

1953

Jambalaya

THE
HOWARD
TILTON
MEMORIAL
LIBRARY

THE TULANE UNIVERSITY
OF LOUISIANA

L378.763

J27

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

"When time who steals our years away

Shall steal our pleasures too

The mem'ry of the past will stay

and half our joys renew."—White

PUBLISHED BY THE STUDENTS

THE

SEAS

A Year to

■ OF TULANE UNIVERSITY OF LOUISIANA

FRANCIS FRAENKEL • EDITOR-IN-CHIEF

JULES DAVIDSON, JR. • BUSINESS MANAGER

244986

Remember

Administration

REMEMBER

Clas

The world on my shoulders... Library... Labs...
Drills... Term papers... Exams... Cramming for knowledge
... Knowledge is power... Power is strength... There's
strength in numbers... A number of people are in
Bruff Commons... therefore Bruff Commons is the place
for knowledge... Ho hum... I think I'll cut my next class.

ies

**MEMORIES
POP QUIZZES**

**BLUE BOOKS
DRUDGERY, DRUDGERY**

UGLY MUGS . . .

You may not Remember . . . Your despair over the D in Economics . . . even one sentence from your first term paper . . . or rule number 136 in the Newcomb handbook . . . But try and forget . . . The Homecoming defeat of Vandy . . . endless cokes in Bruff Commons . . . the race to beat the 1:00 curfew . . . I like Ike . . . a beer at Phillip's . . . Jambalaya, crayfish pie, filet gumbo.

Campus life

REENIE—BEANIES . . .

YOUNG REPUBLICANS . . . TO REMEMBER

Athletics

BLOODY NOSES . . . SPIRITS FLARING ■

YOU'LL Remember

ACTIVITIES AND ORGANIZATIONS

Greeks

WE RECALL . . .
SECRET HANDCLASPS

PINNED GIRLS . . .
SERENADES AND BRAWLS

Dedication

No man more active on the university campus than "Ducky" . . . Advisor to ODK, Pan-Hellenic Council, Kappa Delta Phi, Sigma Pi Sigma, Adelpheans; possessing fervor and enthusiasm that inevitably has rubbed off on many of us. Fortunate is Tulane to have a man such as

DR. KARLEM RIESS

C O N T E N T S

■ Administration	18
■ Classes	32
Medicine	35
Law	47
Newcomb	55
Architecture	79
Arts and Sciences	83
Business Administration	101
Engineering	111
Social Work and Graduate School	119
■ Campus Life	122
■ Athletics	172
■ Activities and Organizations	202
Governing Councils	204
Publications	208
Honoraries	212
Spirit	217
Religion	221
Music and Dramatics	226
Miscellaneous Clubs	233
Military	236
■ Greeks	244
Tulane Fraternities	246
Newcomb Sororities	280
Med Fraternities	302

We remember at Syracuse

PRESIDENT

DEANS

DIVISION OF STUDENT LIFE

ALUMNI

Administration

THE PRESIDENT'S MESSAGE

The 1953 JAMBALAYA makes another fine volume for the University's pictorial records. The story of 1952-53 is one of achievement. Approximately five million dollars will have been added to the endowment of the University. A new and very beautiful Alumni House has been inaugurated. Expanded facilities are now available for student services and organizations at the Student Center. This building is devoted now entirely to the program of student affairs. The new Warren House for women was opened. Before this volume goes to press, ground will have been broken for two new men's dormitories which will house four hundred and fifty students. The signs of the times are auspicious. An even more significant and exciting student life lies ahead at Tulane. The year 1953 will be marked as a pivotal period through which the University moved forward to greatly increased educational authority and responsibility.

Rufus Carroll Harris

EINAR PEDERSEN
Assistant to the Dean of Students

JOHNIE BRANCH
Placement Officer

ANDRES HORCASITAS
Advisor to Foreign Students

OK, Poker Face, your play

DIVISION OF

S T U D E N T L I F E

DR. JOHN H. STIBBS
Dean of Students

MRS. BUCKNER CHIPLEY
Student Center Housemother

MRS. MYRA CULBERTSON
Housing Officer

CHARLENE SMITH
Secretary to the Dean

GERRY NEWMAN
Secretary to the Dean

GEORGE SWAIM
President

T U L A N E U N I V E R S I T Y S T U D E N T C O U N C I L

OFFICERS

GEORGE SWAIM	1st Semester President
DICK GIBSON	2nd Semester President
LYNN WILLIAMS	Secretary

MEMBERS

ARTHUR A. DeFRAITES	Engineering
JIM VAN PELT	Arts and Sciences
FRANK BROCATO	Architecture
SAMUEL R. DUNBAR	Business Administration
JOHN GRENIER	Law
WILLIAM HAYDEN	Medicine
BARBARA BARTLETT	Newcomb
JACK STOCKER	Graduate School
BILL SMITH	Social Work

The Student Council is the highest governing body of the Associated Students of Tulane University. It is composed of the presidents of the student bodies of each of the eight colleges of the University. The officers of the council itself are chosen by an electoral college which is made up of members elected by their respective colleges.

