton began his search for a Medical education at the University of Mississippi, and did not give us a chance to know him until the Junior year. Since he has been with us we have found him to be a steady and hard worker in the class-rooms and clinics. He is not exactly what we would call a "man about town," but in his own bucolic way manages to put up a very fair imitation of a politician. Rigby is one of those who will most surely "get there" and deserves to.

LAUCHLIN MCKINNON ROZIER

Opp, Ala.

A.B., University of Alabama; Statistics Committee Year Book; Alabama Club; Kappa Sigma; Kappa Psi.

A canny Scott, with all the good qualities and none of the bad ones of his Highland ancestors. During the past four years our sandy-haired class-mate has peered through his high power spectacles to such good purpose that he will graduate close to the top, and we all congratulate him, for he has never been too busy with his own affairs to refuse to play the Good Sanaritan to his less fortunate friends.

FRANK SAVOY

Eunice, La.

Louisiana State University; Phi Beta Pi.

Frank is a sturdy son of South Louisiana who is emphatic in his beliefs, and exceptionally well qualified when it comes to maintaining them. His actions are decided, his application marked, and his movements swift, as more than one can testify. "Savy" was the pride of the Navy and still has tales to tell of his experiences on the "Boundless Blue" (Algiers Naval Station).

THOMAS PLOWMAN SPARKS

Jackson, Miss.

Millsaps College, '13-'16; University of Mississippi, '16-'18; Mississippi Club; Picture Committee Year Book; Kappa Alpha, Nu Sigma Nu.

In the summer months "Tommy" has spent most of the time very profitably doing public health service among the denizens of the Delta, and if he wished, we are sure he would have no difficulty landing safely on those political coat-tails flapping about in Jackson. He has a bearing of frankness, an air of deliberation and an attitude of studied calm that will go far in helping him become one of our number known to fame.

HOLLIS ANSIL STAFFORD

Bogalusa, La.

University of Tennessee; Phi Rho Sigma.

This distinguished son of a distinguished family began early in life to develope a craving for knowledge. For the past five years he has done nothing other than pursue his task of absorbing all that lies between the covers of unnumbered volumes. His perseverance and dignity have won for him both our confidence and esteem.

JAMES HOOPER STILES

Annona, Texas.

Texas Club; Phi Delta Theta; Kappa Psi.

"Piggy" started off as a wild Freshman, but after a short time tamed down into a regular Medical Student. No doubt the sleepy little village of Annona out in the desert wastes of the Lone Star State will be eager to recognize its son when he returns a finished M.D., with the air of aplomb and "Savoir faire." that is so characteristic of "Piggy."

JAMES LESLIE TAYLOR

Mobile, Ala.

Wit and Humor Committee Year Book, Alabama Club; Ship Builders' Union; Beta Theta Pi; Phi Chi.

James Leslie, known to an admiring circle of friends and acquaintances as "Shag," started his early educational efforts at Mobile's West Point. He has been so successful in his efforts since that time that he is now about to step out into the world as a full-fledged Doctor. With his extremely pleasing and agreeable personality, and his, if possible, even more prepossessing appearance, the limit of his success will be marked only by the extent of the field he chooses.

EUGENE DAVIS THORPE DeFuniak Springs, Fla.

A.B., Southern University; Kappa Alpha; Phi

A man of few words and large actions. As far as his personal appearance goes he could readily be mistaken for a Deacon or a Judge, but in this case looks are surely deceiving, for "Gene" is a regular fellow in every way. He has been known to attend classes, but has never let this thing become a habit or permitted it to interfere with the serious things of life. Whether he selects the turpentine forests of Florida or decides to cast his lot in some less dreary section, we do not doubt that he will come in winner, lengths ahead of his field.

ALFRED DENT TISDALE

Ellisville, Miss.

B.S., University of Mississippi, '18; Secretarial Committee Year Book; Chi Zeta Chi; Mississippi Club.

Tisdale joined us in the Junior year. To hear "Tis" on the subject of Physical Diagnosis is better than reading Cabot, but it is in Pediatrics that he really shines; here the youthful patients of the Free Clinic bring him bouquets each morning as a tribute of his skill and care. We have heard rumors that Tisdale has another specialty, but we only know positively that the class of '20 is proud to claim this attenuated Mississippian.

EARL B. TURNAGE

New Hebron, Miss.

Mississippi College, '09-'11; Millsaps College, '11-'12; Mississippi Club.

Another of our last-lap additions. The only possible complaint we have to make of Turnage is that he failed to join us earlier in the game.

HERBERT RANDOLPH UNSWORTH

New Orleans, La.

Subscription Committee Year Book; Phi Chi; Phi Delta Theta.

We thought Randolph would have joined the ranks of the Benedicts long before this, but he has managed to devote his attention to the 'Jealous Mistress.'' We are, however, making no predictions as to his actions in the near future. In any event it is a safe bet that he will follow in the footsteps of his father and rank among the best of New Orleans' medical men.

WILLIAM ALFRED WAGNER

New Orleans, La.

Phi Rho Sigma.

Better known as "Wee Willie," the name being applicable only to his size physically, as he has shown himself to be the mental equal of any man in the class. He is a good running mate for the two "Reds" and will argue indefinitely on a point or will recite word for word the text-books view on any subject. We only hope he can put into practice even a fraction of his book knowledge of medicine.

CHARLES ROSCOE WALTON

Benton, Ark.

University of Arkansas, '15-'19; Kappa Alpha; Arkansas Club; Phi Chi.

Walton joined us in our Senior year after three strenuous sessions at the University of Arkansas. Although he may be considered more or less a stranger in our midst, his quiet, easy going manner has won him a place among the men of '20. The son of a doctor and having a natural bent for the profession, we believe ourselves safe in saying that he will be a credit both to Arkansas and Tulane.

MAURICE S. WHITESIDE

Anniston, Ala.

Presbyterian College, '14-'16; Sigma Nu; Phi

Maurice has very little to say for himself or anything else. If you did not know him you might think he was a pessimist, but this would be an entirely false impression, for the gloom that enwraps this favorite son of Anniston is not due to misanthropy but to love, and it only requires a letter from the North to dispell the clouds. In spite of this serious heart lesion Whiteside is one of the hard and consistent workers of the class, whose efforts are certain to carry him a long way forward.

BRYAN WATKINS WHITFIELD

Demopolis, Ala.

B.S., Auburn; Assistant in Chemistry, '17-'18; Alabama Club; Kappa Psi; Stars and Bars.

"Whit' hails from the famous "Black Belt' known for its fighting cocks and fertile soil. In medicine he has upheld the traditions of his section, for he is a hard fighter and has a well-tilled and fertile mind in which to sow the knowledge gleaned from books. For the past year "Whit' has been serving as intern at Presbyterian Hospital, going to school at the same time and doing justice to both tasks. Whitfield is characteristically in a hurry, and no doubt will be among the first of us to "arrive."

CLARENCE JOHN WICHSER

New Orleans, La.

B.S., College of the Immaculate Conception, '09; Secretary and Treasurer, '18; Vice President, '20; Advertisement Committee Year Book, Ph.G., N. O. C. P., '13; Phi Rho Sigma.

As well as having several degrees already to his credit, Wichser also has the distinction of being the father of three robust children. In our Sophomore year, due to the fact that he was familiar with the smell, taste and color of drugs, he was made instructor in Pharmacology. As a result of his activity and ability Wichser has been a consistent and able office-holder.

MILTON WYATT WILLIAMSON

Bremen, Ga.

University of Georgia; Emory University; Secretarial Committee Year Book; Phi Rho Sigma.

Williamson came to us fresh from the A. E. F., bringing with him an extensive medical knowledge and a fund of experience. He is the sort of man we regret failed to see the true light earlier.

FRANK CUNNINGHAM WILSON

Birmingham, Ala.

B.S., V.M.I., '12; Alabama Club; Phi Chi; Sigma Alpha Epsilon; Stars and Bars.

Frank graduated from V. M. I. and was certainly one of the civilest engineers they ever produced. But he never practiced his profession, giving it up in favor of a position as President of one of Birmingham's largest banking institutions. Even this was too narrow a field, so Frank brought his smile to Tulane and turned his attention to medicine. That he has succeeded here is no surprise to Frank or anyone else, for as he often quotes "you cannot keep a good man down."

GERALD GINNESS WCODRUFF

Anniston, Ala.

A.B., University of Alabama, '16; Honor Committee, '17-'20; Faculty Statistics Committee Year Book; Alabama Club; Phi Chi; Alpha Tau Omega.

Nobody ever knew what the "G. G." stood for, but every man in the class knows "Fuzzy." Generous, cheerful, warm-hearted, always ready to help, "Fuzzy" is one of our best. Although he devotes half of his energy to answering telephone calls from the victims of his charms, he has enough left to enable him to overcome all the impediments in the way of a seeker after knowledge. Wherever Woodruff goes we can guarantee his happiness; he carries it with him.

SAM BEE WOODWARD

Oxford, Miss.

B.S., University of Mississippi; Mississippi Club; Phi Rho Sigma.

The "Irishman" joined us in the third year after two sessions in medicine at "Ole Miss." Sam is as big in heart as he is in body, and has a pleasant word for everyone, particularly the ladies. Woodward has surely kissed the Blarney Stone and will go back to Mississippi carrying the best wishes of the entire class.

ROY WILLIAM WRIGHT

Winnfield, La.

Louisiana State University, '15-'16; Senior Statistics Committee Year Book; Honor Committee, '18; Alpha Kappa Kappa; Kappa Alpha.

"Pop" long since gave up the idea that "Herpicide would save it" and accepts with characteristic philosophy the loss of his crowning glory. Wright is one of the most popular men in the class, and in the clinics where there is a constant demand for Dr. Wright. We believe that his genial, friendly manner will share an equal victory with his prescriptions.

MARION NICHOLAS YORK

Nashville, Ark.

University of Arkansas; Arkansas Club, President; Phi Chi.

York's passionate devotion to his native State and his red whiskers are the predominant features of his short stay among us. He is, however, a hard worker, and we expect to hear more of him in the near future.

EDWIN LIONEL JOSEPH ZANDER

New Orleans, La.

Assistant in Physiology and Chemistry, '17-'18; Secretarial Committee Year Book; Chi Zeta Chi.

Zander has the good fortune to be the last man on the roll, and consequently has very little to worry him on quiz days. He was one of "Daddy Metz's" assistants but managed to survive the ordeal and join our class, much to our advantage. "The first shall be last, and the last shall be first," and we believe Zander will be far up on the list of good doctors in the Crescent City.

Senior Medical Class History

The path of the modern Medical Student is by no means one strewn with roses. The journey is a long one and in the way are numerous hills, rugged, steep and high, which must be climbed; many obstacles which must be overcome before progress can be made.

Four years ago the Class of 1920 became a definite, organized unit, composed of individuals from various sections of our great country, all of whom flocked to this mighty center of Medical Learning seeking the knowledge which would enable them to live lives of service in accordance with the Oath of Hippocrates.

The opening scene found the anxious, determined group gathered around the office of the Dean, who carefully scrutinized our entrance credits, and having found them satisfactory, pronounced us members of the most insignificant corps of human beings that ever inhabited the earth, viz: "Freshmen Medical Students."

We were then hurled into the Laboratory of Gross Anatomy, where we were introduced to the remains of those poor unfortunates who had fallen by the wayside and given up the ghost for one reason or another, and as it was too late to administer aid to them it became our task to thoroughly familiarize ourselves with the minutest detailed structure of their physical make-up, in order that we might thus be enabled to more accurately locate diseased parts and to render relief to the sick and suffering in later years. This required scores of agonizing hours spent in the tedious technique of dissection, for we were expected to trace nerve filaments, blood capillaries, muscle fibers, lymphatics, etc., from their origin to their termination, even after they had become ultramicroscopic. This we earnestly endeavored to do to the best of our mediocre ability inspired with hope, energy and enthusiasm by daily quizzes which we seldom succeeded in passing.

Next we were honored by an address from our Professor of Anatomy, who after carefully examining our countenances reminded us of the great demand for labor in the corn and cotton fields, barnyards and barber shops. But Dr. Hardesty is an excellent teacher and has at all times a helping hand to extend to the beginner in Medicine whose intentions are sincere. Under his able guidance we were thoroughly drilled in the minute microscopic structure of the human organism, and we soon learned what a wonderful piece of mechanism man represented, far more beautiful in construction than the blending of the most delicate rays of a setting sun.

We then swarmed into the Laboratory of Chemistry, where we enjoyed the privilege of personal association with our good friend and teacher—Prof. Metz, who familiarized us with various chemicals, their properties, compounds and reactions, the changing of water into wine and vice versa, etc. So often we were impressed with his words, "Chappies, use your God-given gift of reason, power of observation and discernment so that he who runs may read."

Eight fleeting months soon hurried by and we found ourselves entrenched for the most terrible wage of warfare that ever Faculty launched against Student—the tasks of the Sophomore Year. Bravely we marched into the engagement timing our steps and tuning our voices to standard selections from the Organ of Corti (accompaniment by Spinal Cords), keeping pace with the most rapid beating of the Ear Drum. Fiercely we charged into the Laboratory of Physiology, where we were greeted by loathsome reptiles, fowls, dogs and other forms of animal life; but armed with ether, gas masks, knives, saws, scissors, hemostats and forceps we successfully ravaged these less fierce and more unfortunate individuals, and relieved them of their hearts whose final beats were recorded on cardiographs.

Then we dashed ourselves against all the Micro-organisms that the Department of Bacteriology had in captivity, and having gained immunity to these, we sought to decipher the various pathologic lesions that these mischievous little beings inflicted upon man.

Next the cyclone swept us into the Laboratory of Physiological Chemistry, where burry, confusion and tracing of crumbs of bread and bits of meat from the oral cavity to their formation of the most beautiful black hair and charming brown eyes were the crowning features of the course. And so the battle raged on from daylight till dark, day after day. Then at night our recreation periods were spent in dancing on the Floor of the Fourth Ventricle (Music by the Ilio-Tibial Band) chasing nerve impulses in and out of the Foramen of Magendie and the Aqueductus Cerebrii, moonlight picnies and motor boat trips along the Central Canal, slumber parties on the Hippocampal Gyrus, and at bedtime taking the Internal Capsule, facilitating deglutition by the secretion of the Pacchionian Bodies. As months rolled by we became sufficiently trained in this type of warfare to assume the obligations of the third degree.

The opening of this stage of the game found us wearing the regulation Khaki Uniform, busily engaged in building cinder roads, digging ditches, peeling potatoes, scrambling eggs, washing dishes and all the other duties of the rest of the Soldiers in the U. S. Army. For more than two months the bloody Battle of Camp Martin, that great Decisive Battle of the recent World War. the tragic scenes of which shall never fade from our memories, raged without an intermission. But in the midst of all this turmoil never once did our midnight oil cease to burn, never did our honest intention to become worthy to serve the sick lose its prime. Onward we marched shouldering two tremendous burdens. On the one hand, that of our bit in defeating the forces of the Kaiser: on the other hand, that of mastering the third stage of our chosen Profession. Here for the first time did we come in contact with sick and suffering humanity. Only then did we begin to realize what our duties in life would be. Our hearts began to grow big and tender for the sick and helpless just as a mother's heart does for her babe. We began to have a deeper insight into the nobleness of our Great Profession, and to develop unlimited respect for its worthy mission. With the coming of the new year peace had returned to the world and our undivided attention was given to the interest of our Medical work. Daily in the wards, clinics and lecture rooms we enjoyed personal contact with, and instruction from, some of the most eminent members of the Profession today. We were introduced to every imaginable type of disease, thoroughly drilled in their symptoms, course, diagnosis, treatment and prognosis, saw these actually demonstrated in the wards and were invited to read all the literature that has been published on these diseases since the days of Hippoerates—(450 B. C.). But the work was so thoroughly fascinating and so intensely interesting that we eagerly devoured all phases of it.

But when our noted Professor of Surgery would step into the operating room and find there, with outstretched arms pleading for help, some poor unfortunate individual whose acoustic organs were already tuned to enjoy the music of the next world and with a masterly sweep of a keen-edged knife followed by the elicking of hemostats, would excise the faulty part with a demonstration of Modern Surgical Technique to the degree of perfection, and in a short time the patient be enjoying perfect health, as if healed by a magician waving his wand, then we realize that the road we must still travel was a long one and that we had searcely started on the journey.

A few short months soon passed, all too quickly, and the curtain was up for the last act of our Medical Melodrama. We have fought our way from the very bottom. At last we have reached the point where we can look just ahead and see glistening into our faces that enthusiastically coveted goal. But the privileges enjoyed during the Senior Year, the excellent instruction received from all the Departments, repays us many times for the bitter sacrifices that have been undergone in an attempt to qualify for the last aet.

As an organized unit the Class of Nineteen Hundred and Twenty shall soon cease to exist. Its individual members will scatter over various parts of the globe to assume the responsibilities of their life's work. But before leaving this grand old Institution, which we hope to be able soon to proudly call our Alma Mater, we wish to express our heartfelt thanks and extreme gratitude to each and every member of our splendid Faculty, both individually and collectively, for the untiring efforts that they have put forth in our behalf, for the many acts of kindness and courtesy that they have extended to us, for their earnest endeavor to impart to us the fundamental principles of the profession, for the excellent training they have given us and for the many sacrifices they have undergone for us. We shall always point to them with pride as our teachers. May our lives and practices be so guided that they may know that their earnest efforts in our behalf were not in vain. May success, happiness and prosperity be the lot of every individual member of the class, may the close bonds of friendship that have bound us so intimately together for the past four years never fade dim in our memories, and may each and every one of us so conduct himself in later life that he will reflect honor and credit upon his Alma Mater and that excellent corps of Doctors of Medicine comprising her teaching staff, and in the end, having lived useful, honorable lives, lives of service for the sake of humanity, be happily prepared for the summons of the Great Physician. "Historian."

The Last Will and Testament of the Class of 1920

We, the Class of Nineteen Hundred and Twenty, having plumed our wings for flight preparatory to our departure from this sphere, and being in possession of more or less sound mind, memory and intelligence, do make, declare, and publish this, our Last Will and Testament, hereby revoking and making null and void any and all other Wills made by us at any time heretofore.

First—Do we enjoin and request that the last sacred rites of our funeral services be conducted by our good and patient friends and well-wishers, the Faculty, with all the dignity, pomp and ceremony they may deem our station in the College scale to have merited.

As to such estate it has pleased the Fates and our own tireless energy, zeal and perseverance to give us, do we dispose of as follows, to-wit:

ITEM: To the College, their heirs and assigns forever, we do give and bequeath from our vast storehouse all the startling information and discoveries made by our most brilliant members in the course of our diligent and ceaseless search after knowledge.

ITEM: To our beloved Faculty do we give and bequeath respite from our numerous and imploring petitions. No more will they be pained to refuse our humble wishes, nor with ill-concealed emotion to thwart our fondest hopes.

ITEM: To the Class of 1921 we do bequeath the following most sacred of our possessions, enjoining that they be most reverently used and cared for:

FIRST—Senior Dignity, which they have so long striven to emulate. We realize that this will entail a severe strain on the nerves and muscles of these youthful aspirants, however, we do entrust it to them with the sincere hope that they may attain the proper dignity and poise and still keep their heads within the confines of their hats.