The council is vested with the government and supervision of the student body and all the activities thereof. Administration of the University Student Fund is one of the major duties of the council, along with general supervision of all student elections and providing for the election of university cheerleaders. All organizations must be approved by the council before they can become official activities on the campus.

Gentlemen, we've lots of work in front of us tonight.

BABS BARTLETT
ART DeFRAITES
SAMMY DUNBAR

DICK GIBSON
JOHN GRENIER
BILLY HAYDEN

BILL SMITH
JIM VAN PELT
LYNN WILLIAMS

DEAN LEE JOHNSON
Engineering

DIRECTOR BUFORD PICKENS
Architecture

DEAN ROBERT FRENCH
Business Administration

DR. JOE MORRIS
Vice-President of the University

DEAN ANNA MANY
Newcomb

DEAN MAXWELL LAPHAM
Medicine

EMANUEL LIVAUDAIS
University Bursar

DEANS

DEAN JOHN DYER
University College

DEAN FORREST LAKE
Admissions

DEAN ROGER McCUTCHEON
Graduate School

DEAN RAY FORESTER
Law

DEAN FRED COLE
Arts and Sciences

DEAN ELIZABETH WISNER
Social Work

AND OFFICIALS

DR. CLARENCE SCHEPS
University Comptroller

MRS. FLORENCE TOPPINO
Registrar

RICHARD O. BAUMBACH
Director of Athletics

DR. GARLAND TAYLOR
Director of Libraries

HORACE RENEGAR
Director of Public Relations

PERCY GENERES
Secretary-Treasurer of the University

DOROTHY RICCIUTI
President

GEORGIA SEAGO FISCHER
Executive Secretary

NEWCOMB ALUMNAE ASSOCIATION

NATIONAL OFFICERS

- DOROTHY NUNGESSER RICCIUTI President
- KATE HODGE First Vice-President
- CHARLOTTE HAWKINS FREMAUX Second Vice-President
- ELIZABETH EDWARDS Treasurer
- MOONYEAN MARION JOHNSTON Recording Secretary
- LOUISE HOEHN HOGAN Corresponding Secretary
- GEORGIA SEAGO FISCHER Executive Secretary
- LALISE MOORE O'BRIEN Representative Academic School
- RITA HOVEY KING YOKUM Representative Art School
- CAROLYN STUBBS LYNCH Music Representative
- HELEN RUSSELL DIETRICH Fund Chairman
- HELEN HARRY MORRISON "Tulanian" Editor
- PEGGY ROEMER READ Membership Chairman

The Newcomb Alumnae Association, composed of all graduates and former students, is a means of channelling loyalties to Newcomb. Its office is housed in the Tulane Alumnae House where files and pertinent information are kept. Made up of a national group of officers and clubs located in leading cities in the United States, its activities include thousands of women and cover a wide range of interests.

Its two national meetings yearly are held, one at Homecoming and the other at Commencement time. Its purpose is to fill college needs when they arise, to foster alumnae activities, and to serve as a tie between future, present and past students and the college faculty administrators.

Miss Many displays her "favorite chillun"

Gayle Mackenroth, Mrs. Clifford Favrot, Mrs. Robert Lynch make plans for Homecoming.

TULANE

OFFICERS

- ARTHUR F. HOGE President
- G. SHELBY FRIEDRICHS First Vice-President
- D. B. H. CHAFFE Second Vice-President
- MRS. F. H. DAVIS Third Vice-President
- HARRY P. GAMBLE, JR. Secretary
- A. L. JUNG, JR. Treasurer
- BÉATRICE M. FIELD Director of Alumni Activities

DR. ARTHUR F. HOGE
President

The Tulane Alumni Association was organized in 1898 devoted to the broad principles of devotion and service to Tulane University. Since that time Tulane alumni have participated in the educational progress of one of the South's oldest and greatest universities. There are no membership dues in the Alumni Association. Through it each alumnus is given an opportunity to serve and further the progress of the University. Through the Alumni Association the University maintains contacts with all former students. One means is through the "Tulanian," alumni magazine which is sent free of charge to all former students.

Active local Tulane alumni clubs exist in many parts of the United States and elsewhere. Each year the Alumni Association sponsors Homecoming, a celebration which brings graduates back to the campus for reunions and other activities.

Several of the individual colleges of the University have active alumni clubs all affiliated with the general Association. The Tulane Alumni Fund, organized seven years ago, is conducted by Class Agents and other representatives of the Alumni Association. The Fund has increased each year both in numbers of contributors and total contributed. It has become a strong financial support of the University and has been another means of nurturing alumni interest.

One of the most significant achievements of the Association has been the acquisition and occupation of the new Alumni House at 6319 Willow St. For the first time Alumni have a "home" on the campus and for the first time all alumni activities are housed in one building. The house is already being used by alumni and other University groups and through the years its usefulness will be ever-increasing.

MISS BEATRICE FIELD
Director of Alumni Activities

OFFICERS

- A. L. Jung, D. B. H. Chaffe, Dr. Hoge, Mrs. F. H. Davis, G. Shelby Friedrichs, Harry P. Gamble, Jr.

A L U M N I A S S O C I A T I O N

Outgoing president Gerald Andrus congratulates the two oldest present: William Weeks and Lewis Scherck.

Why didn't I use Lifebuoy soap?

Edward D. Finley presents Queen Sissy

Form with columns and rows, possibly a ledger or record book. Text is small and difficult to read.

*A Guide
to the Campus
of
TULANE UNIVERSITY*

TO BE FILLED IN BY FOREIGN STUDENTS ONLY

Form with various fields and text, including a header that reads "COLLEGE OF ARTS AND SCIENCES" and "CLARE PATRICK".

Form with various fields and text, including a header that reads "COLLEGE OF ARTS AND SCIENCES" and "CLARE PATRICK".

We remember at Julane

MEDICINE

LAW

NEWCOMB

ARCHITECTURE

ARTS & SCIENCES

BUSINESS ADMINISTRATION

ENGINEERING

SOCIAL WORK

GRAD SCHOOL

Classes

In Memoriam

ALBERT BARNETT PATERSON

Tulane Board of Administrators, 1938-1952

PHIL WARREN STRATTON

Class of 1956

BERNARD HENRY GREHAN

Tulane Board of Administrators, 1949-1952

MAX LYLES GRIFFIN

Professor of English, 1945-1953

Clyde Smith, Vice-President; Billy Hayden, President; Frank Owens, Secretary.

COLLEGE OF MEDICINE

R. L. Alexander
Paul Anderson

George Allard
Joseph Baldone

New addition to Hutchison Memorial Building

ABOVE:

First Row:

- R. L. ALEXANDER, JR., Laurel, Mississippi; Phi Chi.
- GEORGE DALE ALLARD, Flora, Mississippi; Phi Chi; Medical Pan-Hellenic Council.

Second Row:

- PAUL B. ANDERSON, Neosho, Missouri; Nu Sigma Nu; Owls Club; Honor Council.
- JOSEPH ANTHONY BALDONE, Birmingham, Alabama; Theta Kappa Psi; Class Secretary 1950-1952; History of Medicine Society.

BELOW:

First Row:

- GEORGE KENNETH BARRETT, Sulphur, Louisiana.
- HERBERT S. BELL, New York, New York; Phi Lambda Kappa.
- AUSTIN P. BOGGAN, Hickory, Mississippi; Phi Chi.
- FRANK BOSWELL, Noxapater, Mississippi; Phi Chi.
- JAMES LOUIS BRIDGES, Bessemer, Alabama; Nu Sigma Nu.
- CHARLES L. BROWN, JR., New Orleans, Louisiana; Phi Chi; Kappa Alpha; Treasurer Medical School 1951-1952.
- GLENN C. BROWN, Selma, Alabama; Nu Sigma Nu.

Second Row:

- J. P. BUCKLEY, JR., Jackson, Mississippi; Owl Club; Class Vice-President 1951-1952.
- EDWIN E. BUCKNER, New Orleans, Louisiana.
- THOMAS J. BURNETT, Greenville, Alabama; Phi Chi.
- GROVER L. BYNUM, Henryetta, Oklahoma; Nu Sigma Nu; Medical Pan-Hellenic Council; Phi Kappa Sigma; History of Medicine Society.
- ROBERT P. CAMERON, Hattiesburg, Mississippi; Phi Chi; Kappa Alpha; Alpha Chi Sigma; Alpha Omega Alpha; Beta Beta Beta; A.I.Ch.E.; American Chemical Society.
- JACK THOMPSON CAPPEL, Alexandria, Louisiana; Sigma Alpha Epsilon; Phi Chi; Omicron Delta Kappa; Owl Club.
- WILLIAM EDGAR CARLISLE, New Orleans, Louisiana; Phi Chi; Alpha Phi Omega; Baptist Student Union.