Second—Senior Privileges, which they so early threaten to assume. No longer will they be forced to sit miles high in the Amphitheatre and gaze upon the proud bald occiputs of their elders.

ITEM: To the Sophomores do we give the distinguished honor of becoming "Downtown Men." With the new duties of course go privileges also, as for instance, the special though somewhat questionable compliment of being addressed by Alfred, Landladies and others, as "Doctor."

ITEM: To the Freshman we would give and bequeath the following:

Furst—Our most heartfelt congratulation on their emergence from that protozoal stage of their existence in which they did live, eat, sleep and dream naught but "origin and insertion," and did reek with the ethereal odor of those who nobly gave themselves to "Science."

Second—An appeal to their keen sense of humor that they may understand at last what has been puzzling them for nearly a year; in their Sophomoric stage they must turn back and view the first year men beneath them (for there will be men beneath them), and see themselves as they have appeared to us.

All the rest and residue of our property whatsoever and wheresoever it may be, we bequeath to our Dean for his use and benefit solely, to be disposed of as he sees fit, and in addition we hereby constitute and appoint said Dean sole executor of this our Last Will and Testament.

In witness whereof we, the Class of Nineteen Hundred and Twenty, testators, have to this Last Will and Testament set our hand and seal, this Ninth Day of June, in the year of our Lord, One Thousand Nine Hundred and Twenty.

The Ivy

To day we come together To observe a custom old, The planting of the ivy,-How many times it's told; We've worked through many an hour, Waited patiently and long To plant this little token That grows so slow and strong. The tiny tendrils climb and climb The branches grow and grow, It covers soon the whole gray wall With lovely foliage,-so Tis thus we stand at morning On life's eventful day With but a sprig of promise To cheer us on our way; Yet like the ivy may we grow Steadily on and up Until we reach the summit, And drink from wisdom's cup. And when standing on that hilltop Looking backward to this hour The planting of the ivy green Will still be source of power.

OWEN COMPTON RIGBY.

SENIOR SNAPSHOTS

SENIOR SNAPSHOTS

JUNIOR-SENIOR HONOR COMMITTEE

3:30 AM.

PAUL CRUTSINGER
LIONEL J. BIENVENU, JR., B.S "B" Beta Theta Pi, Nu Sigma Nu, Olive and Blue Such a smile and such eyes Motto: None forevermore, Amen
Thomas Jefferson Anderson, A.B "Tom" Kappa Alpha, Phi Chi, Alabama Club, Mason, Elk A good sport and a friend to everybody Motto: Row, don't drift
HENRY MACHECA
J. E. HAWKINS "Uncle Joe" Chi Zeta Chi, Elk God bless the man that invented sleep Motto: Safety first
RHETT G. McMahon
W. T. Simpson

LIVINGSTON F. W. ANDERSON, B.A. . "Count"
Phi Chi, Phi Delta Chi
A hard man to down
Motto: Think, don't ponder

Jonathan J. Armstrong, Jr., B.S.

"Jesse James"

Delta Tau Delta, Nu Sigma Nu. Miss. Club
He chews tobacco well

Motto: Take life's ups and downs with the

same grin

James K. Avent, Ph.G. . . . "Avey"
Phi Rho Sigma, Miss. Club
A bed-loving drug specialist
Motto: Aspire to the stars

Achille F. Barrata ..., ... "Barry"

Alpha Phi Delta, Circolo Italiano
Good sense and good nature must ever join
Motto: I love 'em; oh, how I love 'em
(shop girls)

MARION HORTON BENNETT "Swede"

Phi Beta Pi, Theta Nu Epsilon, Texas Club
All of his wrinkles will come from smiling
Motto: My life is my affair, not yours

JAMES F. BIGGART "Slate Peneil"

Phi Rho Sigma, Miss. Club

Long and tall with a musical ear

Motto: Make the best of all conditions

FELIX A. BLANCHARD, B.S. . . "Big Boy"
Phi Rho Sigma, Phi Kappa Beta
Mighty men of valor are most oft modest
Motto: Love all, do wrong to few, trust none

JEFF METCHENER BOGGAN, B.S. . . "Bog"
Phi Rho Sigma, Mason, Miss. Club
All see his virtues but none can see his faults
Motto: Every man has the right to the conviction of his prejudices

Walter Rogers Brewster, B.A. . "Rog" Alpha Tau Omega, Phi Chi, Elk Full of pep and always ready to do things Motto: Even if down in the mouth be up in spirits

JACK HOLLAND CASSITY "Baron"
Beta Theta Pi, Phi Chi, Texas Club Pride goeth before destruction and a haughty
spirit before a fall
Motto: Stick to it
Sam L. Calhoun "Old Grey" Phi Beta Pi
Take all the condition exams they will give Motto: Try again
EARL ROY CAMPBELL, B.A "Virus"
Kappa Sigma, Phi Chi, Alabama Club, Elk A small ''boy'' of large calibre Motto: Persevere
JAMES JOHNSON CARTER, B.S. "Psy-Hickey"
Phi Chi, Miss. Club Slow but sure
Motto: To know, to be, to help others to be
CLAUDE MASTIN CLEVELAND "Chubby"
Alpha Tan Omega Phi Chi, Alabama Club,
Olive and Blue A big, burly, blushing boy Motto: Never let my books interfere with
my studies
Joseph Cohen
Beautiful hair, but herpicide won't save it Motto: Have consideration for others
D. COLEMAN
Zeta Beta Tau Indifferent
Motto: Get through quick
Charles Lynwood Cox "Cave Man"
Alpha Kappa Kappa, Phi Delta Theta, Miss. Club
Hasn't he the prettiest pink complexion? Motto: Ladies first
Joseph Croce
Phi Alpha Sigma Silence is bliss
Motto: The best man is he who speaks last
Archie Edward Cruthirds, B.A. " $Two\text{-}thirds$ ",
Too busy to be idle
James B. Davis
Phi Rho Sigma, Miss. Club, Mason The man who knows no worry Motto: Strive to do the best
MARIE BYRD DEES, B.A., B.S "Deezie"
Alpha Epsilon Iota, Miss. Club, Woman's Medical Assn.
Capable and never too busy to lend a help-
ing hand Motto: Away every care and perplexity fling

LIEI LILE DISMORE Luy Delli
Alpha Epsilon Iota, Woman's Medical Assn. The heroes are not all six feet tall Motto: Pleasure has its time; so, too, has wisdom
Allan Percy Durfey, Jr., B.S
Epsilon, Miss. Club Thy modesty is a candle to thy merit Motto: All over 99 plus is superflous
S. F. Elder, B.A
Motto: Do others before they do you
RALPH ESTEVEZ,
Hispano-Americano Office: S. S. Sidney. Hours: 8:30 p. m. to 11 p.m.
JCSEPH ANDERTON FLEETWOOD, B.A. "Speedy Joe"
Phi Rho Sigma I'm tired Motto: Do others before they do you
Hamilton Frobisher "Ham"
Nu Sigma Nu A face that tells the whole story but written in Greek
Motto: I have nothing to say, so why say anything
EDGAR GALLAWAY, B.A "Wampus"
Pi Kappa Alpha, Alpha Kappa Kappa, Mason
Bring back those wonderful days (July 1st) Motto: The best way to have friends is to be a friend yourself
H. D. Garcia "Gallazo"
H. D. Garcia
Motto: To do right whenever possible
WILLIAM BANDY GRAYSON "Admiral" Sigma Chi, Alpha Kappa Kappa, Arkansas Club, Mason, Elk From Arkansas but getting by anyhow
Motto: Hold a stiff upper and a tight pucker
A. S. V. Giglio
P. R. GILMER "Peachy"
Kappa Alpha, Phi Chi Crust be the man that invented work
JAMES MCARTHUR GRIFFIN

Homer P. Harris
Pi Kappa Alpha, Kappa Psi, Alabama Club A man possessed of an ingrowing demon called Cheerfulness Motto: The best is none too good for my children
EARL HARRIS, PH.G
A. B. Harvey, B.S "Country Gentleman". Chi Zeta Chi, Miss. Club Damn nice man and a good fellow Motto: Always be on time
J. V. Howell, Jr
George H. Ingram 'Big Boy' Knight of Pythias A man in the broadest sense Motto: He who wastes time now will suffer in finals
ROSCOE D. JACKSON
H. M. Landau
C. M. LESCALE, B.S "Mr. Personality" Delta Sigma Phi, Kappa Psi, Elk But he looks so young Motto: Let me talk
CHARLES FRANKLIN LEWIS, B.S "Dreamer" Kappa Psi, Mason Treated right, a friend, but wrong him and to hell with you Motto: Be more than men expect you to be
W. K. LLOYD, B.A
ROBERT M. LITTELL, JR "Jacob Lew" Chi Zeta Chi The original rabbi Motto: If you miss the first take a shot at the second
C. H. LUTTERLOH, B.S "Charlie" Kappa Alpha, Chi Zeta Chi, Mason The Great Grinder has ground out many like him Motto: Get all you can—easily

J. M. LYLE, JR
Chi Zeta Chi, Texas Club, Mason Candidate for the better half Motto: Always ready to go
S. FLEETWOOD McIntosh, Ph.G., "Smalley" Phi Chi, Beta Theta Pi As a motto writer he has had his fling, living up to it is another thing Motto: An open face but Greek to the ladies
W. L. McNamara
W. S. Martin
Arelard Martorelle
W. R. MAY Nu Sigma Nu, Delta Tau Delta
THOMAS REID MELLARD, B.S "Mell" Alpha Kappa Kappa, Miss. Club He lives his own life and does as he chooses Motto: Think first then go ahead
Harold A. Miller, B.S "Hal" Phi Chi, Mason A typical son of the wild and woolly Northwest Motto: Still water runs deep
JOSEPH EDGAR MITCHELL, B.S "Mitch" Nu Sigma Nu, Texas Club, Mason Serene and resolute, still and calm and self- possessed Motto: If it rains or if it snows, keep agoin"
Harold J. Mixon
CARROLL J. MOUTON
J. W. NEELY Delta Tau Delta, Kappa Psi, Elk So wise, so young, they say do never live long Motto: Cut as much as possible and still get by

S. J. Phillips
Kappa Sigma, Phi Chi He is indescribable—you must see him for
yourself Motto: Wait and see what will happen next
IGNACIO E. PEON
Club Hispano-Americano Lungs so large that he can cross the ocean
under water Motto: Kindness is not too good for the sick
L. C. Prieto, B.S., M.S "Preter"
Phi Chi, Latin-American Club Working under difficulties but making good Motto: Vir bonus peritus dicendi
DAVID P. PRECTOR, B.S
Phi Gamma Delta, Chi Zeta Chi Telve hours and call it a day Motto: All or any part
HAROLD JOSEPH QUINN
HAROLD JOSEPH QUINN
ISIDORE D. RUBBINS GIORER
If brevity was the soul of wit, Issy Robbins would sure be it
Motto: Do not rush to work but when you work do it right
JOHN C. Redick
Phi Alpha Sigma A good fellow to have around Motto: Nothing is more useful than silence
JOE H. SANDERLINE "Joe"
Phi Chi, Arkansas Club Small in statue—great in intellect Motto: He knows the waters best who has
Motto: He knows the waters best who has waded them
JOHN T. SANDERS "Johnnie"
JOHN T. SANDERS
DANIEL ABELL RUSSELL
Phi Beta Pi, Texas Club A friend that is a friend
Motto: Get everything that belongs to you
ROBERT McCaughrin Pool, B.A "McPool" Phi Kappa Sigma, Phi Chi
Phi Kappa Sigma, Phi Chi With wit well matured and with looks well bred
MICHAEL SCARDACCIONE "Scratch"
The man who is always smiling no matter how things go
Motto: Sleep and let others do the work

Forest Puckett	
Henry C. Magee, B.A	Phi Kappa Sigma, Kappa Psi, Texas Club
L. H. Scott	HENRY C. MAGEE, B.A
J. Murry Smith, B.S "Blue Bird" Phi Rho Sigma, Miss. Club, Mason A man of unbounded generosity and unwavering integrity Motto: Be alert to something better Edwin August Socola "Shiga" Phi Rho Sigma, Y. M. G. C., Southern Yacht Club His nearest rival is John Bull Motto: Smile and the world smiles with you Jack Sperling "Jack" All does not sleep that apparently slumbers Motto: A good man is hard to find. Be one Milton Tanzer, B.A "Mortie" Phrenocosmia, City College Club The cutest little fellow that ever crowed for kisses Motto: Don't travel under false colors Samuel Edward Teague, B.A. "Sammy" Phi Rho Sigma Why hurry? Motto: Be thou pure J. L. Thomas, B.S "Uncle Joc" Phi Gamma Delta, Phi Chi, Alabama Club A genial fellow, liked by all Motto: Be a friend Abraham Tow "Honest Abe" Zeta Beta Tau Too much learning is a weariness to the flesh Motto: Knock 'em dead Claudius J. Ussery, B.A., M.A., "Youssry" Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions	L. H. Scott
Phi Rho Sigma, Miss. Club, Mason A man of unbounded generosity and unwavering integrity. Motto: Be alert to something better. EDWIN AUGUST SOCOLA	ARTHUR L. SMITH
His nearest rival is John Bull Motto: Smile and the world smiles with you Jack Sperling	Phi Rho Sigma, Miss. Club, Mason A man of unbounded generosity and unwavering integrity
All does not sleep that apparently slumbers Motto: A good man is hard to find. Be one Milton Tanzer, B.A	His nearest rival is John Bull
Phrenocosmia, City College Club The cutest little fellow that ever crowed for kisses Motto: Don't travel under false colors Samuel Edward Teague, B.A "Sammy" Phi Rho Sigma Why hurry? Motto: Be thou pure J. L. Thomas, B.S "Uncle Joc" Phi Gamma Delta, Phi Chi, Alabama Club A genial fellow, liked by all Motto: Be a friend Abraham Tow "Honest Abe" Zeta Beta Tau Too much learning is a weariness to the flesh Motto: Knock 'em dead Claudius J. Ussery, B.A., M.A., "Youssry" Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions	All does not sleep that apparently slumbers
Phi Rho Sigma Why hurry? Motto: Be thou pure J. L. Thomas, B.S "Uncle Joc" Phi Gamma Delta, Phi Chi, Alabama Club A genial fellow, liked by all Motto: Be a friend ABRAHAM Tow "Honest Abe" Zeta Beta Tau Too much learning is a weariness to the flesh Motto: Knock 'em dead CLAUDIUS J. USSERY, B.A., M.A., . "Youssry" Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions	Phrenocosmia, City College Club The cutest little fellow that ever crowed for kisses
A genial fellow, fixed by all Motto: Be a friend ABRAHAM TOW	Phi Rho Sigma Why hurry?
Zeta Beta Tau Too much learning is a weariness to the flesh Notto: Knock 'em dead CLAUDIUS J. USSERY, B.A., M.A., . "Youssry" Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions	A genial reliow, liked by all
Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions	Zeta Beta Tau Too much learning is a weariness to the flesh
	Alpha Kappa Kappa, Odd Fellow, Knight of Phythias, Mason The man of wisdom is the man of years Motto: Maintain an open mind on questions

ARTHUR VIDRINE, B.A "Vid" Nu Sigma Nu, Elk This old life was thrust upon me and I live
it as I please Motto: Let tomorrow take care of itself
Motto. Det comorrow take care of Asen
WILLIAM WHITE WALKER, B.S "P-Walker" Alpha Chi Rho, Phi Beta Pi, Miss. Club That's right—that's right Motto: Never do today that which you can put off until tomorrow
ETHEL MARIE DROUIN "Pertussis"
Alpha Epsilon Iota, Woman's Medical Assn. Suffering humanity will receive aid, June, 1921
Motto: Learn your lesson, don't overstudy
A. Weiss
A gentleman and a scholar Motto: Man is made of dust. Dust settles, be a man
Rebert J. Young, B.S "Pistol"
Alpha Tau Omega, Kappa Psi His heart is as big as his conscience Motto: There is a way of getting what you want
A. BOYNTON WILBER, B.A "Buddy"
Theta Delta Chi, Na Sigma Nu, Delphic, Mason,
Motto: Made business a pleasure and pleasure my business
Samuel Sternberg "Sammy"
Zeta Beta Tau. Elk
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep"
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep" Alpha Kappa Kappa, Miss. Club Warp your face if it be sour I can spare a
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep"
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep" Alpha Kappa Kappa, Miss. Club Warp your face if it be sour I can spare a smile from mine Motto: Always know on which side your
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep" Alpha Kappa Kappa, Miss. Club Warp your face if it be sour I can spare a smile from mine Motto: Always know on which side your bread is huttered SPECIAL STUDENT
Champion lightweight Gotch Motto: Don't bet against Tulane but don't bet on her CHARLES COLMAN WEITZMAN . "Weitzy" Smooth runs the water where the brook runs deep THOMAS B. WILSON "Prep" Alpha Kappa Kappa, Miss. Club Warp your face if it be sour I can spare a smile from mine Motto: Always know on which side your bread is huttered

History of the Junior Class

Never was the fact that mysteries can happen and are happening better brought out than it was two years ago last October when the present Junior Class was organized. Such a class; men and women from every section of the Western Hemisphere, from the wild and savage regions of Mexico to the frozen deserts of Canada. Who would deny this being a miraele—that such a body of men and women as we proudly boast of today, would have decided upon the same school, the same course and at the same time. With Seventy-five members and Dr. Hardesty to lead us we started out in our effort to master the theories, principles and facts that lead to an M.D. The work was hard and the encouragement small, as we were constantly being reminded that about twentyfive per cent of us would not be back after Christmas. To some the start seemed rather speedy, but as days went by we began to realize that our path was not so bad, not nearly as bad as that of those who were the first to study Histology and did not have the aid of "old books," And Dr. Metz was kind—he threw only chalk erasers at those who went to sleep in one of his famous three-hour lectures.

Before the year was half over there came the eall to colors, one of the greatest calls to arms the world has ever witnessed. Realizing the future need of the government for doctors, all of the class that were eligible joined the Enlisted Medical Reserve Corps. A few, however, feeling the immediate need of men, stopped school and went into active service. The year finally came to a close, but a few remained to do research work in the summer courses—searching for a few things they failed to find during the regular session. This was a great year for the entire class and to many will furnish material for fireside stories throughout their lives. Such memories as the happy faces of their fellow-classmates as they greeted each other in "Tom's" or the "Pup" will never grow dim. nor the sad expressions of these same faces when in that year the cabarets were thrown into darkness and the peppy music was heard no more.

September, 1918, and we all assembled again, and what a situation—no one knew what to do or what was going to happen, but that something very unusual was going to take place was evident as our good and trusted friend, "Dr." Belfield, refused to accept our tuition money. After several weeks of uncertainty and constant inquiry we were informed that we were all to become soldiers, yes, sure enough rookies, no doctors at all, not even Second Lieutenants. Within a few days, to the call of a whistle and the commands of one of Uncle Sam's lowest creations, we lined up and began the battle of Camp Martin. For the next few months we performed all the duties of a rookie very diligently and some of the class even became sergeants. But finally The Day came, the one we had been wishing, praying and cussing for, for some time. October 12, 1492, was a great day, as was November 11, 1918, but neither meant so much to us as December 6, 1918. That was our day of Independence. With the assurance that we were not soldiers and never had been, we were ordered to turn in all army clothing and to immediately leave camp. In spite of the injustice

done this order was cheerfully carried out. With and without civilian clothes, but with a satisfied countenance we left camp and all officers, free once more to rest our feet on any old brass rail we might so desire.

The Christmas holidays then being close at hand we decided to call off all college activities until after the New Year. Every one went home and recuperated from the fast and strenuous life we had been leading in Unele Sam's army. Upon returning to college everybody got down to hard work again and practically the entire class completed the Sophomore year successfully.

At the sound of the gong on October 1, 1919, all of the old members answered to roll call and for every old man there was a new face. They came from the North, the East, the West and the South, and for a time it was hard to find the old men among the new fellows. Whether it was the class that atracted them or the college or that they were dissatisfied with the colleges from which they came we cannot say, but about forty-five men from other schools throughout the country and Arkansas joined our ranks this year. We welcome them and feel that they will help make the class of 1921, not only the largest ever graduated at Tulane, but also one that will furnish suffering humanity with many a good M.D.

J. E. Hawkins, Historian.

MEDICAL SCHOOL-1858-1893

SOPHOMORE MEDICAL CLASS

Sophomore Medical Class

OFFICERS

F. M. Burke	President
JUSTIN EDWARD BELL	
MISS KATE SAVAGE.	
CHARLES I. JOHNSON	Historian

IN PICTURE

- A. F. AUCOIN, C. E. ABBOTT, JR., J. E. BELL, R. M. BRANNON
- O. W. BRITT, F. M. BURKE, H. W. BUTLER, J. L. CARLISLE, F. L. CATO, JR.
- II. N. COATS, J. A. CROCKETT, F. W. DIRMANN, JR., M. J. DUFFY, H. O. ERNST, H. R. FARMER
- R. R. GILLESPY, MISS M. GOORVITCH, R. L. GORDON, G. B. GRANT, E. N. HALLER
- F. W. HARRELL, MISS H. E. HINTON, C. I. JOHNSON, P. E. JOHNSON, E. H. JONES, J. E. JONES
- W. E. JONES, P. D. KENNARY, W. McG. McBride, D. B. Martinez, E. L. Merilh E. E. Moseley, I. A. Palmieri, M. L. Patton, Miss C. M. Recquet, R. O. Russell, L. M. Sanders
- MISS K. SAVAGE, H. SEAL, G. B. SETZLER, W. K. STILLMAN, JR., E. P. TERRELL E. W. TOWNSEND, R. WAGNER, S. P. WAINRIGHT, C. M. WARNER, J. E. WHITAKER, W. L. WILLIS

CLASS ROLL

- F. M. Burke . . . Livingston, Texas Class President '19, Texas Club.
- Miss Kate Savage . . . Nashville, Tenn. Secretary and Treasurer '19; B.S., Vanderbilt '18; Delta Delta Delta; Alpha Epsilon Iota.
- John A. Crockett . . . Chapel Hill, Texas Class Poet '19; Phi Kappa Sigma; Kappa Psi; Texas Club.
- ROBERT M. BRANNON . . . Greenville, Miss. Mississippi Club.
- Hull Wesley Butler . . New Orleans, La. Ph.B., St. Louis University; Year Book Staff
- Frank L. Cato, Jr. . . . Americus, Ga. Phi Delta Theta; Phi Chi; T. N. E.
- F. W. DIRMANN, JR. . . New Orleans, La. Phi Rho Sigma.
- HARRY R. FARMER Como, Miss. Mississippi Club; Sigma Chi, Nu Sigma Nu.
- R. R. GILLESPY . . . Birmingham, Ala. A.B., University Alabama '18; Alabama Club; Alpha Tau Omega; Phi Chi.
- R. L. GORDON New Orleans, La. Alpha Kappa Kappa.
- Ep. Haller Mobile, Ala. Alpha Kappa Kappa; Alabama Club.
- MISS H. E. HINTON . . . McComb, Miss. A.B., Newcomb College; Phi Mu.
- E. H. JONES Vicksburg, Miss. B.S., Miss. College '18; Year Book Staff; Mississippi Club; Sigma Alpha Epsilon; Phi Chi
- W. McG. McBride Ansley, La. Kappa Sigma; Phi Chi.

- Edmond L. Merilh New Orleans, La. Phi Rho Sigma.
- Marion L. Patton Bells, Tenn. Phi Beta Pi.
- MISS C. M. ROCQUET . . New Orleans, La. A.B., Newcomb College '18; Associate Editor Year Book; Kappa Alpha Theta, Alpha Epsilon Iota.
- L. M. Sanders Troy, Ala. Pi Kappa Phi; Kappa Psi; Alabama Club.
- G. B. Setzler Crossett, Ark. Arkansas Club, Alpha Kappa Kappa.
- WILLIAM KING STILLMAN . . Atlanta, Ga. E. P. TERRELL Arkansas
- Phi Beta Pi.
 RICHARD WAGNER . . . New Orleans, La.
 CLYDE M. WARNER . . . Del Rio, Texus
- Texas Club; Sigma Chi; Kappa Psi.

 HIRAM J. WILLIAMS Cordele, Ala.

 Kappa Alpha: Alpha Kappa Kappa;

- CHARLES I. JOHNSON . . . Montgomery, Ala. Historian '17-'18; B.S., University Alabama; Sigma Alpha Epsilon; Phi Chi, Alabama Club.
- C. E. Abbott, Jr. Tuscaloosa, Ala. Varsity Baseball '19; Kappa Sigma; Phi Chi.
- Bertram E. Bookout . . . Indianola, Miss. Varsity Football, Mississippi Club; Phi Chi; Sigma Alpha Epsilon.
- Otis W. Britt Andalusia, Ala. Chi Zeta Chi; Alabama Chib.
- James Leo Carlisle Mobile, Ala. Alabama Club.
- HARRY N. COATS Ashdown, Ark, Phi Beta Pi; Arkansas Club.

James M. Duffy . . . New Orleans, La. Varsity Baseball '20, Captain; Delta Sigma Phi; Kappa Psi.

James A. Gaudet, Jr. . . New Orleans, La. Miss Mary Goorvitch . Moorawjawo, Russia

George B. Grant . . . Beaumont, Texas Delta Tau Delta; Nu Sigma Nu; Texas Club,

F. W. HARRELL Ruston, La. Kappa Sigma; Phi Chi.

PAUL E. JOHNSON . . . Fort Smith, Ark

Masonie Club; Arkansas Club. J. E. Jones *Henderson, Texas* Texas Club; Chi Zeta Chi.

P. D. Kennary El Paso, Texas Chi Zeta Chi; Texas Club.

D. B. Martinez New Orleans, La. Sigma Nr; Phi Chi.

E. E. Moseley Jakin, Ga. Chi Zeta Chi.

Wilton G. Pitts . . . Hazelhurst, Miss. Mississippi Club; Sigma Alpha Epsilon; Alpha Kappa Kappa.

RICHARD O. RUSSELL Somerville, Ala. Alabama Club; Delta Sigma Phi; Chi Zeta Chi.

HERMAN SEAL Ensley, Ala. Chi Zeta Chi; Alabama Club.

JEFFERSON S. SOUTHARD . Fort Smith, Ark. Arkansas Club; Alpha Tau Omega; Alpha Kappa Kappa.

Ernest W. Townsend . Arkadelphia, Ark. A.B., Ouachita College '18; Arkansas Club; Phi Kappa Sigma; Phi Beta Pi.

Samuel P. Wainright . . Atmore, Ala. Alabama Club; Pi Kappa Phi; Kappa Psi.

James E. Whitaker . . . New Hope, Ala. Secretary and Treasurer '17, Alabama Club; Masonic Club.

Walter L. Willis . . . Aberdeen, Miss. Phi Rho Sigma.

Sophomore Class History

About fifty-six accounted for at our present stage of the Life Game. Our Class returned somewhat diminished in numbers, but notwithstanding the ragged ranks, we are back at work this year passing the physiological ordeal (we hope we are passing it), and putting the finishing touches to our pictorial courses, the artistic phase of our career so necessary to soothe the ailments of suffering humanity.

To the ordinary anatomical and chemical ordeals which every class meets with at the beginning of its journey, a few more obstacles were added to test the mettle of 1922. The first of these was life in barracks and three months in the S. A. T. C. The influenza epidemic was ordeal No. 2, which we embryo doctors had to face. The third eame when Dr. Metz, after displaying a true spirit of "Brotherhood," finding that his health would no longer permit him to instruct his "babies" in the use of their "God-given gift of reason," turned us over to Dr. Garrey. In the process of changing hands much valuable time was lost, resulting in a concentrated course in Physiological Chemistry. Several good men were not equal to the struggle of last year, but a few of these were replaced by an influx of war veterans.

Whether "Buddy's" voice seems less harsh and merciless because we are Sophomores or whether he has recognized our real worth, we are not certain, but it is perfectly evident that, although we are still "so far behind" in our work there is a little note of respect which we, as Freshmen, knew not. Running up and down spinal tracts we felt we would surely get wrecked at some time or other. Very few among us, however, have met with disaster "in that country."

We emerge from the Sophomore stage of our development with imaginations developed to the highest degree.

To eerebrate facts emanating from "King" Duval's store-house of knowledge seemed at first to be bordering on the impossible, and some of us concluded we possessed a natural immunity. We have, however, after due exposure, aequired "Bugs" and Pathology.

Ours is a banner Class. What we lack in quantity we make up in quality. In spite of our small numbers, we are creditably represented in every student activity. Intellectually we have proven ourselves. To put it in another way, our Class is composed of men of true worth destined for great things—it is not in the province of the historian to prophecy, however, and I shall let the future unfold itself.

HISTORIAN.

◆ FRESHMAN ◆

FRESHMAN MEDICAL CLASS

Freshman Medical Class

OFFICERS

J. R. EVANS	sident
MISS IRMA SCOTT	
G. I. LOTHROPSec	
MISS CLARA BARRETT	
W. M. Dixon	
E. Souchon, 2nd Ass	

IN PICTURE

F. E. DEMERITT, E. A. DAVISON, J. A. COLCLOUGH, M. CAMPAGNA. J. N. BURDITT, H. J. BATTALORA, J. J. BARON, H. B. ALSOBROOK. J. C. ALLEN, B. H. DENMAN, C. G. DEVRON, J. P. DYAR. E. H. EDWARDS, D. J. FARLEY, T. P. FRIZZELL, FUNG Y FIGUEROA.

P. M. GIRARD, L. D. GREMILLION, E. MAURER, F. L. LORIA.

M. S. LE DOUX, R. L. KENNEDY, M. C. HUNT, R. E. HENDERSON.

J. A. HART, M. D. HARGROVE, MISS G. S. HAM, C. V. PERRIER.

H. W. PEARCE, J. G. PALMER, D. J. OLINDE, B. NELKEN.

CLASS ROLL F. E. DEMERRITT Key West, Fla. Joseph Carl Alexander . Charlotte, N. C. Chi Zeta Chi. Phi Chi. Edgar H. Allen Harleton, Texas B. HARVEY DENMAN . . . Lufkin, Texas Kappa Sigma; Phi Chi. Alpha Kappa Kappa. HENRY B. ALSOBROOK . . . Manning, Ark. Cyril G. Devron . . . New Orleans, La. Delta Sigma Phi. WM. M. DIXON . . . Columbus, Ohio A. K. K.; Sigma Pi; T. N. E. Mu Alpha Mu. JAMES P. DYAR Purvis, Miss. MISS C. B. BARRETT . . Macon, Ga. PIERRE A. DONALDSON Reserve, La. Alpha Kappa Kappa. Historian, Alpha Epsilon Iota. HAROLD J. BATTALORA . . New Orleans, La. Treasurer '18, Chi Zeta Chi; Mu Sigma. Ellis H. Edwards . . . Birmingham, Ala. George B. Baylis, Jr. . Hattiesburg, Miss. Ph.G., Auburn. J. R. Evans Cordele, Ga. Sigma Nu; Alpha Kappa Kappa; Presi-OSCAR J. BIENVENU . . . Opelousas, La. Beta Theta Pi, Nu Sigma Nu. dent '20; Student Assistant Chemistry '19. H. R. BIERHORST . . . New Orleans, La. WILLIARD L. FITZGERALD . Birmingham, Ala. Secretary '18, Mu Sigma. MISS S. P. BILES . . . Sumner, Miss. Alpha Kappa Kappa. THOMAS P. FRIZZELL . . Knox City, Texas Alpha Epsilon Iota. Nu Sigma Nu. GARLAND G. BROWN . . Greenville, N. C. Dyer J. Farley Irondale, Ala. Pi Kappa Alpha, Nu Sigma Nu. Kappa Alpha; Nu Sigma Nu. J. N. Burditt Lockhart, Texas M. Campagna . . . New Orleans, La. Fung T Figueroa . . . Barranca, Peru Vice President '18, Mu Sigma. Wrestling. CLARENCE S. CARTER . . . Bunkie, La. George G. Garrett . . . Grove Hill, Ala. Kappa Psi. Sigma Nu; Alpha Kappa Kappa. WM. C. COOK Baton Rouge, La. Euclid B. Gill . . . New Orleans, La. Percy M. Girard . . . Lafayette, La. Sigma Nu; Alpha Kappa Kappa. Nu Sigma Nu. J. A. Colclough Lamar, S. C. Leonard D. Gremillion . Alexandria, La. PETER COCCHIARA . . . New Orleans, La. MISS GOLDIE HAM . . . Greenville, Miss. Mu Sigma. Alpha Epsilon Iota. HENRY O. COLOMB . . . Romeville, La. JOHN HART Beta Theta Pi; Nu Sigma Nu. Saratoga, Texas EMILE A. DAVISON . . . New Orleans, La. Mn Sigma, President, '17-'18. . Natchitoches, La. M. D. HARGROVE . . Sigma Nu: Phi Chi.

FRESHMAN MEDICAL CLASS

IN PICTURE

- J. R. Evans, G. I. Lothrop, Miss C. E. Barrett, Miss S. P. Biles.
- H. L. YATES, W. G. COOK, C. S. CARTER, O. J. BIENVENU.
- H. O. COLOMB, J. R. HORN, E. H. ALLEN, F. M. TANKERSLEY.
- E. SOUCHON, 2ND. W. M. DIXON, W. K. IRWIN, W. L. FITZGERALD.
- L. E. KNOLLE, V. L. PAYNE, P. A. DONALDSON, J. F. SHUFFIELD.
- W. D. STICKLEY, J. D. SIMPSON, T. SIMES, C. C. RUDOLPH.
- I. W. ROSENTHAL, R. S. ROBERTS, MISS MARY RAYMOND, B. R. MAXWELL.
- C. O. LORIO, T. M. MEISENHEIMER, K. A. MORRIS.

CLASS ROLL—(Continued)

- Luverne, Ala. JOSEPH R. HORN . Sigma Nu; Phi Chi.
- ROY E. HENDERSON . . Long View, Texas Chi Zeta Chi.
- MARCUS C. HUNT . . . Riverview, Ala. Alpha Kappa Kappa.
- MRS. SARAH E. HUCKABY . Pleasant Hill, La.
- WILLIAM K. IRWIN . . . New Orleans, La. Kappa Alpha; Alpha Kappa Kappa.
- ROBERT L. KENNEDY . . . Meltes, Ga. Sigma Nu; Phi Chi.
- Guy E. Knolle Brenham, Texas Alpha Kappa Kappa.
- Karl S. Ledbetter . . New Orleans, La. Chi Zeta Chi.
- MAURICE S. LEDOUX . . Indian Bayou, La. Frank L. Loria . . . New Orleans, La. Mu Alpha Mu.
- CECIL O. LORIO Lakeland, La. Alpha Kappa Kappa; B.S., Jefferson.
- G. I. Lothrop New Orleans, La. Secretary-Treasurer '20; Kappa Psi; Delta Sigma Phi.
- E. Maurer New Orleans, La.
- Blan R. Maxwell . . . Oeeloa, Ark. Sigma Nu; Alpha Kappa Kappa. MARTINEZ-VALENZUELA
- San Pedro Sula, Honduros
- PHILLIP MONTELEPRE . . New Orleans, La.
- THOS. M. MEISENHEIMER . Charlotte, N. C. Kappa Alpha, Phi Rho Sigma.
- KENNETH A. MORRIS . Jacksonville, Fla. Litt. B.; Nu Sigma Nu.
- H. McF. McCuistion . . . Paris, Texas Delta Tau Delta.
- Bernard E. Nelken . . Natchitoehes, La. DEWEY J. OLINDE . . . Covington, La.
- Julian G. Palmer Opelika, Ala. Alpha Tau Omega; Phi Chi.
- Joseph P. Palermo . . New Orleans, La. Varsity Football, '19.

- HENRY W. PEARCE . . . Orange, Texas Kappa Sigma; Phi Chi.
- VIRGIL L. PAYNE . . . Greenville, Miss. Kappa Alpha; Nu Sigma Nu.
- CLAUDE V. PERRIER . . New Orleans, La.
- K. C. REESE Berkley, Cal. Delta Sigma Phi; Kappa Psi.
- MISS MARY RAYMOND . . New Orleans, La. Alpha Omicron Pi.
- Joseph R. Richardson . . Indianola, Miss. Sigma Alpha Epsilon; Phi Chi.
- ANTONIO M. RODRIGUEZ . . Anasea, P. R.
- RALPH S. ROBERTS Koesaugua, Iowa A.M., California; A.B., Stanford; Delta Tau Delta; Nu Sigma Nu; Phi Delta
- COUNCIL C. RUDOLPH . Jacksonville, Fla. B. S. V. M. I.; Kappa Alpha; Nu Sigma Nu.
- I. W. Rosenthal . . . New Orleans, La. Mu Sigma.
- MISS IRMA E. SCOTT . . . Bonita, La. Vice President '20.
- Mariano Salazar . San Jose, Costa Rica J. F. Shuffield . . . Nashville, Ark. Alpha Kappa Kappa.
- Thomas Simes . . . Albertville, Ala.
- J. D. Simpson Hawley, Texas
- Cearence T. Smith . . Naeodoches, Texas Kappa Sigma, Phi Alpha Sigma.
- Edmond Souchon, 2nd . New Orleans, La. Beta Theta Pi; Phi Chi; Assistant Business Manager Year Book.
- WILLIAM D. STICKLEY . Stevens City, Va. Kappa Sigma, Phi Chi.
- Felix M. Tankersley . . Hope Hull, Ala. A.B., Alabama; Kappa Alpha; Phi Chi.
- Aureliano Urrutia, Jr. . San Antonio, Texas
- James F. Williams . . . Atkins, Ark.
- HOWELL L. YATES . . . Madison, Fla. Chi Zeta Chi.

Freshman Class History

On October 1, 1919, the Medical Class of 1923, 87 strong, started on its uphill and arduous career. Some of its members, who had their pre-medical work at Tulane, realized the importance of their promotion from "Pre-Meds" to real medical students; others coming to Tulane for the first time felt their freshness even more than during their first year in college. However, only a few days had passed before the feelings both of importance and freshness were lost as we became engrossed and almost engulfed in the intricacies of the human body seen both in the dissecting room and under the microscope.