1953

SENIORS

George Barrett
J. P. Buckley

Herbert Bell
Edwin Buckner

Austin Boggan
Thomas Burnett

Frank Boswell
Grover Bynum

James Bridges
Robert Cameron

Charles Brown
Jack Cappel

Glenn Brown
William Carlisle

Robert Carter
L. J. Credeur

John Castle
Morris Crisler

John Chandler
Carl Culicchia

Jack Clemons
Robert Culpepper

Jack Coleman
Ernest Deshautreaux

Anthony Coppola
William Dudley

Ben Crawford
John Egger

ABOVE:

First Row:

- ROBERT F. CARTER, JR., Pascagoula, Mississippi; Phi Chi; History of Medicine Society; Medical ROTC; Thespians.
- JOHN RICHARD CASTLE, Meridian, Mississippi; Kappa Alpha; Phi Chi; Medical ROTC.
- JOHN D. CHANDLER, Decatur, Alabama; Nu Sigma Nu; History of Medicine Society; Owl Club.
- JACK K. CLEMONS, Albertville, Alabama; Nu Sigma Nu.
- JACK TURNER COLEMAN, Mobile, Alabama; Beta Beta Beta.
- ANTHONY FRANK COPPOLA, New Orleans, Louisiana; Theta Kappa Psi.
- BEN L. CRAWFORD, Tylertown, Mississippi; Phi Chi.

Second Row:

- L. J. CREDEUR, Alexandria, Louisiana.
- MORRIS M. CRISLER, JR., Port Gibson, Mississippi; Phi Chi.
- CARL F. CULICCHIA, Donna, Texas; Theta Kappa Psi.
- ROBERT C. CULPEPPER, Alexandria, Louisiana; Phi Chi.
- ERNEST E. DESHAUTREAUX, Kenner, Louisiana.
- WILLIAM H. C. DUDLEY, JR., Jackson, Mississippi; Alpha Kappa Kappa.
- JOHN F. EGGER, Meridian, Mississippi; Phi Chi.

BELOW:

First Row:

- PERRY J. EKMAN, New Orleans, Louisiana; Zeta Beta Tau; Phi Delta Epsilon.
- STUART D. FARBER, San Antonio, Texas; Phi Lambda Kappa; History of Medicine Society.
- JOHN A. FERRIS, JR., Corpus Christi, Texas; Phi Kappa Sigma; Nu Sigma Nu; History of Medicine Society; Owl Club; Newman Club.

Second Row:

- JERRY A. FORTENBERRY, Columbia, Mississippi; Phi Chi; Kappa Sigma; Omicron Delta Kappa; Medical ROTC; Alpha Psi Omega; Alpha Epsilon Delta.
- DAVID MAURICE FRIEFELD, Vicksburg, Mississippi; Phi Delta Epsilon; Zeta Beta Tau.
- LOUIS A. GALLO, New Orleans, Louisiana; Theta Kappa Psi; History of Medicine Society; Owl Club.

College of

MEDICINE

We pause now for station identification

Perry Ekman
Jerry Fortenberry

Stuart Farber
David Friefeld

John Ferris
Louis Gallo

Harry Garrett
David Green

Richard Gibson
Joseph Hamilton

James Goodlad
James Hand

Time for tea, old chap

ABOVE:

First Row:

- HARRY WARREN GARRETT, JR., Vivian, Louisiana; Phi Chi.
- RICHARD W. GIBSON, Haynesville, Louisiana; Phi Chi; Kappa Alpha; Vice-President Student Body 1952-1953; Owl Club; Student American Medical Association; Who's Who; President Student Body 1953.
- JAMES KENNETH GOODLAD, Orange, Texas; Theta Kappa Psi; Owl Club.

Second Row:

- DAVID E. GREEN, Flomaton, Alabama.
- JOSEPH FRANKLIN HAMILTON, JR., Memphis, Tennessee; Phi Chi; Owl Club; Baptist Student Union.
- JAMES EDGAR HAND, Graceville, Florida; Nu Sigma Nu.

BELOW:

First Row:

- VINCENT J. HANNEKEN, Van Buren, Arkansas.
- WALKER HARRIS, New Orleans, Louisiana; Beta Theta Pi; Phi Chi.
- WALTER E. HARRISON, JR., Winter Haven, Florida.
- WILLIAM deGRAFFENRIED HAYDEN, Shreveport, Louisiana; Kappa Alpha; Phi Chi; President Medical Student Body 1952-1953; Phi Beta Kappa; History of Medicine Society; Owl Club; Varsity Baseball 1948; President Honor Council Medical School 1952-1953; President Student American Medical Association 1952-1953; Who's Who.
- JOHN B. HOLLAND, Horton, Alabama; Pi Kappa Alpha; Nu Sigma Nu.
- WARREN HANSELL HUNT, III, Rayville, Louisiana; Kappa Alpha; Phi Chi; History of Medicine Society; Canterbury Club.
- BAXTER HUTTO, Gulfport, Mississippi; Phi Chi.

Second Row:

- FENWICK JOHN JACKSON, Kosciusko, Mississippi; Phi Chi.
- TOMAS JIMENEZ, New Orleans, Louisiana.
- BOLLING J. JONES, Monroe, Louisiana; Delta Tau Delta; Theta Kappa Psi; Alpha Phi Omega.
- MELVIN KAHN, Brooklyn, New York; Phi Lambda Kappa; Alpha Omega Alpha; Phi Beta Kappa.
- JOHN H. KARAM, Shreveport, Louisiana.
- CHARLES W. KELLEY, Magnolia, Arkansas; Sigma Nu; Phi Chi; History of Medicine Society.
- TOM FRERE KRAMER, Franklin, Louisiana; Phi Chi; Delta Kappa Epsilon; Eta Sigma Phi; History of Medicine Society.