Two remarkable feats of dissection during our first week deserve special mention. Dr. Bayon's instructions were to reflect the skin from a certain region. After cutting away the skin and all else down to the underlying muscle, the embryo surgeon meekly asked, "Doctor, am I cutting deeply enough?" The other student was directed to "clean up" a certain muscle. He quickly cut it off, took it to the sink and after scrubbing it very carefully took it to the instructor with the question, "Did I clean it enough?"

But in spite of such brilliance, we have been greatly cheered and encouraged by our professors commending our attitude toward our work and our progress as a class. We are not such Bolshevists as to wish to upset earefully and scientifically prepared statistics, but we believe our class will not suffer the usual 25 per cent loss due to "flunking."

Our past history is of necessity brief, but as time passes it will grow, not only in length but also in importance and interest, as it portrays the deeds and discoveries of the class of '23. The sincere interest and desire to learn shown by many members of the class leads us to believe we are working not only for an M.D., but that we may fit ourselves for the service to mankind which the medical profession must perform.

HISTORIAN.

PRE-MED

SECOND YEAR PRE-MEDICAL CLASS

Second Year Pre-Medical Class

OFFICERS

Heber C. Rike	President
ROBERT H. BRUMFIELD	Vice President
HARRY H. McGEE	Secretary
	Year Book Representative.

CLASS ROLL

R. H. Brumfield Magnolia, Miss.	ODEY FRANCIS LANDRYDelcambre, La.
HAZEL BROYLES, (MISS) Forest, Miss.	HARRY H. McGee Savannah, Ga.
HYMEN L. COHEN Coahoma, Miss.	Walter I. NewburnJucksonville, Texas
MARIE DANNENBAUER	Henry Woods OgletreeNew Braunfels, Texa.
Walter C. Derouen	R. Y. RabbBainbridge, Ga.
Andres A. Ferro	H. C. Rike Dyersburg, Tenn.
A. C. GAULON New Orleans, La.	Warren RosenNew Orleans, La.
JOHN CHARLES GUENTHER Moulton, Texas	NEWTON LOOMIS SEBASTIAN Norwood, La.
D. S. HAGOOD. Mount Willing, Alu.	Ed. Smith Dallas, Texas
DEWITT HOLLAND	James Leonard Smith
EARL HYMAN	Talbot Austin TumblesonNorfolk, Va.
J. W. Jackson Aberdeen, Miss.	CARLOS URRUTIA Y FERNANDEZ. San Antonio, Texas
Webb Wood Jordan Autaugaville, Ala.	Frank Earl Werkheiser Deemer, Miss.
HYMAN KARNOPSKY New Orleans, La.	Ben A. Wight

The Second Year Pre-Medical Class History

On finishing high school, with all the dignity of a high school graduate and the high ideals usually possessed by such young men and women, about twenty of us gathered together and organized the present Second Year Pre-Medical Class, all resolving to enter that ancient and mysterious study of medicine. Of course, we all knew the very branch in which we would specialize and where we would practice. In fact, it was rumored that certain ones of us had already consulted landlords with regard to office rent. But, after several days of constant striving, we finally found the place where we were to register. Then, after due instruction, we were able to report to classes. Much to our amazement, we were not called "Doctor" as we had expected, but were known by the name of "Rat." The Sophomores were very kind to us and made us wear green caps in order that they would be able to recognize us. They even forbade our smoking because they were afraid that smoking might injure our nerves; and this would lessen our professional skill.

Everything progressed smoothly, until Uncle Sam, in his search for good men, delivered to us the call. Practically every man answered; some enlisting in the Students' Army Training Corps or Naval Reserve. We all made wonderful rookies; and had it not been for the signing of the Armistice, no doubt, many of us would have established for ourselves great military careers. While we were in the Army, we learned a great deal, but very little of this knowledge concerned medicine. After we were discharged from the service, we began anew, with the determination to study; and, finally, most of us completed a very successful year.

After being scattered to many parts of the country for the summer, practically every one of us answered roll call on the first day of October.

We found that several new members had joined our class, seeking the same career. With a great deal to do in helping to take care of the Freshmen, and enough work to occupy our spare time, we began another year. Now realizing the importance of the course which we are pursuing, we predict the very best of a year's work, and untold success in our years to follow.

HISTORIAN.

The First Year Pre-Medical Class

OFFICERS

JULIAN H. LOMBARD	President
Mark S. Dougerty	Vice President
Ambrose II. Storck	Year Book Representative.
Daniel D. Warren	Historian
Melville W. Hunter	Secretary

CLASS ROLL

OLMOS	NOLL
Chas. H. BannisterLonnie, La.	CHARLOTTE S. LAPEAU (MRS.) New Orleans, La.
John D. BellPensacola, Fla.	Henry N. LeopoldSan Antonio, Texas
OMER E. Bradsher	SPENCER B. McNair
Cecil W. Brown	Preston D. Meaux Cossinade, La.
Nichclas B. ColomboNew Orleans, La.	James M. Miller Beaumont, Texas
HENRY C. CHENAULTEngland, Ark.	VIRGIL L. MITCHELLFort Worth, Texas
WILLIAM D. CREWS. Birmingham, Ala.	DAVID W. MCORENew Orleans, La.
HERMAN P. D. CURTIS	IRA B. OLDHAMMuskogee, Okla.
LEONARD E. DEVRON	WILLIAM PAYNEGreenville. Miss.
WILLIAM DUDLEY IISeale, Ala.	William L. Perkins Baston, Texas
FOSTER C. FANTCoahoma, Miss.	Frank A. PratherBeeville, Texas
Andrew R. C. Ferro. Havana, Cuba.	Manual M. RoshefskyNew Orleans, La.
Fred N. Fridge New Orleans, La.	Julio A. Santos Anusco, Porto Rico
Zeblon B. Graves Lucedale, Miss.	THOMAS M. SATRE. Mangham, La.
HENRY E. GUERRIERO Monroe, La.	Alonzo H. SeitzingerColorado Springs, Colo.
THADDEUS H. GUEYMARDCarville, La.	Colbert A. Spratling Florence, Ala.
ROBERT J. HALEY II. Paragould, Ark.	HECTORY F. URRUTIASan Antonio, Texas
Annie Leska Harris (Miss)Alcrandria, La.	CLARENCE H. WEBBLucus, La.
George B. Harris Angleton, Texas	Louis M. Weil
BERNARD C. KNOST	John 1. Williams

Freshman Pre-Medical Class History

The present year's Freshman Pre-medical Class brings into Tulane a group of students who can do, and who can show themselves willing to do, as much for this institution as any previous student body.

The increase in attendance at the University has been felt in the pre-medical department equally as much as in other departments. In our class, there are two women and forty-three men—the largest first year pre-medical class in the history of the college. This increase in number of pre-medicals can probably be attributed to the fact that many of the men were inspired to study medicine by what they observed during their enlistment in the various branches of the military service. They saw the importance of adequate medical attention, and realized the necessity of coupling medical efficiency with military effectiveness in order to have a complete, well organized army of satisfied men. There has been an unprecedented influx of out-of-town men representing most of the Southern States.

Many of the students have just been released from several years of army service, and, for this reason, they have lost the study habit; nevertheless, they have set themselves to the task of picking up the threads of their old student life.

Since the medical course extends over a period of six years we are not really in the class of '23; but, we are going to help the present Freshman Arts and Sciences and Technology classes, might and main, to deserve the right to put their numbers on the tank.

HISTORIAN.

VIEWS ON THE CAMPUS

THE SENIOR CLASS IN PHARMACY

CLASS ORGANIZATION

L. S. Jackson	President
Miss L. Burnett	.Vice President
W. Nah	Secretary and Treasurer
MISS C. CUTITTO	Historian
J. B. Breazeale	Poet
J. M. Danneker	Assistant Editor Year Book
T. W. GARRETT	Assistant Business Manager Year Book

John Bridges Breazeale . . Meridian, Miss.
Beta Phi Sigma; Machine Gunner, U. S. N.;
Unclassified, "The missing link,"
The deaf man of the school,
Who loves the girls, his pipe, a drink;
Class Poet, Philosopher, and Fool.

Miss Lela Burnett . . . Picagune, Miss.

Secretary and Treasurer (1); Vice President (2).

She is good at work and good at play,

She has won our heart's devotion; She is very sweet in every way, But her tongue is in perpetual motion.

MISS CATHERINE CUTITTO . New Orleans, La. Class Historian (2).

Catherine is good in pharmacy,
In botany she is fair;
But when we are at chemistry,
She is the "Prof's" despair.

John Martin Danneker . New Orleans, La.
President (1); Jambalaya Board (1); Student Body President (2); Student Council (2); Inter-department tasket-ball (2); Assistant Editor Year Book; Instructor in Chemistry and Pharmacy.

Of all the Class he is the brightest light, In Chemistry he is always right; His only fault exposed to view, He will wear hose of haby blue.

Thomas Ray Edwards . . Paragould, Ark. Beta Phi Sigma.

Edward joined our class this year,
He also made the "Frat;"
He has been honored so that I sadly fear
His head has grown too big for his hat.

Thomas Whitby Garret . Mt. Willing, Ala.

Beta Phi Sigma; Footlall (1); Varsity
wrestling (1, 2); Baseball (2); Inter-department basketball (2); Assistant Business
Manager Year Book.

Garrett is our man of might,
A boxer bold is he;
He goes to see his girl each night,
Then comes late for chemistry.

Leslie Sneed Jackson Kentwood, La. Beta Phi Sigma; Class Editor (1); Class President (2); Inter-department baskethall (2).

Jackson's name is Leslie Sneed,
But he is not to blame;
He works and studies and will succeed
In spite of such a name.

Carl Marcel Lafont . . New Orleans, La.
Beta Phi Sigma; Wrestling (1, 2).
He stutters slightly as he speaks,
But his friends he'll never forget;
Chemical knowledge he diligently seeks,
But he has not found it yet.

MISS THERESA LAMBRECHT . . Bilo.ci, Miss. Vice President (1); Treasurer Organization of Women Students.

Theresa has a jolly smile
With neither troubles nor woes;
She listens to a lecture for a while
And then to sleep she goes.

WILLIAM NAIL Forrest City, Ark.

Beta Phi Sigma; Varsity Baseball (1,2);

Secretary and Treasurer (2); Inter-department basketball (2).

He does not smoke, he does not chew, Nor swear, nor roll the dice; A model man is here presented to you, And the girls say ''He's awful nice.''

ALEXANDER FORD SASSER . . . Charlotte, Texas Beta Phi Sigma; Inter-department basket-ball (2).

A. Ford, a rattling good name
With Sasser fixed to the end;
A seeker of knowledge, money, and fame,
And to every man a friend.

MISS CONSUELO RODRIGUEZ REY. Madrid, Spain Ph.G., Tulane, '19; Class Secretary, '19; Candidate for Ph.C.

History of the Senior Class

As most people say that history only repeats itself, it would seem egotistical on our part to declare that history did not repeat itself with the Pharmacy Class of 1920. In the vernacular of the modern American street we do not conceive of our being in a class by ourselves, but we do maintain that there are some features of our two years of college life which are somewhat different from the characteristics of the many classes that have preceded us.

Our enrollment at the outset was eleven students, and as our university career ends, strange to say, we are again eleven.

Great difficulties faced us as we started. Tulane University had, for all practical purposes, become the voluntary property of our National Government. In the stress of a World War, America had called upon Tulane to help save civilization, and she in response, with her customary enthusiasm and patriotism, appealed to her valiant sons and daughters the instant America's cry was heard.

How Tulane could best help the Nation in its hour of peril became the prime consideration of her administrators and faculty, and everything else was subordinate to that patriotic duty. The problem as to whether or not the Pharmacy course could be continued without interfering with the military regime in effect at Camp Martin (this name having replaced that of Tulane University) caused a considerable amount of worry and agitation.

On November 11, 1918, the war ended, and with it the military idea that had dominated Tulane for a period of time. The remaining time spent in College as Juniors was practically uneventful.

The roll call at the start of our Senior year found two of our former classmates absent, but there were added to it two others to take their places, socially as well as numerically.

The first and only Pharmaceutical College Fraternity at Tulane was established for the men of the class during the early part of the year. H. C. Richards, our Instructor in Materia Medica, being the prime factor in making the "Frat" a realization.

Happily, our class history was devoid of any internal strife. We pursued the even tenor of our way with everyone enjoying mutual friendship. Pit parties innumerable and "gondoliering" on the lakes of Audubon Park furnished just enough play for each and every one of us to keep Jack or Jill from becoming a dull boy or girl.

The kindly co-operation and good fellowship of the College Authorities played a big part in the success which our class achieved and has aided in filling our hearts with a Tulane spirit that will be everlasting.

HISTORIAN.

THE JUNIOR CLASS

THE JUNIOR CLASS

OFFICERS

D. S. O'SHEE	President
J. B. Compton	Vice President
A. E. HOTARD	Secretary and Treasurer
A. E. HOTARD	
C. M. Coleman	Assistant Business Manager Year Book

IN PICTURE

BAILEY, W. G. KEATON, I. L. BARBER, M. W. McLean, E. D. BRYSON, J. L. Bell, W. O. O'SHEE, D. S. BURNETT, A. C., JR. CERDA, S., JR. ROSENTHAL, U. S. MATTHEWS, M.B. (MISS) SAIEWITZ, S. COLEMAN, C. M. COMPTON, J. B. Walsdorf, E. H. DOAK, H. M. GRAHAM, D. R., JR. HENRY, S. R. DREHER, E. I. HEBERT, J. J. HOTARD, A. E. WORNER, U. D.

CLASS ROLL

CLAES.	ROLL
J. L. Bryson	Albert E. Hotard New Orleans, La. Beta Phi Sigma; Secretary-Treasurer (2); Vice President College Pharmacy Student Body.
WILTON O. BELL Baskins, La. WILLIAM G. BAILEY Belvins, Ark. MILLER W. BARBER Beckville, Texas	JACOB J. HEBERT Berwick, La. HONS L. KEATON Bogalusa, La. Beta Phi Sigma.
Beta Phi Sigma. Salvador Cerda Rivas, Nicaragua	EMERSON D. McLean Gloster, Miss. Sigma Alpha Epsilon.
James B. Compton Meeker, La. Vice President (2). Charlton M. Coleman Kosciusko, Miss. Beta Phi Sigma.	MISS METTA B. MATTHEWS. Grosse Tete, La. D. STAFFORD O'SHEE Alexandria, La. Beta Phi Sigma; Delta Kappa Epsilon; President (2).
Horace M. Doak DeQueen, Ark	URI J. ROSENTHAL New Orleans, La.
EUGENE I. DREHER	Sam Saiewitz
Beta Phi Sigma; Kappa Sigma. Sidney R. Henry Morse, La.	Urban D. Worner New Orleans, La. Beta Phi Sigma.

Junior Class History

Ŗ		
Doctorius	Brownibus	5xii
Doctorius	Morganibus	5ix
Doctorins	Richardibus	5ii
Doctorius	Cocksibus	5iv
M		
Sig. To b	e taken as directed	

When the session of 1919-20 opened and the Junior Class of Pharmacy had enrolled, Dr. Dyer handed to each student the above prescription, which has proven to be as nice a dose as could be prescribed.

The Junior Class is the largest class in recent years enrolled in the School of Pharmacy at Tulane. It consists of twenty-one energetic young men and one fair "Desdemona;" they came from all parts of this continent and Algiers. With "Shorty" O'Shee as our central figure, this class works for one great ideal—"Success."

The ideal student of the mind of one of our Professors has been typified to a great extent by the majority of our class. As for punctuality, promptness, and application we are seldom equaled and never excelled.

"Spirit and Application" are the by-words of the class of '21. While some of the more energetic students are looking for a "valence glass" in their spare time the others are in the Gym or on the athletic field striving for honors in the world of sport.

Remember, all ye readers: "Success" is our motto and-

Here's to all that wish '21 well;
All the rest can go to—— join the Dental ranks.

A. E. H.

THE SENIOR CLASS IN DENTISTRY

CLASS ORGANIZATION

James D. Norman	President
JOSEPH L. MARMOR	
ANGEL M. ECHEVARRIA	
Charles M. Davidson	
James D. Norman	
	Assistant Business Manager Year Book

History of the Senior Class

After our preliminary work in widely scattered colleges and universities we have, during the past year, been first welded together in the bonds of a common interest and ambition and can only regret that our first year at Tulane is also our last.

With one exception, Charles Davidson, we commenced our work at other schools, but have chosen to receive the coveted D.D.S. at Tulane, believing, in common with other Sons and Daughters of our University, that a degree conferred here carries with it the hall-mark of real distinction indelibly impressed by the character of the classes which have preceded us.

Bidding farewell to Tulane, we, the members of the class of 1920, leave filled with the determination to maintain the high standard set by our predecessors; to uphold the dignity of our profession; and to keep ever green the fond memories of our Alma Mater.

HISTORIAN.

James D. Norman Alexandria, La.
Vanderbilt; Psi Omega; Class President,
20; Assistant Editor Year Book.

Jeseph L. Marmor New York City

New York Dental College; Xi Psi Phi; Vice

President 20; Assistant Business Manager

Year Book.

Charles M. Davidson . . New Orleans, La.

Treasurer '20.

Angel M. Echevarria, Buenos Aires, Argentina A.B., National College Argentina; Secretary '20; Historian '20.

THE JUNIOR CLASS.

THE JUNIOR CLASS

OFFICERS

J. H. McKinney	
R. U. FAIRBANKS	
W. J. Gill	Secretary-Treasurer
R. L. LEAMON	Historian
L. W. Folse	Prophet
W. J. Gill	
L. W. Folse	Assistant Business Manager Year Book

IN PICTURE

AARON, A. B.
DRAYTON, J.
FAIRBANKS, R. U.
FOLSE, W. L.
GILL, W. J.

RIOS, A.
PATTON, B. C.
MCKINNEY, L. E.
MCKINNEY, J. II.
LEAMON, R. L.
LEBOURGEOIS, A. L.

CLASS ROLL

ARTHUR B. AARON . . . New York, N. Y. Xi Psi Phi.

JOHN DRAYTON New Orleans, La. Psi Omega; President Student Body '20.

Russel U. Fairbanks . Sicily Island, La. Psi Omega; S.A.A.U. Champion Broad and Hop-Step-Jump; Vice President '20.

W. LEONARD FOLSE Patterson, La. Psi Omega; Class Historian '18; President '19; Prophet '20; Assistant Business Manager Year Book.

Walter J. Gill Evergreen, La. Kappa Alpha; Psi Omega; President '18; Secretary-Treasurer '20; Assistant Editor Year Book; Inter-Fraternity Basketball '19. A. L. LeBourgeois . . . New Iberia, La. Sigma Nu.

ROY L. LEAMON Thornton, Texas Psi Omega; Historian '20.

J. H. McKinney . Sulphur Springs, Texas Psi Omega; President '20.

Louis E. McKinney . Sulphur Springs, Texas Vice President '19.

B. C. Patton Bells, Tenn. Xi Psi Phi; Secretary-Treasurer '19.

ALBERT DE LOS RIOS

Salta, Argentine Republic

Junior Class History

When the class of nineteen hundred and twenty-one matriculated in the fall of nineteen hundred and seventeen, several States in the Union and also a few foreign countries were represented. We were the first class to begin the four-year course in Dentistry.

Our class has achieved no wonderful things, nor has it established any great records, except that of doing less studying, and cutting more classes than any other in the history of Tulane University. We have not looked up the records of attendance of other classes, but we feel certain that in this respect we are nonpareil, and it is foolish for any class to question our record at all.

This is a lazy class, just like all the rest. So lazy, in fact, that we haven't taken the trouble to make any history to speak about. However, we have resolved to do better next year, to make history, to study enough to get by with a comfortable margin, to never again deliberately leave a final examination without written permission from our Dean, to never again question the sincerity of our instructors, to do our work every day as though we enjoy it.

The class has stood together through thick and thin, and will continue to do so, to work as one during all conflicts and trials of our college career.

We have both strong and weak men, some of which we hope to see standing at the top notch of the Dental Profession and we trust that the future holds success in her grasp for every man in the class.

HISTORIAN.

- Sophomore -

THE SOPHOMORE CLASS

THE SOPHOMORE CLASS

OFFICERS

S. D. Gore	President
W. H. Ratliff	Vice President
J. F. Johnston, Jr.	Secretary-Treasurer
E. E. GARCIA	Assistant Business Manager Year Book
J. F. Johnston, Jr.	Assistant Editor Year Book
I. Isaacson	Historian
D. A. Robinson	Poet
Browne and Fontane	Colors and Motto

IN PICTURE

Brown, E. J.	
ROBINSON, D. A.	
GRANATA, J. J.	
RATLIFF, W. II.	
Isaacson, I.	

FONTANE, M. LAFLEUR, A. M., JR. GARCIA, E. E.

GORE, S. D.
STEIB, R. C.
YATES, E. P.
JOHNSTON, J. F., JR.
BARKEMEYER, S. W.

CLASS ROLL

- SENAC W. BARKEMEYER . Alexandria, La.

 ''Hang Sorrow, Care will kill a cat,
 And therefore let's be merry.''
- EDWARD J. BROWN . . . New Orleans, La.
 Delta Sigma Phi; Delta Sigma Delta;
 Manager Varsity Baseball '20; Baseball
 '19.

"High erected thoughts seated in the heart of courtesy."

MABEL FONTANE Morcawille, La.

B. A., Louisiana State University; Instructor Dental Biology; Assistant Secretary Dental Faculty; Secretary Woman's Organization; Secretary '19.

''How full of briars is this working-day

Psi Omega; Assistant Business Manager Year Book. "Laugh and the world laughs with you."

Samuel Davis Gore . . New Orleans, La. Psi Omega; President '20; Vice President '19; Laboratory Assistant Dental Biology. "Gentle of speech, beneficent of mind."

Joseph John Granata . . . Berwick, La. "He that has patience may compass anything."

- IRWIN ISAACSON New Orleans, La. "To procrastinate is to steal."
- J. Frank Johnston, Jr., . Galveston, Texas Psi Omega; President '19; Secretary-Treasurer '20; Assistant Editor Year Book; Dormitory Committee '18-'20; Texas Club. 'The pen is mightier than the sword.''
- Albert M. Lafleur, Jr. . Ville Platte, La. Psi Omega.
 "Ambition is not a voice of little people."
- Walter H. Ratliff . . . Slaughter, La. Psi Omega; Vice President '20. "A lion among the ladies is a most dreadful thing."
- Davis Ashton Robinson . Eagle Lake, Texas Delta Sigma Phi; Texas Clnb. "But to know him, unlocks a better clime."
- ROLAND C. STEIB Vacherie, La.

 "A merry heart maketh a cheerful countenance."
- EUGENE P. YATES . . . Philadelphia, Miss.
 "Give every man thine ear,
 but few thy voice."

Sophomore Class History

"Veni, Vidi, Vici," so quoth the gallant Roman of yore, and in like manner we, Tulane's Dental Class of 1922, emerged from our embryonic surroundings in June, 1919, to the second degree in Dentistry.

To be sure, our career was somewhat checkered, but with courage undaunted, and by constant application and perseverance, even Chemistry and "Bullological Whisperings," were to us but obstacles of small magnitude.

Thus it was that we advanced, and technically speaking, Crowned ourselves with success. Filled our minds with knowledge, Ground Down our Rough Edges; and after carefully Carving and Polishing our aims for the future year, Burred our way across a Non-Removable Bridge, into this, our Sophomore year.

Our Professors have been jubilant; our answers have been correct and quick, Painful Extraction is a thing of the past.

Our precipitous, long, long trail was but a trifle. Those who were socially inclined gladly cast aside these things of minor importance so as to achieve the highest summit, namely—Success.

So here we find ourselves with the consensus of opinion that the end of this present Sophomore year will possess no cases of "Fearopassitus."

We are altruistic, and, as often remarked by our worthy instructors, no egoism exists in our midst, but on the contrary, a true, keen feeling of fraternalism binds each member of the class.

Hence, it is that we expect to Brave the Flames this year again, ever aiming at success and graduation.

IRWIN ISAACSON, Historian.

CLASS POEM The Dents of Twenty-Two

Half the night is over now,
And we have passed the test
To work until the daylight hour
Shall crown our first success.
The time of play has passed ns,
And all of us mnst do
The things that will progress us
To be Dents of Twenty-Two,

There are sterner things ahead of us;
The work that only men can do;
And it will make the men of us
That honor the Olive and the Blue.
May our ideals never waver
From the light that holds us true,
To the thoughts that old Thlane
Has left the Dents of Twenty-Two.

We are ready for the next test
That will bring us from the night,
And put us on the home-stretch
To the hour of dawning light,
And once our life's work's started
May its every deed be true,
Until from life we've parted,
And the Dents of Twenty-Two.

DAVIS ASHTON ROBINSON.

FRESHIES

THE FRESHMAN CLASS

THE FRESHMAN CLASS

OFFICERS

F. Talbot	President
E. E. WHITE	Vice President
A. L. Crozat (Miss)	Secretary-Treasurer
C. C. Durham	Assistant Editor Year Book
R. E. L. Stewart	Assistant Business Manager Year Book

IN PICTURE

ACROSS PAGE FROM LEFT TO RIGHT

Bourgeois, F. J.	LITTON, A. L.	SMITH, M. L.
Bourgeois, J. G.	LIMA, E.	Moore, T. T.
Burtis, J. H.	Molina, R.	TISON, A. A.
CORREA, H. A.	Roure, A. M.	THOMPSON, B. W.
ROSENBAUM, M. L.	Robertson, E. J.	Young, J. O.
DURHAM, C. A.	STENSON, J. T.	ZELENKA, R. L.
GAUSE, C. H.	STEWART, R. E. L.	LANTRIP, D. B.
HALL, V. N.	TALBOT, F.	Vanza, J. R.
HARVEY, H. V.	Crozat, A. L. (Miss)	CAILLETEAU, O. E.
Kapadia, J. D.	WHITE, E. E.	

CLASS ROLL

HARVEY, H. V.	Crozat, A. L. (
Kapadia, J. D.	WHITE, E. E.
	CLASS
Julian R. Alvarado . 6 Xi Psi Phi; Class Ba	Guatemala City, C. A. sketball Team.
MILLARD LEE BLAND .	. Point Pleasant, La.
FRANK J. BOURGEOIS	. White Castle, La.
John Grant Bourgeois Psi Omega.	
JOHN HARMON BURTIS	. Frankston, Texas
OTIS E. CAILLETEAU .	Marksville, La.
MIGUEL A. CORREA, JR. Xi Psi Phi; Tau De	. Arecibo, Porto Rico lta Chi.
Anita Louise Crozat Woman's Organizatio urer '20.	. New Orleans, La. n; Secretary-Treas-
CLEMENT C. DURHAM Assistant Editor Year	Winfield, La. Book; Masonic Club.
CHARLES H. GAUSE .	. Long Beach, Miss.
VICTOR N. HALL Masonic Club.	. Collinsville, Ala.
HENRY B. HARVEY .	Slaughter, La.
JEHANGIR DOSSABHOY K	
DEWEY BRYAN LANTRII Xi Psi Phi; Captain	P Houlka, Miss. Class Basketball.
EDWARD LIMA	Guatamala City, C. A.
Amos L. Litton	Converse, La.
Theodore T. Moore . Phi Kappa Sigma.	. New Orleans, La.
RICHARD MOLINA .	Guatemala City, C. A.

```
H. G. Piaz . . . . . Guatemala City, C. A.

David J. Pollock . . . . Bernice, La.

E. J. Robertson . . . . Graham, Texas
Class Basketball Team.

Meyer Lewis Rosenbaum . Meridian, Miss.
Historian; Masonic Club.
```

Historian; Masonic Club.

ANGEL ROURE . . . Ciales, Porto Ricco

ANGEL ROURE Ciales, Porto Rico Class Basketball Team.

MADISON LAFAYETTE SMITH . Chatom, Ala.

R E I. STEWLET Popularville Miss

R. E. L. Stewart Poplarville, Miss. Assistant Business Manager Year Book.

Jamie Thompson Stinson . Jonesboro, La. Psi Omega.

Forno Talbot Bernice, La. Phi Kappa Sigma; Class President.

WILLIAM HARRY TALBOT . . . Ruston, La. Sigma Nu; Varsity Football.

Bryan W. Thompson . . . Eudora, Ark. Xi Psi Phi.

Arleigh Aswell Tison . Dry Prong, La. Psi Omega.

Jacob Raymond Venza . Beaumont, Texas Class Basketball Team.

EDWIN EUGENE WHITE . Plaquemine, La. Psi Omega.

James Overton Young . . St. Rose, La. Rudolph Louis Zelenka . . Houma, La.

Freshman Class History

Dear reader, we, being the Freshman Dental Class, have as yet, but little history. The short weeks we have been a class have not afforded us opportunity. But ere the next few years have passed, and the days of our college

associations near an end, we shall have made history-much history.

With pardonable pride, permit me please, to state briefly something about our class. The 1919 Freshman Dental Class totals thirty-four; thirty-three of the best fellows in the world and an only co-ed, whose gentle, womanly virtues radiate about us an atmosphere of sweetness and refinement. Quite a few of our number have come from far-off lands, across great oceans; which attests the fact that, to a student, we are possessed of seriousness of purpose and ambition. We are going to let Tulane have the best there is in us, and in return, receive all she can give.

Others say we are the biggest Freshman Dental Class Tulane ever had.

It is true, and in addition thereto, we admit we are the best.

HISTORIAN.

A Freshman's Idea of His School

Tulane University, New Orleans, La. December 1, 1919.

DEAR OSCAR:

I got your letter this morning, and I guess you forgot about owing me five bucks. Well, you could give it to me when I come home Christmas, only I ain't coming. No, Siree Not since me and Mary had that bust-up. I ain't the kind of a guy to suck around after no girl. Independent, that's me all over, eh, Oscar?

The work they have piled on me is awfully hard and scientific, but I guess its worth the trouble. 'Cause after I have finished this dental course, I will at least be able to make a hand to mouth living, and if I happen to have a good

pull, I ought to mop up.

I am taking English, but that ain't nothing in my young life—I been talking the stuff since I were a baby. And drawing: I been trying to draw pretty little flowers and birds and things ever since I been here, but the only thing

I could ever draw, I reckon, is flies.

Biology (bugology is the right name for it) is great stuff; that is providing if you don't care what becomes of you no more. You have to look through a microscope and find little bugs. They're real cute and some of them are trained. I couldn't see them very well at first, but since my imagination has improved, it's easy. I'm so good now, I can tell they're there without seeing them—I can hear 'em. But honestly, Oscar, it's powerful hard to see them tiny, little bugs these prohibition times. Remember that time we didn't even have no microscope and saw a whole animal parade? But that's another story; eh, Oscar?

The thing though what knocks all the joy out of life is gross anatomy. Imagine a dent having to dissect the whole human carcass—stomach and all. Good gosh! I never dreamed before that teeth had such long roots. There's one good thing about it—if a patient ever swallows any of my instruments

I'll be able to get 'em out and not lose anything.

Along with all this I am taking dentistry. There is dental anatomy, prosthetic work and a whole flock of things. I won't mention them all here.

They're too tecknickel for you to understand.

I'd write more but I ain't feeling well since the other night when I had to take a hair brush and show a bunch of sophs who was boss in this dormitory. Since then I feel a whole lot more comfortable when I stand up.

Yours long as school keeps.

CAPERS.

ALPHA EPSILON TOTA FRATERNITY

ALPHA EPSILON IOTA FRATERNITY

Founded, University of Michigan, February 26, 1890.

MU CHAPTER

Instituted 1919

OFFICERS Dr. Maude Loeber ______Counsellor

Dr. M. P. H. Bowden	V	Vice President
Miss Lily Dismuki	ER	ecording Secretary
Miss Melson Ba	RFIELDCorrespo	ending Secretary
Miss Marie De	EES.	Treasurer
	IN FACULTY Dr. Maude Loeber	
	ACTIVE MEMBERS	
Dr. Aldea Maher Lily Dismuke	Dr. Maude Loeber Melson Barfield	Dr. M. P. H. BOWDEN Marie Byrd Dees
ETHEL MARIE DROUIN	CORINNE ROCQUET	KATE SAVAGE
CLARA BARRETT	GOLDIE HAM	SETHELLE BILES
	AFFILIATE MEMBER	
	CORA ZETTA CORPENING	
	ASSOCIATE MEMBERS	

MRS. OSCAR BETHEA MRS. IRVING HARDESTY MRS. MARCUS FEINGOLD

ALPHA KAPPA KAPPA FRATERNITY

ALPHA KAPPA KAPPA FRATERNITY

Founded, Dartmouth College, 1888

ALPHA BETA CHAPTER

Instituted 1903

FRATRES IN FACULTATE

A. L. Metz, M. Ph.
H. B. Gessner, M.D., A.M.
Henry Bayon, M.D., A.M.
Allen E. Maise, M.D.
E. S. Lewis, B.Sc., M.D.

O. W. BETHEA, PH.G., M.D., F.C.S.
J. D. LEWIS, M.D.
F P. CHILLINGWORTH, M.D.
C. S. HOLDROOK, B.S., M.D.
B. R. HENNIGER, M.D.

Marion Souchon, M.D.

FRATRES IN UNIVERSITATE

G. B. SETZLER
R. L. GORDON
WILLIAM M. DIXON
W. L. FITZGERALD
G. E. KNOLLE
W. H. COOK
E. N. HALLER
WAYNE GILDER
F. B. BLACKMAR
H. MCADOO

E. H. ALLEN

S. F. ELDER
P. H. DONALDSON
B. R. MAXWELL
H. J. WILLIAMS
F. R. BRUNOT
R. W. WRIGHT
W. B. GRAYSON
J. F. SHUFFIELD
R. MCMAHON
JULIAN HAWTHORNE
C. L. BRUNER
J. D. HUMBER

J. R. EVANS
W. K. IRWIN
JEFFERSON SOUTHARD
C. S. CARTER
T. B. WILSON
C. L. COX
T. R. MELLARD
M. C. HUNT
C. O. LORIO
C. J. USSERY
R. C. SCOTT

EDGAR GALLOWAY

PHI CHI FRATERNITY

PHI CHI FRATERNITY

Eastern Founded, University of Vermont, 1889 Southern Founded, Louisville Medical College, 1894 Consolidated, March 3, 1905

OMICRON CHAPTER

Instituted 1906

FRATRES IN FACULTATE

J. B. Elliott, Sr.
G. S. Bel
S. M. BLACKSHEAR
URBAN MAES
J. A. Lanford
S. C. Jamison
J. F. Dicks
A. V. FREIDRICHS
J. T. HALSEY
S. M. D. CLARK
L. R. DEBUYS

A. C. Eustis
V. C. SMITH
G. K. Logan
P. J. CARTER
C. P. May
E. E. Allgeyer
J. B. Elliott, Ji
C. J. MILLER
Joseph Hume
M. J. COURET
J. M. THURINGER
W. D. PHILLIPS

W. O'D. Jones
L. J. MENVILLE
J. D. Rives
E. D. Fenner
C. C. Bass
C. W. ALLEN
W. H. HARRIS
HENRY DASPIT
E. L. KING
A. H. GLADDEN, JR.
I. M. Gage

FRATRES IN UNIVERSITATE

C. I. Johnson
W. P. GARDINER
J. L. TAYLOR, JR.
F. E. LEJEUNE
E. D. THORPE
M. S. WHITESIDE
J. M. Frere
F. C. WILSON
G. G. WOODRUFF
Homer Blincoe
H. R. Unsworth
T. J. ANDERSON
W. R. Brewster
E. R. CAMPBELL
R. M. PCOL
S. J. PHILLIPS
W. K. LLOYD

J. J. Carter
H. Macheca
H. A. MILLER
J. H. Cassity
S. F. McIntosh
P. R. GILMER
J. V. Howell
J. L. THOMAS
C. M. CLEVELAND
A. P. Durfey, Jr.
J. H. Sanderlin
R. D. Jackson
W. L. MCNAMARA
C. R. Walton
N. J. Dieffenbach
M. York
C. E. Abbott, Jr.

R. R. GILLESPY
D. B. MARTINEZ
W. H. McBride
F. W. HARRELL
E. H. Jones
F. L. CATO, JR.
F. M. T. TANKERSLEY
J. R. HORN
J. G. Palmer
B. H. DENMAN
W. H. PIERCE
W. D. STICKLEY
M. D. HARGROVE
J. R. RICHARDSON
Edmond Souchon, 2nd
R. L. KENNEDY

В. Е. Воокоит

PHI BETA PI FRATERNITY

PHI BETA PI FRATERNITY

Founded, Western Pennsylvania Medical College, 1891

ALPHA BETA CHAPTER

Instituted 1907

FRATRES IN FACULTATE

M. EARL BROWN, M.D. ALFRED A. KELLER, M.D. Hemer Duluy, M.D. J. FRANK POINTS, M.D.

JAY T. NIX, M.D. J. J. 1RWIN, M. D.

SIDNEY F. BRAND, M.D. R. M. BLAKELY, M.D. H. W. E. WALTHERS, M.D. Val Fuchs. M. D.