1953 SENIORS

Vincent Hanneken
Fenwick Jackson

Walker Harris
Tomas Jiminez

Walter Harrison
Bolling Jones

William Hayden
Melvin Kahn

John Holland
John Karam

Warren Hunt
Charles Kelley

Baxter Hutto
Tom Kramer

William Landry James McCutcheon W. D. Latham Leroy McFarland Alvin Lavender William McNichols Parkerson Laville Albert Maller Francis LeJeune Ronald Mann Philip Loria William Marshall Charles McCarthy William Middleton

ABOVE:

First Row:

- WILLIAM BURTON LANDRY, New Iberia, Louisiana.
- W. D. LATHAM, Jackson, Mississippi; Phi Chi.
- ALVIN KNIGHT LAVENDER, Dallas, Texas.
- L. PARKERSON LAVILLE, JR., Plaquemine, Louisiana; Phi Chi; Owl Club.
- FRANCIS E. LEJEUNE, JR., New Orleans, Louisiana; Beta Theta Pi; Phi Chi; History of Medicine Society; Owl Club.
- PHILIP RONALD LORIA, New Orleans, Louisiana; Alpha Tau Omega; Vice-President Freshman Medical School 1949-1950; President History of Medicine Society 1952-1953; Owl Club.
- CHARLES TERRELL MCCARTHY, JR., Monahans, Texas; Theta Kappa Psi; Medical Pan-Hellenic Council; History of Medicine Society; Owl Club.

Second Row:

- F. JAMES McCUTCHEON, New Orleans, Louisiana; Nu Sigma Nu; History of Medicine Society; Newman Club.
- LEROY McFARLAND, Bay St. Louis, Mississippi; Phi Chi.
- WILLIAM ARTHUR McNICHOLS, JR., New Orleans, Louisiana; Alpha Delta Phi.
- ALBERT I. MALLER, New Orleans, Louisiana; Phi Lambda Kappa.
- RONALD J. MANN, Winter Park, Florida; Phi Delta Epsilon; Medical Pan-Hellenic Council; Treasurer Junior Class 1951-1952; Phi Beta Kappa.
- WILLIAM S. MARSHALL, JR., New Orleans, Louisiana; History of Medicine Society.
- WILLIAM A. MIDDLETON, Gore Springs, Mississippi; Alpha Kappa Kappa; Owl Club; Medical ROTC; Junior Medical Association.

BELOW:

First Row:

- JACKSON CHADWICK MINGE, JR., Jacksonville, Florida.
- J. EDWIN MORRISS, JR., New Orleans, Louisiana; Phi Chi; Baptist Student Union; Medical ROTC; Medical Honor Council.
- L. KENNEDY MOSS, New Orleans, Louisiana; Phi Chi; Beta Theta Pi; President of Class 1952; Phi Beta Kappa.

Second Row:

- RICHARD M. NUNNALLY, New Orleans, Louisiana; Phi Delta Theta; Phi Chi; History of Medicine Society; Canterbury Club; Lagniappes.
- GEORGE CHAPMAN OLIVE, Brantley, Alabama; Nu Sigma Nu; Owl Club.
- JOSUE PAGAN-CARLO, Puerto Rico.

College of MEDICINE

Think you can do it?

Jackson Minge
Richard Nunnally

Edwin Morriss
George Olive

Kennedy Moss
Josue Pagan-Carlo

John Parker
George Paxton

Marion Parker
William Perret

James Patrick
Edward Phillips

Say, who spiked this stuff?

ABOVE:

First Row:

- JOHN H. PARKER, JR., Perry, Florida; Theta Kappa Psi.
- MARION P. PARKER, Jackson, Mississippi; Phi Chi.
- JAMES KARON PATRICK, Camden, Arkansas; Nu Sigma Nu.

Second Row:

- GEORGE B. PAXTON, JR., Birmingham, Alabama; Nu Sigma Nu; President Freshman Class 1949-1950.
- WILLIAM PERRET, New Orleans, Louisiana; Nu Sigma Nu; History of Medicine Society; Newman Club.
- EDWARD W. PHILLIPS, JR., Lake Charles, Louisiana; Phi Chi.