FRATRES IN UNIVERSITATE

F. J. SAVOY L. B. Long SAM JAEGGLI R. E. AYCOCK L. M. Patton

J. D. GLADNEY T. S. Love D. A. Russell S. L. CALHOUN M. H. BENNETT

E. P. TERRELL

A. R. MORGAN H. A. Folse W. W. WALKER E. W. TOWNSEND N. H. COATS

NU SIGMA NU FRATERNITY

NU SIGMA NU FRATERNITY

Founded, University of Michigan, 1882

BETA IOTA CHAPTER

Instituted 1910 House, 6325 S. Franklin

FRATRES IN FACULTATE

DR. RUDOLH MATAS
DR. IRVING HARDESTY
DR. CHARLES W. DUVAL
DR. CLYDE LYNCH
DR. JOHN SMYTH

DR. WALDEMAR METZ
DR. OCTAVE C. CASSEGRAIN
DR. CHARLES J. BLOOM
DR. CHARLES ESHLEMAN
DR. COVINGTON H. SHARPE

FRATRES IN UNIVERSITATE

P. H. JONES
T. P. SPARKS
R. J. FIELD
S. E. FIELD
I. M. GRAVLEE
E. H. LINFIELD
J. A. K. BIRCHETT
B. A. COLOMB
A. VIDRINE
W. R. MAY
L. J. BIENVENU

J. J. Armstrong
H. Frobisher
J. E. Mitchell
A. B. Wilber
H. R. Farmer
R. S. Roberts
D. J. Farley
G. G. Brown
T. P. Frizzell
C. C. Rudolph
K. A. Morris

J. J. HORTON
P. M. GIRARD
H. O. COLOMB
V. PAYNE
L. H. SCOTT
W. B. KILLINGER
G. B. GRANT
HARRY MCCUISTION
(Pledge)
O. BIENVENU

(Pledge)

PHI ALPHA SIGMA FRATERNITY

PHI ALPHA SIGMA FRATERNITY

Founded Bellevue Hospital, New York, N. Y., 1886 Incorporated 1906 Instituted 1917

ALUMNI MEMBERS

Dr. ARTHUR CAIRE

DR. OLIVER F. ERNST

DR. M. DAVID HASPEL

Dr. P. Graffignino

DR. RIGNEY D'AUNOY

DR. JONAS W. ROSENTHAL

Dr. Geo. J. DEREYNA

Dr. Joseph Menendez

Dr. Anthony Menendez

DR. W. J. BENDEL

Dr. A. Anturo Yznaga

FRATRES IN UNIVERSITATE

J. C. RODICK

R. ESTEVEZ

J. CROCE

II. O. ERNST

W. L. Blum

E. A. DAVIDSON

J. W. ROSENTHAL

I. W. ROSENTHAL

Mu Alpha Mu Fraternity

MU ALPHA MU FRATERNITY

Founded, Tulane University of Louisiana, 1919

ALPHA CHAPTER

FRATRES IN UNIVERSITATE SAM V. GRANATA

JCSEPH SICOMA FRANK L, LORIA

FRANK GALLO JAMES J. BARGN

CHI ZETA CHI FRATERNITY

CHI ZETA CHI FRATERNITY

Founded, University of Georgia, October 14, 1903

MU CHAPTER

Instituted 1906

FRATER IN FACULTATE

DR. W. A. LOVE

FRATRES IN UNIVERSITATE

E. L. ARMSTRONG
M. O. MILLER
W. S. MARTIN
R. M. LITTELL
D. P. PROCTOR
W. E. JONES
G. C. BATTALORA
T. A. FEARS
A. B. HARVEY
A. L. SMITH
C. J. MOUTON

C. J. MOUTON J. E. JONES F. E. DEMERITT
C. U. JOHNSON
H. D. OGDEN, JR.
J. E. HAWKINS
J. B. RATEAU
SAM HOBSON
O. W. BRITT
E. E. MOSELEY
R. E. HENDERSON
CARL LEDBETTER
C. W. JONES
E. L. ZANDER
H. J. BATTALORA

C. H. LUTTERLOH
A. MATORELLE
J. E. BELL
R. O. RUSSELL
P. D. KENNARY
D. L. KERLIN
A. D. TISDALE
J. M. LYLE
H. J. MIXON
R. L. GORDON
H. SEAL
H. L. YATES

PHI RHO SIGMA FRATERNITY

PHI RHO SIGMA FRATERNITY

Founded, Chicago Medical College, October 31, 1890

DELTA OMICRON ALPHA CHAPTER

Instituted 1918

FRATRES IN FACULTATE

DR. G. K. PRATT
DR. J. R. HUME
DR. RCGER MAILHES
DR. H. T. SIMON
DR. R. B. HARRISON

DR. A. HENRIQUES
DR. L. V. LOPEZ
DR. R. A. STRONG
DR. P. L. QUERENS

DR. J. F. MURPHY DR. L. A. HEBERT DR. G. H. HAUSER DR. J. MURPHY DR. R. C. VOSS

FRATRES IN UNIVERSITATE

J. M. MCORE
E. S. GARRETT
H. A. STAFFORD
O. C. RIGBY
C. E. GRANBERRY
R. E. DELAHOUSSAYE
L. M. GOCCH
F. L. JAUBERT
C. J. WICHSER
F. A. BLANCHARD
M. P. MEISENHEIMER

A. L. ADAM
W. A. WAGNER
S. B. WOODWARD
J. M. SMITH
J. M. BOGGAN
S. B. DAVIS
G. K. AVENT
H. J. FRENCH
T. L. BENNETT

E. A. SOCOLA

S. E. TEAGUE

H. W. WILLIAMSON
B. E. HOWELL
J. M. BIGGART
J. A. FLEETWOOD
J. M. GRIFFIN
F. W. DURMAN
E. L. MERILH
W. L. WILLIS
F. B. BASS
C. J. BALL

KAPPA PSI FRATERNITY

KAPPA PSI FRATERNITY

Founded May 30, 1879

PI CHAPTER

FRATRES IN FACULTATE

W. M. BUTTERWORTH, M.D. F. M. Johns, M.D. W. H. SEEMAN, M.D.

T. J. KINBERGER, M.D. EDMUND Moss, M. D.

J. E. LANDRY, M.D.

H. E. MENAGE, M.D. P. A. McIlhenny, M.D.

P. G. LACROIX, M.D.

R. Bernard, M.D. J. R. FERNANDEZ, M.D.

C. H. Voss, M.D.

JAMES P. O'KELLY, M.D. THOS. B. SELLERS, M.D.

FRATRES IN UNIVERSITATE

O. T. CHRISTOPHER

L. M. ROZIER

W. T. SIMPSON

F. PUCKETT

H. T. Quinn

S. M. WAINRIGHT

C. L. Brown

G. W. HEATH

EARL HARRIS

C. F. LEWIS

J. A. CROCKETT

C. I. LOTHROP

B. W. WHITFIELD

R. L. BOWLIN

H. P. HARRIS

H. C. MAGEE

M. J. Duffy

L. D. GREMILLION

I. C. Huggins

D. S. Marsailis

R. J. Young

P. CRUTSINGER

L. M. SANDERS

J. H. STILES

I. J. BOULET

FRED ADAMS

MAURICE LESCALE

JOHN NEELY

C. M. WARNER

C. G. GARRETT

LAPSLEY DODD

K. C. Reese

J. T. SANDERS

J. A. COLCLOUGH

BETA PHI SIGMA FRATERNITY

BETA PHI SIGMA FRATERNITY

Founded 1878

DELTA CHAPTER

Instituted 1919

FRATRES IN FACULTATE

OSCAR W. BETHEA, Ph.G., M.D.

Frank W. Morgan, Pharm.D.

GEORGE S. BROWN, M.Ph., M.D. HENRY C. RICHARDS, B.S., Ph.G.

EDWARD H. WALSDORF

FRATRES IN UNIVERSITATE

T. R. EDWARDS
C. M. LAFONT
M. W. BARKER
W. O. BELL
E. H. WALSDORF, JR.
U. D. WORNER
H. M. DOAK

A. C. Burnett, Jr.
L. S. Jackson
W. Nail
T. W. Garrett
A. F. Sasser
D. S. O'Shee
J. M. Danneker

J. B. Breazeale
D. R. Graham, Jr.
E. Dreher
C. M. Coleman
A. E. Hotard

I. L. KEATON

PSI OMEGA FRATERNITY

PSI OMEGA FRATERNITY

Founded, Baltimore College of Dental Surgery, 1892

BETA EPSILON CHAPTER

FRATRES IN FACULTATE

DR. WALLACE WOOD DR. GEO. B. CROZAT DR. J. E. CHENET DR. E. L. FORTIER DR. E. B. DUCASSE DR. J. M. GARCIA
DR. C. N. GIBBONS
DR. H. M. NOLAN
DR. B. L. GORE
DR. C. J. TRAPPEY
DR. W. C. HAVA
DR. ROY W. WHITE
DR. ALFRED A. LEEFE
DR. J. H. QUINIUS

FRATRES IN UNIVERSITATE

J. D. NORMAN W. L. FOLSE R. L. LEAMON J. DRAYTON R. FAIRBANKS S. D. GORE
J. F. JCHNSTON
J. H. MCKINNEY
W. H. RATLIFF
E. E. GARCIA
J. T. STINSON

W. J. GILL
A. M. LAFLEUR
J. G. BOURGEOIS
A. A. TYSON
E. E. WHITE

XI PSI PHI FRATERNITY

XI PSI PHI FRATERNITY

Founded, Ann Arbor, Michigan, April 4, 1889

FRATER HONORARIUS

JAMES L. ARROYO

FRATRES IN UNIVERSITATE

A. B. Aaron

B. W. Thompson

B. C. PATTON

J. L. Marmor M. A. Correa

D. B. LANTRIP R. E. L. STEWART

STARS AND BARS SOCIETY

THE CREED OF THE STARS AND BARS SOCIETY

Founded at Tulane University, 1907.

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 theweak 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!

OFFICERS

Dr.	Isa	DORE	$\mathbf{D}\mathbf{y}$	ER	President
	DR.	Fos	TER	М.	JohnsVice President
		Dr.	H^{γ}	ROLI	BLOOMSecretary-Treasurer

FACULTY AND ALUMNI MEMBERS

Dr.	CARROL W. ALLEN	Dr. Charles C. Bass	Dr.	CHAS. W. DUVAL
Dr.	WM. C. BUTTERWORTH	Dr. John B. Elliott, Jr.	Dr.	ALLEN C. EUSTIS
Dr.	JOHN T. HALSEY	Dr. Isaac 1. Lemann	Dr.	RANDOLPH LYONS
Dr.	RUDOLPH MATAS	Dr. A. L. Metz	Dr.	C. J. MILLER
Dr.	Frederick W. Parham	Dr. Creighton Wellman	Dr.	M. Feingold
Dr.	HERMAN B. GESSNER	DR. URBAN MAES	Dr.	O. W. BETHEA

ELECTED FROM THE CLASS OF 1920

J. C. Bruner	FELIX R. BRUNOT	CLIFFORD U. JOHNSON
OLIN W. Moss	W. P. GARDINER	PHILIP H. JONES, JR.
THEO. A. JUNG, JR.	JULES B. RATEAU	FRANK C. WILSON
	BRYAN W. WHITFIELD	

"Αξιος ώφελειν τοὺς άλγουντας

OMEGA

ALPHA

ALPHA

Honorary Fraternity

Founded by W. W. Root, M.D., at the University of Illinois in 1902

OFFICERS

Dr. Marcus Feingold	Counsellor
Mr. Clyde Bruner	
Mr. Philip Jones	ice President
Dr. Aldea Maher Secretary	

IN FACULTY

MEMBERS

DR. SAMUEL WEAVER Dr. P. P. Salter DR. M. S. ROSENTHAL Dr. Dixie McCrossin

Dr. J. R. CHISHOLM

DR. C. C. RANDALL DR. A. W. FEGTLEY DR. E. J. BERANGER

1917 DR. E. W. LEVY Dr. W. R. Eidson DR. J. M. SINGLETON DR. C. W. BARRIER DR. E. D. HARDIN

DR. J. C. MENENDEZ
DR. J. W. ROSENTHAL
DR. D. N. SILVERMAN
DR. I. M. GAGE

1010

Dr. E. M. LEVY Dr. J. H. PARK

	CARROLL W. ALLEN C. C. BASS	W. E. GARREY J. T. HALSEY
	CHAS. W. DUVAL	IRVING HARDESTY
R.	M, Feingold	

Dr. Rudolph Matas DR. MAUDE LOEBER DR. J. D. WEIS DR. F. W. PARHAM

1914 DR. C. W. ARRENDELL DR. W. O. CALLOWAY DR. R. E. GRAHAM DR. J. G. MCLAURIN DR. J. M. PERRET

D

D D

DR. I. L. QUERENS
1915
Dr. J. F. Baldwin
Dr. D. W. FAULK
Dr. A. H. GLADDEN, JR.
Dr. P. Y. Donald
Dr. A. B. McKee
Dr. R. W. Humphreys
Dr. W. B. TERHUNE
Dr. C. K. Townsend
Dr. G. H. HAUSER

DR. I. M. TUCKER DR. P. A. TAYLOR DR. J. T. CAPPEL DR. J. W. BUTTS

Dr.	G.	В,	COLLIER
-----	----	----	---------

1916 DR. WILMER BAKER DR. BENJ. BASHINSKI DR. A. F. HEBERT

	1916
Dr.	J. D. RIVES
Dr.	T. N. Black
Dr.	HAROLD BLOOM
Dr.	R. H. Potts
Dr.	F. C. HAVA

E. L.	FAUST
A. C.	GAGE
F. C	. Copp
Dune	AN PARHAM
C. M.	Pounders
	A. C. F. C. Dunc

1919 Dr. W. A. Knolle DR. ALDEA MAHER DR. E. T. WHITE DR. J. A. BEALS

Dr. H. L. KITTS
DR. M. P. H. BOWDEN
Dr. B. S. Clay
Dr. T. L. RENNIE
DR. BEN MANHOFF
Dr. Dorf Bean
DR. W. R. HOLLADAY
DR. C. M. BAKER

1920

J.	C. Bruner
Ρ.	H. Jones
0.	W. Moss
F.	R. Brunot
J.	B. RATEAU
W.	P. GARDINER

CHAPTERS

In Order of Establishment

1902—Alpha of IllinoisUniversity of Ill.
1902—Beta of IllinoisUniv. of Chicago
1903—Gamma of IllinoisNorthwestern Univ.
1903—Alpha of OhioWestern Res. Univ.
1903—Alpha of PennsylvaniaJeff. Med. Col.
1903—Beta of PennsylvaniaUniv. of Penn.
1905—Alpha of MissouriWashington Univ.
1906—Alpha of MassHarvard Uuniv.
1906—Alpha of CaliforniaUniv. of Calif.
1906—Alpha of MarylandJohns Hopkins
1906—Alpha of OntarioUniv. of Toronto
1919—Alpha of VirginiaUniv. of Virginia

1907—Alpha of New York.......Colubia Univ.
1907—Alpha of Michigan.......Univ. of Mich.
1908—Alpha of Minnesota.......Univ. of Minn.
1910—Beta of New York........Cornell Univ.
1911—Gamma of New York.....Syracuse Univ.
1911—Alpha of Quebec..........McGill Univ.
1914—Alpha of Nebraska........Univ. of Neb.
1914—Alpha of Louisiana........Tulane Univ.
1916—Beta of Ohio...........Univ. of Cincinnati
1916—Gamma of Penn.....Univ. of Pittsburg
1916—Alpha of Indiana.........Indiana Univ.

MEDICAL WOMAN'S ASSOCIATION OF TULANE UNIVERSITY

Founded November 15, 1915

PURPOSE

The establishment of high standard scholarship, loyalty, fellowship, and protection for women students of medicine at Tulane and for graduates from the Tulane School of Medicine

CHARTER MEMBERS

Dr. Elizabeth Bass

DR. MARGARET P. H. BOWDEN

DR. CCRA ZETTA CORPENING

MISS EDITH BARRETT DR. LINDA COLEMAN DR. ALDEA MAHER

MISS CONSTANCE STODDARD

OFFICERS

LILY LYLE DISMUKE President

MARIE BYRD DEES Secretary

Melson Barfield......Treasurer

ADVISOR DR. ELIZABETH BASS

ASSOCIATE MEMBER

DR. MAUDE LOEBER

ALUMNAE MEMBERS

DR. MARGARET P. H. BOWDEN

DR. CORA ZETTA CORPENING

DR. LINDA COLEMAN

DR. NELL FORD

DR. ALDEA MAHER

ACTIVE MEMBERS

MELSON BARFIELD, '21

LILY LYLE DISMUKE, '21

MARY GCORVITCH, '22

CGRINNE MARIE RECQUET, '22

CLARA BINNS BARNETT, '23

GOLDIE SUTTLE HAM, '23

MARY RAYMOND, '23 HAZEL MAY BROYLES, '24

ANNIE LESKA HARRIS, '25

MARIE BYRD DEES, '21

ETHEL MARIE DROUIN, '21

HELEN ELIZABETH HINTON

KATE SAVAGE, '22

SETHELLE PHEDRE BILES, '23

MRS. SARA EDNA HUCKABY, '23

IRMA EMMA SCOTT, '23

MARIE DANNENBAUER, '24

MRS. CHARLOTTE SULLIVAN LAPEAU, '25

ARKANSAS CLUB

ARKANSAS CLUB

OFFICERS

W. Nicholas York	President
Hosea W. McAdoo	Vice President
Geo. Byron Setzler	Secretary
CHARLES R. WALTON	Assistant Secretary

MEMBERS

CURTIS W. JONES	GEO. BYRCH SETZLER	HARRY N. COATS
WILLIAM NAIL	CHARLES R. WALTON	ERNEST P. TERRELL
DAVID P. PRECTOR	ARTHUR L. SMITH	JOE F. SHUFFIELD
CHARLES H. LUTTERLCH	Roscoe D. Jackson	BLAN R. MAXWELL
M. NICHOLAS YORK	Paul E. Johnson	HORACE M. DOAK
WM. B. GRAYSON	ERNEST W. TOWNSEND	H. B. Alsobrook
JOE H. SANDERLIN	HOSEA W. McADOO	J. S. SOUTHARD

INTERNES

DR. W. S. CRAWFORD, Charity Hospital. DR. HARRY E. MURRY, Touro Infirmary, DR. James Dillman, Presbyterian Hospital. DR. Robert B. Walker, Charity Hospital. DR. J. C. Wilson, Charity Hospital.

Mississippi Club

MISSISSIPPI CLUB

OFFICERS

DR. R. B. DAVIS, Charity Hospital.

DR. W. R. HOLLADAY, Touro Infirmary.

Dr. P. D. Holloway, Touro Infirmary.

OWEN C. RIGBY	T =	President
	Vice Pres	
	DEESSecretary-Treasure.	
	The state of the s	
	MEMBERS	
J. J. Armstrong	C. E. GRANBERRY	J. M. SMITH
J. K. AVENT	J. M. GRIFFIN	T. P. SPARKS
MISS SETHELLE BILES	I. M. GRAVLEE	A. D. TISDALE
J. A. K. BIRCHETT	Miss G. S. Ham	T. B. Wilson
J. M. Boggan	W. W. WALKER	S. B. WOODWARD
J. F. BIGGART	MISS MARIE BYRD DEES	E. B. TURNAGE
R. L. Bowlin	A. B. HARVEY	W. WILLIS
T. L. BENNETT	H. E. HINTON	G. B. Baylis
J. J. CARTER	O. C. RIGBY	В. Воокоит
C. L. Cox	S. Hobson	L. Breland
J. B. Davis	1. Huggins	J. M. DAVIDSON
A. P. Durfey	J. M. KITTRELL	Z. B. Graves
H. R. FARMER	E. II. LINFIELD	J. W. Jackson
R. J. FIELD	S. O. Moseley	E. H. Jones
S. E. FIELD	W. R. MAY	S. McNier
H. D. GARCIA	S. R. MELLARD	V. PAYNE
Dr. S. E. Bethea, Touro Infirmary.	Dr. J. O. Lowe,	Charity Hospital.

Dr. H. C. McLEOD, Touro Infirmary.

Dr. A. M. Powe, Charity Hospital.

DR. A. TAYLOR, Charity Hospital.

TEXAS CLUB

TEXAS CLUB

OFFICERS

F.	ADAMS		Vice President
	P. CRUTS	SINGER	ary-Treasurer
	Т. А	, FearsSergean	t-at-Arms
		MEMBERS	
WARNER		JOHN A. HART	RCY E. HENDERSON
MARTIN		C. L. Brown	F. PUCKETT

W. S. J. M. MCORE J. H. STILES J. B. RATEAU SAM JAEGGLI J. E. MITCHELL M. H. BENNETT T. S. Love J. D. SIMPSON FRED ADAMS PAUL CRUTSINGER T. M. Burke EARL JONES B. H. DENMAN J. M. LYLE J. A. CRECKETT GUY KNELLE P. D. KENNARY G. B. GRANT

C. M. 3

J. N. BURDETT

C. L. Brown

F. PUCKETT
D. A. RUSSELL
T. A. FEARS
EARLE HARRIS
O. T. CHRISTOFFER
J. C. ALLEN
J. F. JOHNSTON, JR.
D. A. RCEINSON
J. H. MCKINNEY
L. E. MCKINNEY
R. L. LEAMON

President

1NTERNES

E. H. ALLEN

DR. J. E. BUSSEY
DR. R. A. HALE,
DR. H. L. McLAURIN
DR. P. T. NEELY

ALABAMA CLUB

ALABAMA CLUB

OFFICERS

G. G. Woodruff	President
W. E. Jones	Vice President
E. R. Campbell	Secretary-Treasurer

MEMBERS

	MIMBINO	
R. R. GILLESPY	J. R. HORN	L. M. SANDERS
O. W. BRITT	EDWARD HALLER	G. G. WOODRUFF
J. E. WHITAKER	W. H. GORDON	J. V. HOWELL
W. E. Jones	W. T. SIMPSON	B. W. WHITFIELD
R. O. Russell	MISS MELSON BARFIELD	C. I. Johnson
M. C. HUNT	THOS. SIMS	M. S. Whiteside
W. S. FITZGERALD	J. D. Burkhead	C. J. USSERY
J. G. Palmer	W. K. LLOYD	F. C. Wilson
C. J. Abbott	H. P. HARRIS	WAYNE GILDER
FELIX TANKERSLEY	J. T. SANDERS	E. R. Camfbell
J. S. CARLISLE	J. L. Thomas	HERMAN SEAL
E. S. GARRETT	S. W. Wainright	J. L. Taylor
GUY HEATH	Dr. T. B. Sellers	T. J. Anderson
E. H. EDWARDS	C. F. Lewis	L. M. ROZIER

CLUB HISPANO-AMERICANO

CLUB HISPANO - AMERICANO

Organized December 15, 1918, by Spanish-American Students of Tulane Medical College

OFFICERS

Ralph Estevez President
Ignacio E. Peon
HERMINIO D. GARCIASecretary
L. C. PrietoTreasurer

MEMBERS

EUTIQUIO E. GARCIA M. A. CORREA MISS CONSUELO RODRIGUEZ REY H. D. GARCIA L. C. PRIETO RALFH ESTEVEZ I. E. PEGN
EDWARD LIMA
ATILO FUNG Y FIGUEROA
A. DE LOS RIOS
ANGEL M. ECHEVARRIA
J. R. ALVARADO
SALVADOR CERDA

PEDRO MARTINEZ RICARDO MOLINA ANTONIO MUNIZ A. ROURE MARIANO SALAZAR A. URRUTIA

THE TULANE MASONIC CLUB

OFFICERS

D. R. GRAHAM	President
C. F. Lewis	
J. E. Bell	
H. A. Miller	
P. E. Johnson	Conductor

ROLL

	HONORARY AND FACULTY MEMBERS	
Dr. R. S. Crichlow	T. C. LYON	Mr. Shaffnit
Dr. C. W. Duval	Dr. A. L. Metz	Dr. C. H. Voss
D. T. LAYMAN	·	Dr. T. B. Sellers
	ACTIVE MEMBERS	
W. T. ABADIE	E. S. GARRETT, JR.	JUDGE LYLE
T. J. ANDERSON	D. R. GRAHAM	C. H. LUTTERLOH
T. S. BENNETT	S. W. GALLOWAY	H. A. MILLER
J. M. Boggan	W. B. GRAYSON	R. H. MANN
J. K. BELL	V. N. HALL	R. S. Roberts
R. C. BAUER	G. W. HEATH	M. L. Rosenbaum
W. G. BAILEY	P. E. Johnson	J. D. Simpson
C. L. Brown	W. H. JOHNSON	J. M. SMITH
P. E. Brown	W. W. JORDAN	C. E. Walker
Paul Crutsinger	C. F. Lewis	J. E. WHITAKER
C. Q. Durham	E. H. LINFIELD	H. J. WILLIAMS
E. H. EDWARDS	E. W. LITTELL	A. B. WILBER

CHARITY HOSPITAL INTERNES

CLAUDE M. BAKER
M.D., Tulane '19; A.O.A.; Stars and
Bars.

Louis Blumberg
A.B., Yale '17; M.D.

VICTOR CEFALU
M.D., Tulane '19.

Bernie S. Clay
M.D., Tulane '19; D.VM., Auburn '12;
A.O.A.; Stars and Bars; Kappa Delta
Phi.

Russell B. Davis M.D., Tulane '19.

Jules E. Dupuy M.D., Tulane '19.

R. B. EHLINGER
M.D., Tulane '19; B.S., Texas A. and M.;
Admitting Officer Charity Hospital.

Francis C. Hava M.D., Tulane '18; A.O.A.; Stars and Bars.

ARTHUR A. HOBBS, Jr. M.D., Tulane '19; A.B., Louisiana State.

EMMET L. IRWIN M.D., Tulane '17; A.B., Louisiana State.

E. A. D. Jones M.D., University of Louisville '98.

W. W. KNIPMEYER
M.D., Washington '19; A.B., Missouri '17.

RICHARD S. KRAMER M.D., Tulane '19.

James O. Lowe M.D., Tulane '19; B.S., Mississippi '17. SHIRLEY C. LYONS M.D., Tulane '19.

BEN MANHOFF
M.D., Tulane '19; A.O.A.; Stars and Bars;
Vice President Intern. Corps.

Hugh L. McLaurin M.D., Tulane '19.

Jehn G. McGuire M.D., Tulane '19.

J. SEARCY PARKER
M.D., Tulane '19; B.S., Alabama.

E. STANLEY PETERMAN, M.D., Tulane '18.

ALEXANDER MCKEE POWE M.D., Louisville; B.S., Mississippi.

BEN F. SMITH M.D., Tulane '19; A.B., Missouri '17.

Archie Taylor
M.D., Tulane '19; B.S., Mississippi '17.

Albert R. Thomas
M.D., Tulane '19; Secretary-Treasurer Interne Corps.

ROBERT B. WALLACE
M.D., Tulane '19; B.S., Tulane '17.

RCBERT B. WALKER
M.D., Arkausas '17; President Interne Corps.

JOHN C. WILSON M.D., Tulane '19.

J. II. WINN M.D., Vanderbilt '16.

IRVING J. WOLFF
M.D., Tulane '19; A.B., Louisiana State '14.

WILLIAM H. WYNN M.D., Tulane '16.

INTERNE QUARTERS CHARITY HOSPITAL

UPTOWN LABORATORIES

A Brief History of Charity Hospital

The hospital is 118 years old, having celebrated its centennial or diamond jubilee on December 9, 1911.

THE FIRST HOSPITAL

Founded by a sailor, Jean Louis, who dying in New Orleans in 1723, left a legacy of twelve thousand lire (about \$4000.00) to found a hospital for the poor, during Bienville's administration. This was an old residence, a wooden structure situated on North Rampart street, between Toulouse and St. Peter streets. Destroyed by harricane in 1779, fifty-nine years after it had been founded.

THE SECOND HOSPITAL.

Was erected during the Spanish domination and was built at the expense of Don Andres Almonaster y Roxas, a wealthy and noble Spaniard. This structure was of brick and was completed in 1784, five years after the destruction of the first hospital. It was built on the site of the first hospital at a cost of \$114,000 with an endowment of \$1,500 per annum from rental of property on St. Peter street. The administration of the hospital was vested in Don Almonaster and his heirs by authority of the Crown. This hospital was destroyed by fire in 1789.

THE THIRD HOSPITAL.

Was not rebuilt until 1815—twenty-six years after the fire. A new building was erected by the territory of Louisiana and occupied the square bounded by Canal, Baronne, Common and Dryades streets, which subsequently became the site of the State House and University of Louisiana. (Now Crescent and Tulane Theatres and Grunewald Hotel).

THE FOURTH HOSPITAL.

Is the present building, which was erected by the State of Louisiana in 1832 and was modeled after Guy's hospital in London. It cost \$150,000. The following year, the Sisters of Charity were invited to take charge of its domestic and commercial management. They entered the hospital in 1834 and have been uninterruptedly connected with its administration since, i. e., eighty-five years.

The hospital has gradually added to its capacity by the crection of various annexes which have been contributed partly by the State, but chiefly through the donations and legacies of several generous benefactors, including among these, the Milliken Memorial for Children, 1898; the Hutchinson Memorial for Nurses, 1901; the Delgado Memorial (surgical pavillion), 1909; the present amphitheater, named after one of the most honored surgeons of this city, Dr. Albert B. Miles, built in 1895.

Since 1832 to 1916, inclusive, the hospital has cared, in 84 years, for 717.050, with a gross mortality in 1916 of 10.19 per cent, and net death rate of 8 per cent. The total number of operations performed in 1916 amounted to 7.541. The capacity of the indoor department was 1195 beds, which accommodated in 1916, 18,651 patients. The daily average is 925 patients, who were cared for at a per capita cost of ninety-two cents in 1916, probably the lowest per capita cost in the United States.

The accident cases amounted to 16,682 per year. In the outdoor clinics 41,882 patients were treated in 1916, who were given a total of 130,642 consultations.

With assets in 1832 of \$150,000.00, the estimated valuation of the plant in 1911, at the centennial celebration, was placed at \$1,600,000.00, probably \$2,000,000.00 today.

TOURO INFIRMARY

The hospital was founded by Judah Touro, who built the Bunker Hill monument in Boston and whose grave is cared for by the State of Massachusetts—but whose great memorial lives in the South. It was started in 1854, in a house at Gaiennie and Celeste streets, as a private institution. In 1868, it was transformed into a Jewish hospital and opened to the public, with a capacity of 24 beds, and in 1874 the Gentlemen's Hebrew Benevolent Association was consolidated with Touro.

Three years later the District Grand Lodge of the Independent Order of B'nai B'rith, which to this day remains a loyal supporter of the hospital, arranged with the Touro for the care of sick members. Since that time the institution's growth has kept page with the growth of the city.

In 1880 Julius Weis, then president of Touro, directed the raising of a \$60,000 fund, and the following year a new building was started on the present site. The old hospital was closed and the new one opened in 1882. The board decided in 1883 to admit non-Jewish patients into the free wards—a policy which continued. Today less than 5 per cent of Touro's patients are Jews.

Touro's great out-door clinic has been in operation since 1888. Close to 100,000 treatments are now given annually without charge.

During the administration of E. V. Benjamin, who has been president of Touro since 1910, many improvements and additions have been made. The hospital's capacity has been increased from 175 to 265 and the social service department has been put into operation.

PRESBYTERIAN HOSPITAL

The Presbyterian Hospital of today is the direct outgrowth of the New Orleans Training School for Nurses, organized by a small group of public-spirited women in 1889.

The site of the original building was St. Joseph Street, and in spite of the inferior location and financial handidcaps this first effort succeeded fairly well. Later on, the same group of women, who were largely responsible for the establishment and success of the Training School, founded, in connection with a number of prominent physicians, the Woman's and Children's Hospital. In 1893 both institutions came under the management of the physicians and became known as the New Orleans Sanitarium and Training School for Nurses.

In response to a growing demand upon the new institution removal to a better location became imperative, and the site finally selected was on Carondelet street between Girod and Julia streets. It progressed and increased rapidly in importance. New buildings were erected as the necessity arose, until in 1910 another change in the direction of the hospital took place, the property was purchased and the old New Orleans Sanitarium and Training School for Nurses became the Presbyterian Hospital, by which name it is known today.

The present building is a well-equipped, modern brick structure, contains ninety-six beds, and could serve as a model for medium-sized hospitals. During the past year 5,019 patients were registered, while in the Corinne Casanas Free Clinic, connected with the hospital, nearly eight thousand patients were treated in 1919.

HOTEL DIEU

The Hotel Dieu was one of the first private sanitariums erected in the Southland. True to its mission of helping the sick from the year 1859 it has kept pace with medical progress, and when in 1914 its "new wing," designed by Architect Andry, in collaboration with Dr. Marion Souchon, was erected at a cost of \$200,000.00, this building represented the last word in hospital construction.

In ventilation, heating and lighting systems, with telephonic communications from private rooms and every hall, with bathrooms attached to suites, every possible convenience is furnished the sick and convalescent.

The fourth floor is devoted to the surgical department and has six operating rooms, modern in every detail, and affording unsurpassed natural and artificial lighting facilities. With ample provisions for those who cannot pay for such, the Sisters of Charity, in true Vincentian spirit, have and give accommodations free to the less fortunate. With a modern X-Ray department in charge of Dr. A. L. Fortier, with its pathological department under the supervision of Dr. M. Couret, and with a large staff of visiting surgeons and physicians, the Hotel Dieu stands in the first rank of modern hospital institutions.

Base Hospital Unit No. 24. (Tulane Unit.)

TULANE UNIT-BASE HOSPITAL NO. 24

Ten month; before America entered the war, the task of organizing and equipping a base hospital had been laid before the first Red Cross meeting held in New Orleans, in a speech by Dr. Matas, setting forth the program of the Director-General, Col. Jefferson R. Kean, for co-operation of medical men with the Red Cross.

In response to this suggestion, Base Hospital No. 24 began to form. Its medical officers were all either members of the teaching staff of the Medical Department of Tulane University, or graduates of that school. The nurses and enlisted men came principally from New Orleans and the surrounding country. The funds which provided for the equipment were raised in New Orleans by the local chapter of the Red Cross.

Dr. Rudolph Matas, Major, M. R. C., directed and organized the Unit. He appointed Dr. J. T. Halsey, with the rank of Captain, acting Adjutant, and Dr. I. I. Lemann, Captain, acting Quartermaster. A. B. Tipping, superintendent of Touro Infirmary, was purchasing agent; Major J. B. Elliott, Jr., Assistant Director, as well as Chief of the Medical Staff, became Director in June, 1917, when Dr. Matas found that grave illness in his home would oblige him to relinquish his hope of going with the Unit overseas.

By the end of May, 1917, organization of the professional personnel was so nearly complete that enlistments were authorized and by July 15 the ranks were filled. Recruits were sent to Jackson Barracks for organization, where Dr. W. H. Seemann, Captain in the Medical Reserve Corps, took charge of them.

After five months of training at Camp Greenleaf, the unit entrained for Camp Merritt, N. J. The nurses had been mobilized at Ellis Island. All sailed from New York February 16, 1918.

The hospital was established in the "Usine Mas-Loubier," the Haviland china factory. The capacity, originally 500 beds, was increased to 650, and by June, 1918, 911 patients had been accommodated at one time; and by November, when the armistice was arranged, the hospital had had as many as 1741 at one time.

The fact that Tulane was chosen to replace the Yale unit at the important base of Limoges was a notable recognition of the Southern Corps. Lieutenant Colonel Elliott was appointed group consultant in general medicine for the Bazoilles and Vittel-Contrexeville Hospital Centers; Lieutenant Colonel Maes was appointed assistant surgical consultant of the First Army Corps, and later of the Second Army. Major Lanford was assigned to duty at the Central Medical Department Laboratory. Major Halsey was thus made Chief of Medical Service in place of Lieutenant Colonel Elliott, Captain (later Lieutenant Colonel) Smyth succeeded Major Maes as Chief of Surgical Service, and Captain Rand became Chief of Laboratory Service in place of Major Lanford. Other promotions and changes were made from time to time.

One nurse, Miss Katherine Dent. died June 18, 1918, of broncho-pneumonia. When the unit returned to New Orleans, April 28, 1919, the Executive Committee of the New Orleans Chapter, American Red Cross, entertained officers, nurses, and personnel at a luncheon in the Grunewald Hotel. St. Clair Adams, as toastmaster, welcomed the men and women who had done so much for suffering humanity. Mayor Martin Behrman, in the name of the people of the city, also welcomed them. Frank B. Hayne recounted the history of the organization, and Dr. Elliott congratulated his fellow-officers, the nurses, and the men whose patriotic services had contributed so much to the success of the unit in caring for sick and wounded in the great war.

WIT AND HUMOR

STAFF POEM

The world's now old, but likes to laugh
New puns are hard to find.
The greatest Editorial Staff
Can't tickle every mind.
So if you read some old-time joke,
Patched up in modern guise,
Don't fuss and say the thing's a fake,
Just laugh—don't be too wise.

THE FINAL VOTE

'Twas in the Doctors' room that the Profs all gathered, Around a table their mouths frotled and lathered, To decide if the Seniors from then should be Each a polished and finished M. D.

There was Dr. Hume and Old John B. Urban Maes and S. M. D. Smooth-tongued Bel and Bernhardt near And "Pinky" DeBuys and Fat Blackshear.

There was "Malaria" Bass and "Typhoid" Johns And "Big Boy" Fenner with his derby on, And McIlhenny, neat and trim, By "Fatty" Newman with whiskered chin.

The meeting had started, the Seniors discussed, Whether they passed or whether they'd bust. Garrey was mad, Gessner grinning, Gentle "Sis" Hopkins surreptitiously singing.

The "Chief" walked in, his goatee twitched, The Dean arose, "Izzy" Cohn's palm itched, Hardesty jumped, made Hakey start, C. Jeff Miller nudged his friend Van Wart.

"Flowery" Guthrie fell asleep,
"Hard Boy" Eshleman shuffled his feet.
Lyons pulled at his mustache thin,
Carroll Allen sucked his stomach in.

Lucien Landry tied a surgeon's knot In "Kid'' O'Kelly's luxurious locks, "Tubby'' Bloom tugged at his underlip While "Brudder" Feingold murmured "isn't it."

The Seniors were voted on, all of them passed, Souchon snoring like one who is gassed. "King" Duval rises in a dignified way, Suggesting plans for Commencement Day.

Old "Doe" Belfield shuffles in, But leaves in disgust on account of the din. The discussion was wild but Chillingworth slept, While wise J. A. Lanford snapped at Couret.

All business finished in the usual way, Dr. Metz rises and tries hard to say That it is time for the end of the tiresome session, But the Dean ealls him down for too much aggression.

A wild stampede follows, the doors broken down By the faculty's mad rush for cars into town. The lights are put out, the curtains are furled, And a new bunch of Medies have been thrown on the world.

B. A. C.

5.48 AM Fall Out II Shake if up baye! On the double

Dr. Miller: How would you make a diagnosis if this patient spoke Russian?

Howell: Call an interpreter, Doctor.

Curious P. G.: Why do they call this the Miles Amphitheater?
GROUCHY JUNIOR: Because you are Miles away from the Operation.

"Now," said the Nervous old lady to the Druggist: "Are you sure that you have mixed this medicine right?"

"No, Ma'am, I would not go so far as to say that, but I have mixed it the way the Doctor ordered it."