BELOW:

First Row:

- DANIEL B. POWELL, JR., New Orleans, Louisiana; Phi Chi; History of Medicine Society; Baptist Student Union; Medical ROTC.
- DAN D. POWELL, Carson, Alabama; Nu Sigma Nu.
- GEORGE H. PRATT, III, Amarillo, Texas; Theta Kappa Psi.
- REX RAMSAY, Nashville, Arkansas; Phi Chi; Kappa Sigma; Phi Beta Kappa; Phi Eta Sigma; Scabbard and Blade; History of Medicine Society; Air Force ROTC.
- EDWARD HUNT RAY, JR., Lexington, Kentucky; Nu Sigma Nu.
- WILLIAM C. REAGAN, Greenville, Texas.
- MAY VIRGINIA REID, New Orleans, Louisiana; Alpha Epsilon Iota; Secretary Junior Class 1952.

Second Row:

- JAMES L. REYNOLDS, New Orleans, Louisiana; Nu Sigma Nu; Medical Pan-Hellenic Council.
- DAVID D. RICHARDSON, Louisville, Mississippi; Sigma Chi; Alpha Kappa Kappa; Medical Pan-Hellenic Council.
- JOE FRANK ROBBERTSON, Amarillo, Texas.
- CHARLES M. ROBERTS, Collinsville, Alabama.
- DIEGO J. ROCA-FRANCESCHI, Yanco, Puerto Rico.
- M. PAYTON RUSSELL, Natchitoches, Louisiana; Nu Sigma Nu.
- WINNIFRED SEEGER, Logansport, Louisiana; Alpha Epsilon Iota.

1953 SENIORS

Daniel Powell
James Reynolds

Dan Powell
David Richardson

George Pratt
Joe Robbertson

Rex Ramsay
Charles Roberts

Edward Ray
Diego Roca-Franceschi

William Reagan
Payton Russell

May Virginia Reid
Winnifred Seegers

Jack Sherman
Gloria Ann Stewart
Herschel Sidransky
William Suttle
Charles Smith
Hart Sylvester
Rufus Smith
Fernando Valverde
Dale Snow
Clinton Wallace
Frederick Spell
Charles Wascom
George Stewart
James Watkins

ABOVE:

First Row:

- JACK SHERMAN, New Orleans, Louisiana; Kappa Nu; Phi Lambda Kappa.
- HERSCHEL SIDRANSKY, Pensacola, Florida.
- CHARLES RODNEY SMITH, Ruleville, Mississippi; Alpha Tau Omega; Phi Chi; Beta Beta Beta; Phi Eta Sigma.
- RUFUS CLYDE SMITH, JR., Dothan, Alabama; Phi Chi; Vice-President Medical School 1952-1953.
- DALE B. SNOW, New Orleans, Louisiana; Theta Kappa Psi.
- FREDERICK K. SPELL, Columbia, Mississippi.
- GEORGE D. STEWART, Brandon, Mississippi; Vice-President of Class 1952; Phi Eta Sigma.

Second Row:

- GLORIA ANN STEWART, New Orleans, Louisiana; Alpha Delta Pi; Alpha Epsilon Iota; Beta Beta Beta; Phi Beta Kappa; Newman Club.
- WILLIAM M. SUTTLE, Jackson, Mississippi; Kappa Sigma; Phi Chi.
- HART SYLVESTER, Ville Platte, Louisiana; Sigma Pi; Medical Pan-Hellenic Council; Blue Key; Alpha Kappa Kappa.
- FERNANDO S. VALVERDE, New Orleans, Louisiana.
- CLINTON ELTON WALLACE, Yazoo City, Mississippi; Sigma Chi; Beta Beta Beta; Who's Who.
- CHARLES M. WASCOM, JR., Meridian, Mississippi; Phi Chi; Medical Pan Hellenic Council; Owl Club.
- JAMES HAROLD WATKINS, JR., Montgomery, Alabama; Treasurer Freshman Class 1949-1950; Vice President Student American Medical Association 1952-1953; History of Medicine Society; Canterbury Club.

BELOW:

First Row:

- PRISCILLA ANN WELLS, New Orleans, Louisiana.
- GLENN WHITLEY, Biloxi, Mississippi; Phi Chi.
- OLLIE WILLIAMS, Shreveport, Louisiana; Phi Chi.

Second Row:

- WILLIAM WISE WOLFE, JR., Shreveport, Louisiana; Phi Chi.
- ARTHUR E. WOOD, JR., Clinton, Mississippi; Alpha Kappa Kappa; Medical Pan Hellenic Council.