AND NOW THEY CALL HIM "PSEUDO-BRAIN"

Dr. Duval (The one and only King): Mr. Adam, what is the process called by which a leucocyte passes through the wall of a capillary?

ADAM (Sotto Voce): "Watch me make a ten." (Then loudly and confidently): "Phagocytosis, Doctor."

Dr. Halsey: Give the symptoms of aortic regurgitation?
Folse: Sudden death is one of the most prominent, Doetor.

THE MILLENIUM

Strong blew the wind—yet quiet was the air;
Dark was the morning.—yet the day was fair,
A heavy shade, a murky mist hung like a pall,—
The sun was bright, with brilliance lighted all.
We shivered, frightened, trembling in the knees,
Thermometers stood still at 6 degrees.
All gazed, surprised; astonishment was there;
A sense impending, unaccustomed filled the air;
Even the clock did stop, as if it found
No time to wish to turn itself around.
The air was fraught with wonderment enough,
Because the Junior Class was quizzed and did not bluff,
And all was silence midst that gathering of men
For each had answered rightly, and was marked 10.

Dr. Miller: How does the bony pelvis of the female differ from that of the male?

Macheca: It is a lot prettier, Doctor.

A physician found one of his patients sitting in his bath and swallowing a dose of medicine. "What are you doing in there instead of in bed?" inquired the astonished practitioner. The patient quickly responded: "Well, you told me to take the medicine in water an hour after meals, and that's what I'm doing."

AN INGUINAL TRAGEDY

Dramatis Personae: Queen Hernia, The Kink of Heum, Cardinal Symptoms, Polly Urea.

Scene: The Right Lower Quadrant.

TIME: The Proper.

The Omentum rises, disclosing Queen Hernia, disguised in Peyer's Patches and a Submucous coat, scated upon a stoot. (Anterior Horns are heard).

Enter The Kink of Heum wearing the Royal Tunica.

The Queen: How camest thon here?

THE KINK: By the levator, from the ventricular fold to the pelvic floor, so please Your Majesty.

THE QUEEN: Thou liest! When Polly Urea was feeding the ducts I saw thee hiding in the crypt.

The Kink: Ach Mein Leiberkuhn. (He staggers against the Internal piller).

THE QUEEN: Aha! Thou are the Kink!

The Kink: Aye, every inch a Kink. (Seizing a spermatic cord he strangulates her, tying a Gimbernat. As he sloughs away she breaks down and ulcerates. Cardinal Symptoms rushes in and reads a Blue Mass).

 $(Omentum\ Falls).$

Prof: Young man, I saw you kissing my daughter last night.

STUDENT: Yes, and I suppose you noticed how she struggled.

Little Willie from his mirror,
Sucked the Mercury all off,
Thinking in his childish error,
It would cure his whooping cough.
At the funeral Willie's Mother
Smartly said to Mrs. Brown:
"Twas a chilly day for William
When the Mercury went down."

As J. Birney Says: "The mumps is nothing more than a specific infectious febrile disorder characterized by a non-suppurative inflammation of the parotid gland."

Instructor: Name some of the fuels used in Dentistry?

Garcia: Alcohol, gas, petroleum, etc.

Instructor: Correct, but who in the h——I cares to use alcohol for fuel these days?

TO "RED" NEELY (Premature '20)

When you've bats in your belfry that flut, When your comprenez vous rope is cut, When there's nobody home In the top of your dome

Then your head's not a head—it's a nut.

Dr. Thuringer: Dot drawing is incorrect.

RATLIFF: It is just like the text-book, Doctor.

Dr. Thuringer: Draw vot you see unter der microscope and not vot is in der book.

It isn't the cough that carries you off—it's the coffin they carry you off in.

THE DOCTOR IN THE MOVIES

Rolls his gauze out on the ground before bandaging the wound.

Makes an infallible diagnosis in two minutes.

Arrives in time to pronounce the mother of the poverty-stricken family dead.

Wears a frock coat and a Van Dyke.

Puts the ear pieces of the stethoscope in the wrong way.

Speaks of pregnancy as "her interesting condition."

Never visibly collects a fee.

Does his own dispensing.

Arrives promptly.

Always advises that the patient be sent to a better climate.

Always operates on the eye successfully.

Two microbes sat on a pantry shelf,
And watched with expressions pained.
The Milk-maid's stunts
And both said at once:
"Our relations are going to be strained."

A CLINICAL REPORT

On a recent visit to the Charity Hospital I picked up a piece of paper from the floor of the chart room. The whole thing was such a puzzle that I showed it to the chart nurse. She tried to snatch the paper in a somewhat rude manner, and when I resisted, she asked me out of the room. On the paper was written in a feminine hand:

Symptomatology: Respiration rising to 65 and then suddenly suspended. Face is flushed. There is obviously a subnormal reaction to external stimuli; a fly on the ear is unnoticed. The auditory nerve is anesthetic. There is swaying of the body and apparent failure of co-ordination, probably the effect of some disturbance of the semi-circular canals. The hand trembles and she clutches wildly. The head is inclined forward as if there was an approach of some object on a level with the shoulders. The mouth stands open and the lips are puckered and damp. Of a sudden there is a sound of deep and labored breathing, suggesting the upward curve of Cheyne-Stokes respiration. Then comes a pause of forty seconds, followed by a quick relaxation of the whole body and a sharp gasp.

Diagnosis: One of the Internes had kissed a Nurse.

The reason why so many dermatologists are bald is because it takes so long to become a dermatologist. Ask Dr. Dyer.

Dr. Williamson: Which cuts his teeth first, a baby fed on breast milk or one fed artificially?

Crutsinger: It all depends upon the toughness of the food, Doctor.

DR. DUVAL (The one and only King): What is the cause of whooping cough?

Miss Drouin: Bacillus Pertussis.

THE KING: Who first isolated this bacillus?

Miss Drouin: Pertussis himself.

In the next ten years the greatest feat Will be the death of the Spirochete.

Dr. Cohn: What is catgut?

Miss Barfield: The name signifies.

"POP" WRIGHT'S LAMENT

I wish when my whiskers were sown

To my chin soil, the seed had been blown

To my belfry's bald top where I so need a crop

To supplant what I once used to own.

TWENTY YEARS AGO

Everybody told the truth.

Operations were rare.

"Bernie" Guthrie couldn't palpate.

No one swatted the fly.

No one had ever heard of light percussion.

Halsey first gave Digitalis.

"Chief" didn't "incise freely."

"Cancer" Clarke was an Interne.

Seniors didn't read the "Life of Marion Sims."

"Daddy" Metz was "Giving 'em Hell."

Lucien Landry was throwing spit balls in the amphitheater.

"Jeff" Miller was answering three A. M. calls.

Some people paid the Doctor.

"Pedro" didn't ride in a Cadillac.

"King" Duval was running Wassermans.

Prohibition was talked of in a whisper.

C. Cassidy Bass knew nothing of Malaria.

"Buddie" Hardesty liked Freshmen.

The Senior Class was wearing dresses.

Speaking of the determination of sex—it was all settled by an old proverb—"Boys will be boys."

OUTDOOR PATIENT TO THADDEUS ALVINO: Doctor, you told me to take one pill three times a day. I took it once but couldn't get it up again.

Cox: May I call tomorrow night?

MISS NEWCOMBITE: Yes, but they switch off the lights at ten.

Cox: Fine, I'll be there prompty at ten.

Dr. Thuringer: Of what artery is the Femoral a branch?

Southon: I think it is a branch of Poupart's Ligament, Doctor.

Gore: How did Isaacson get that scratch on his face?

Johnson: He was looking in the cage behind the Medical Building and one of the monkeys recognized him as his long lost brother.

Seeing a strange Doctor sign a history, "Dr. Clarke and Staff," Miss Barfield asked: "Who is that Doctor?"

Miss Drouin: Why it must be Dr. Staff, because I am sure it is not Dr. Clarke.

J. M. FRERE IN SOCIETY

A dignified Senior; a formal affair; Good intentions but nothing to wear. Neither a dress suit; neither a tux; None of the buttons; never such luck.

Where were the pumps; where was the vest, The much puzzled Senior was thinking his best, How could be get a dress suit trim, With a high stiff collar to pester his chin?

He thought of a business suit; never would do. He thought of a purchase, but not enough glue. He thought of his friends: that was the thing. He had a bright idea; his head was a-spin.

From E. H. Jones the dress suit came. The hard-boiled shirt from his old friend Wayne. He borrowed the studs from Olin Moss, And Lloyd lent him sox, regretting the loss.

He bunned a tie from good Pop Wright. He would look his best on that fateful night. The gloves he could not burn or buy, But he took Stafford's pumps that lay close by.

All things collected, by a P. G. dressed, Surely this Senior was looking his best. With his bright shiny feet and his neatly combed hair, He would break the fair hearts of all ladies there.

He at last wandered out feeling very much dressed, His shirt very white and his suit neatly pressed, Could the ladies resist him; could he make a hit; Not a doubt in his mind—the clothes settled it.

B. A. C.

J. A. Majors Co.

take this opportunity to thank the students of the Medical, Pharmacy and Dental departments for their past valuable patronage and trust to be favored with a continuance of same.

Remember

we handle all publishers' books and are in position to supply any Medical Book or Medical Journal in print.

1301 Tulane Avenue

NEW ORLEANS, LA.

Over a Century of Service

As Watchmakers, Jewelers and Opticians, the house of "Griswold" has for more than a century handled the best work of craftsmen in their line.

With a complete stock of Watches, Jewelry and Silverware always on hand we are well qualified to fill all orders intrusted to our care.

ESTABLISHED 1817

A.B. Griswold & Co., Ltd.

728 Canal Street, New Orleans, La.

THE HIGHEST-GRADE TAILORS in the United States

MAKE THE MEN'S CLOTHES

Which it is our privilege TO SELL and your privilege TO BUY!

Maison, Blanche,

GREATEST STORE SOUTH

Established 1866

Incorporated 1897

MANUFACTURERS

EXPORTERS

IMPORTERS

McDermott Surgical Instrument Co.

MANUFACTURERS OF

Special Surgical Instruments
Artificial Limbs
Orthopedic Appliances

We carry a complete stock of Hospital and Physicians' Supplies,
X-Ray and Laboratory Equipment

New Orleans, U. S. A.

CATALOGS ON REQUEST

Good Clothes for MEN AND YOUNG MEN

Who Know How to Wear Them

OFFICE FURNITURE---Steel and Wood

That Will Make You "Proud of Your Office"

Designed for the Users' requirements and built for long service.

Roll-, Flat Top and Typewriter Desks Tables, Chairs and Wardrobes Filing Cabinets, Safes and Shelving

The Southern G-F Company

Representing THE GENERAL FIREPROOFING CO.

338 Camp Street, New Orleans, La.

Surgical Supply Co., Inc. 1425-1427 Canal Street

New Orleans, La.

The Radium Institute of New Orleans

IN CONNECTION WITH

TOURO INFIRMARY

Dr. S. M. D. Clark Dr. E. D. Martin DIRECTING BOARD
Dr. H. S. Cocram
Dr. R. Matas
Dr. F. W. Parham

Dr. U. Maes Mr. A. B. Tipping

For the treatment of conditions in which the use of Radium is indicated

All correspondence should be addressed to the Radium Institute.

DR. E. C. SAMUEL, Radio-Therapist A. B. TIPPING, Secretary

Tulane and Newcomb Students

Appreciate Good Merchandise

Therefore They Will Find Satisfaction in Shopping at

D. H. Holmes Co., Ltd.

NEW ORLEANS, LA.

Broadway Pharmacy

H. C. RICHARDS, Prop.

"HURRY UP DELIVERY"

Corner Broadway and Maple Streets

Phones Walnut 103 and Walnut 9133

New Orleans Medical and Surgical Journal

(INCORPORATING AMERICAN JOURNAL OF TROPICAL DISEASES AND PREVENTIVE MEDICINES)

Comprising all the latest in **Medicine** and **Surgery**—EDITORS—

CHAS. CHASSAIGNAC, M. D., Dean Graduate School of Medicine ISADORE DYER, M. D., Dean School of Medicine

The IDEAL Medical Journal for Graduates in Medicine of Tulane University

OFFICE-HUTCHINSON MEMORIAL BUILDING

Phone Main 5390

"Best Quality for Less"

Audubon Dental Supply Company

The Independent Dental Depot

508-510 Audubon Bldg.

New Orleans, La.

Newcomb Pharmacy

BROADWAY AND ST. CHARLES

Conveniently Located for College Students

Courtesy

Quality

Service

Sidney T. Gras

DENTAL SUPPLIES

715 MACHECA BLDG.
830 Canal Street
NEW ORLEANS, LA.

Official Photographer

WORNER'S PHARMACY

Thos. W. Richardson, Mgr.

COR. CANAL AND BOURBON

New Orleans

PRESCRIPTION PHONE MAIN 3275

OPEN ALL NIGHT

Complete Line of Surgical Instruments

Physicians' Supplies, Microscopes and Accessories; full Line of Chemical and Pharmaceutical Apparatus

Would Be Pleased to Make Prices on Any List

I. L. LYONS & COMPANY, Ltd.

CAMP AND GRAVIER STREETS

NEW ORLEANS, LA.

AUGUSTIN BOOK AGENCY

1216 Maison Blanche Building, New Orleans, La.

PHONES: Main 5214; Uptown 1067

MEDICAL BOOKS

MEDICAL JOURNALS

MEDICAL RESEARCH WORK

MEDICAL BIBLIOGRAPHIES

MEDICAL TYPEWRITING

MEDICAL PRINTING

THE LATEST AND BEST MEDICAL BOOKS ON HAND

Send for Catalogues

TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

Located in the choicest residential section of the South's leading city, with climatic and other advantages enjoyed by no other institution of equal rank, offers superior instruction in standard college courses, and in Engineering, Law, Medicine, Pharmacy, Dentistry, Art, Music, Domestic Science, Household Economy, Commerce and Business Administration. Separate department for women in the Newcomb College. Extensive laboratories, many scholarships in under-graduate colleges for men and women. Board and accommodation in dormitories at low rates. Twenty-four buildings. Campus of 100 acres. Full descriptive catalog, or a bulletin of any college sent free upon application. Address The Registrar, Tulane University, New Orleans, La.

VACHER-BALM

NOW PUT UP IN TUBES AS WELL AS JARS

A Powerful and Prompt Analgesic Refrigerating Antiseptic

Harmless and soothing.

Useful on nincous surfaces, as well as externally.

Applied in time will abort boils.

An excellent dressing for burns.

The quickest relief for spasmodic croup.

E. W. Vacher, Inc.

New Orleans

MR. GEORGE AUGUSTIN

who has been connected with the Orleans Parish Medical Society as librarian for nearly twenty years, announces the establishment of the

Augustin Library of Medical Research

Particular attention given to the compiling of medical bibliographies, medical abstract work (English, French, German, Italian, Spanish), and the editing of manuscripts intended for publication. All work strictly confidential.

For the convenience of its patrons, the **AUGUSTIN LIBRARY OF MEDICAL RESEARCH** will have in stock the latest and best medical books and journals, which will be sold at catalog prices.

Special journals, not found in any other library or bookshop in New Orleans, will be kept on file for reference purposes. This service will be free to our patrons.

The Uptown Branch of the AUGUSTIN LIBRARY OF MEDICAL RESEARCH will be located at 1115 Louisiana avenue, near Magazine, where a cozy reading room will be at the service of the ethical medical profession of the State. This being only a few blocks from Touro Infirmary, will be found quite a convenience to the eminent group of medical men who have their offices near that historic institution and who desire to look up the latest medical literature without having the trouble to take a trip "Downtown" to do so.

PHONES: MAIN 5214; UPTOWN 1067

Hours: 9 to 5, and by appointment Sundays, by appointment

H. C. Davidson

Dental Supplies

Dental Laboratory

7th Floor, Maison Blanche

Branch Depot, Hutchinson Building, Shreveport, La.

HEADQUARTERS

For Fine Stationery, Office Equipment and Safes

WRITE FOR CATALOG

DAMERON-PIERSON CO., LTD.

Everything for Your Office 400 CAMP ST. NEW ORLEANS

Tulane University Press

COMMERCIAL AND PERIODICAL PRINTERS -- BOOKBINDERS

GIBSON HALL
Opposite Audubon Park

Phone Walnut 82

NEW ORLEANS

COURSES OFFERED AT LOYOLA UNIVERSITY

- A. COLLEGIATE-CLASSICAL COURSE: A four-year course leading to the Degrees A. B. and A. M. This course offers the best foundation for a business or professional career.
- B. COLLEGIATE-SCIENTIFIC COURSE: A four-year course leading to the Degree B. S. A practical course for the professional student.
- C. I,AW COURSE: A three-year course leading to the Degree LI. B. Entire field of law covered, preparing the student for practice not only in Louisiana, but also in common-law States.
- D. DENTAL COURSE: A four-year course leading to the Degree D. D. S. Thoroughly modern and practical; excellent clinic facilities.
- E. PHARMACY COURSE: A two year course leading to the Degree Ph. G.
- F. POST-GRADUATE MEDICAL COURSE: General and special courses in every branch of medicine and surgery for graduate physiciaus. Courses may be begun at any time.
- G. Wireless Telegraphy Course: A one-year course fitting students for position as practical operators.
- H. PRE-MEDICAL COURSE: A two-year course in Biology, Bacteriology, Botany, Physics, Chemistry, English and Modern Languages, for prospective medical students.
- DAY AND NIGHT BUSINESS COURSE: Shorthand, Typewriting, Bookkeeping, Business English and Spanish, Commercial Law.
- M. SCHOOL OF COMMERCE AND FINANCE: Night courses in Accounting, Commercial Law, Salesmanship, Advertising, Spanish and English.

Schroeder's Surgeons' Supplies Co.

1314 Canal Street New Orleans, La.

HEADQUARTERS FOR

MICROSCOPES AND MICROSCOPIC ACCESSORIES LABORATORY APPARATUS AND SUPPLIES ELECTRICAL AND X-RAY APPARATUS HOSPITAL EQUIPMENTS

MANUFACTURERS AND DEALERS OF

MECHANICAL ARTIFICIAL ARMS LIGHTWEIGHT ARTIFICIAL LEGS ABDOMINAL SUPPORTERS, TRUSSES, ELASTIC HOSIERY AND ORTHOPEDIC APPARATUS

1314 CANAL STREET

TULANE UNIVERSITY OF LOUISIANA

SCHOOL OF MEDICINE

(Established in 1834)

ADMISSION—All students entering the Freshman Class will be required to present credits for two years of college work, which must include Chemistry (General and Organic), Physics and Biology, with their laboratories, and at least one year in English and one year in a modern foreign language.

COMBINED COURSES—Pre-medical course of two years is offered in the College of Arts and Sciences, which provides for systematic work leading to the B. S. degree at the end of the second year in the medical course.

SCHOOL OF PHARMACY

(Established in 1838)

The oldest school of pharmacy in the south-west. Thorough collegiate instruction under trained teachers. Two years' course for degree of Graduate in Pharmacy. Three years' course for degree of Pharmaceutical Chemist. Women admitted on same terms as men. ADMISSION—Three years of high school, or 12 units.

For Catalog and Other Information, Address

Dr. ISADORE DYER, Dean

P. O. Box 770

New Orleans, La.