College of

MEDICINE

It was a great fight

Priscilla Ann Wells
William Wolfe

Glenn Whitley
Arthur Wood

Ollie Williams

First Row:

- J. GILBERT ALEXANDER, Union, Mississippi; Sigma Nu; Phi Chi.
- RODRIGO ALTMAN, San Jose, Costa Rica; Alpha Kappa Kappa; Medical Pan-Hellenic Council.
- NICK AUTHEMENT, New Orleans, Louisiana; Alpha Kappa Kappa.
- JERRY BAGWELL, Mayfield, Kentucky.
- HASKELL HARRIS BASS, JR., New Orleans, Louisiana; Phi Chi.
- GEORGE W. BEDDINGFIELD, Valdosta, Georgia; Phi Delta Theta; Phi Chi.
- PHILLIP H. BOOKMAN, Jersey City, New Jersey; Phi Lambda Kappa; Alpha Epsilon Pi; Secretary Class '52; Phi Beta Kappa; Medical ROTC.
- EUGENE BOWLING, Manchester, Kentucky; Alpha Kappa Kappa; Medical Pan-Hellenic.
- JOHN LLOYD BRADIN, JR., Chesaning, Michigan; Theta Kappa Psi; Medical Pan-Hellenic; Leadership Council.

Second Row:

- JAMES M. BRAKEFIELD, Birmingham, Alabama; Phi Chi; Omicron Delta Kappa; Who's Who; Baptist Student Union.
- RONALD S. BRANDT, JR., Brooklyn, New York.
- MELVIN BRANTLEY, Garland, Alabama; Alpha Kappa Kappa.
- WILLIAM BROOKS, New York, New York; Phi Delta Epsilon; Varsity Football Manager '49; Carnival Staff.
- JAMES W. BUGG, Mulberry, Florida; Theta Kappa Psi.
- DICK CAMPBELL, Coral Gables, Florida; Phi Chi.
- CHUCK CARUSO, Greenville, Mississippi; Theta Kappa Psi.
- O'NEAL CHADWICK, Plaquemine, Louisiana; Phi Chi; Beta Theta Pi.
- RICHARD HARRY CLARK, JR., Hattiesburg, Mississippi; Phi Chi; Phi Delta Theta; Vice-President Class '52.

Third Row:

- B. H. COGDELL, New Iberia, Louisiana; Theta Kappa Psi.
- JAMES EDWARD COLBURN, Phoenix, Arizona; Nu Sigma Nu.
- MELVIN J. CORRY, Cedar, Utah; Nu Sigma Nu; Kappa Delta Pi.
- JOHN H. COUNCE, II, New Orleans, Louisiana; Beta Theta Pi; Nu Sigma Nu.
- BOBBY COX, Grandon, Mississippi; Phi Chi.
- OLIVER HIPPOLYTE DABEZIES, JR., New Orleans, Louisiana; Delta Sigma Phi; Phi Chi.
- GEORGE DeMUNO DAME, Jacksonville, Florida; Sigma Pi; Phi Sigma; Theta Kappa Psi.
- S. J. DANNA, New Orleans, Louisiana; Theta Kappa Psi; Newman Club.
- WILLIAM F. DOUGLAS, JR., New Orleans, Louisiana; Alpha Kappa Kappa.

Fourth Row:

- MATT JOHN EHLEN, Fargo, North Dakota; Alpha Kappa Kappa.
- HOMER GLENN ELLIS, Biloxi, Mississippi; Kappa Sigma; Nu Sigma Nu.
- GERALD M. ENGLISH, Cambridge, Idaho; Alpha Kappa Kappa.
- GERALD PATRICK FALLETTA, Birmingham, Alabama; Theta Kappa Psi; President Class '52; Kappa Delta Phi; Student Activities Key; Newman Club.
- SALVADOR FERRERI, Tampa, Florida; Alpha Kappa Kappa.
- ROBERT LEWIS FIRNBERG, Monroe, Louisiana; Theta Kappa Psi.
- JOHN SATTERFIELD FORDTRAN, Stockdale, Texas; Phi Chi; Phi Eta Sigma.
- ZANE GAUT, Hueytown, Alabama.
- WILLIAM L. GEISSLER, New Orleans, Louisiana; Theta Kappa Psi; Gamma Delta.

UNDERGRADUATES

First Row:

- BILL GIDDENS, Shreveport, Louisiana; Phi Chi.
- DEAN GILLESPIE, Phoenix, Arizona; Nu Sigma Nu.
- LAWRENCE GOLODNER, New York, New York; Phi Delta Epsilon.
- AL GOULD, St. Francisville, Louisiana; Alpha Kappa Kappa; History of Medicine Society.
- JOE GRIFFING, Gilbert, Louisiana; Theta Kappa Psi.
- EDWARD GUTIERREZ, JR., Alexandria, Louisiana; Phi Chi.
- JAMES GUYTON, JR., Tupelo, Mississippi.
- CHRISTIAN J. HAINDEL, New Orleans, Louisiana.
- JULIAN L. HARWELL, Tonkawa, Oklahoma; Kappa Sigma.

Second Row:

- ANN TIFFEN HAYS, Mobile, Alabama.
- HENRY GLEN HENDERSON, Vernon, Texas; Phi Chi.
- JIM M. HERCHER, Pine Bluff, Arkansas; Sigma Tau Gamma.
- JOHN B. HILL, Williamsburg, Kentucky; Alpha Kappa Kappa.
- ED. J. HINMAN, New Orleans, Louisiana; Theta Kappa Psi; Acacia; Phi Beta Kappa; Phi Eta Sigma; Who's Who; Medical ROTC; S.A.M.A.
- GEORGE W. HOFFMAN, Hattiesburg, Mississippi; Phi Chi; Phi Delta Theta.
- RONALD D. JACKSON, Meridian, Mississippi; Phi Chi; Omicron Delta Kappa; Phi Beta Kappa; Phi Eta Sigma; Alpha Epsilon Delta.
- ROBERT P. JOHNSON, Palm Beach, Florida; Phi Chi.
- DWIGHT S. KEADY, Canton, Mississippi; Phi Chi; Pre-Medical Society; Army ROTC.

Third Row:

- JOHN LINDEN KITCHENS, Coral Gables, Florida; Sigma Chi.
- CARL A. KLINE, San Antonio, Texas; Pi Kappa Alpha; Nu Sigma Nu; Scabbard and Blade.
- GLENN M. KOKAME, Waimea, Kauai, T.H.; Phi Beta Kappa.
- LIEV KYAMME, Voss, Norway.
- MARK O. LAMBERT, Orlando, Florida; Alpha Kappa Kappa.
- CLEMENT CHARLES LAURENT, JR., Alexandria, Louisiana; Theta Kappa Psi.
- ROBERT EDWIN LEE, Picayune, Mississippi; Phi Chi; Baptist Student Union; Medical ROTC.
- GENE R. LINDLEY, Wilson, North Carolina; Theta Kappa Psi; Disciples Student Fellowship.
- ANN LONG, Vicksburg, Mississippi.

Fourth Row:

- WILLIAM A. LONG, JR., Hazelhurst, Mississippi; Phi Chi; Phi Delta Theta; Phi Eta Sigma.
- WILLIAM MCGINTY McBRIDE, Alexandria, Louisiana; Phi Chi.
- BILL McKELLAR, Plain Dealing, Louisiana; Phi Chi.
- CHARLES M. MOORE, Union, Mississippi; Phi Chi.
- RICHARD A. MORGAN, JR., Mobile, Alabama; Theta Kappa Psi.
- SAM MORGAN, Selma, Alabama; Phi Chi.
- CLIF MORRIS, Baton Rouge, Louisiana; Phi Chi.
- ANDREW ORESTANO, Tampa, Florida; Alpha Kappa Kappa; Newman Club.
- MILTON ORKIN, Danbury, Connecticut; Sigma Alpha Mu; Phi Delta Epsilon; Phi Beta Kappa.

College of **MEDICINE**

UNDERGRADUATES

First Row:

- BILL OSBORN, Phoenix, Arizona; Nu Sigma Nu; Delta Kappa Epsilon.
- M. BENJAMIN OSSI, Jacksonville, Florida; Theta Kappa Psi; Tulane Band.
- ROBERT B. PEDDY, Lakeland, Florida; Beta Theta Pi.
- H. DAVID POPE, JR., Arlington, Texas; Phi Chi; Kappa Sigma; Westminster Fellowship; Medical ROTC; Omicron Delta Kappa; Scabbard and Blade.
- F. EVANS POWELL, New Orleans, Louisiana; Theta Kappa Psi.
- THOMAS M. QUEHL, Baton Rouge, Louisiana; Theta Kappa Psi.
- DONALD R. RAYNER, Alexandria, Louisiana; Phi Chi; Sigma Pi; Wesley Foundation.
- LOUIS A. REICH, Trussville, Alabama.
- WILLIAM E. RIECKEN, Jackson, Mississippi; Theta Kappa Psi.

Second Row:

- JERRY ROEBUCK, Newton, Mississippi; Phi Chi.
- BARNARD RUSSELL, JR., Brewton, Alabama.
- PATTY SCARBOROUGH, Biloxi, Mississippi; Secretary Class '52; Wesley Foundation; Alpha Epsilon Iota.
- LOWRY L. SHEELY, Forest, Mississippi; Theta Kappa Psi.
- JOHN J. SMITH, Canniene, Mississippi; Nu Sigma Nu; Beta Beta Beta; Medical ROTC; Canterbury Club.
- JAMES P. SPELL, Columbia, Mississippi; Baptist Student Union.
- NELSON JOSEPH SPOTO, Tampa, Florida; Theta Kappa Psi.
- ANTON J. STIFTER, Miami, Florida; Alpha Kappa Kappa.
- RAY STODARD, Meridian, Mississippi; Phi Chi.

Third Row:

- HENRY LOUIS STOUTZ, III, New Orleans, Louisiana; Phi Delta Theta; Nu Sigma Nu; Omicron Delta Kappa; Kappa Delta Phi; Westminster Fellowship; Medical ROTC.
- ROY S. STOVALL, JR., Jackson, Mississippi; Phi Chi.
- FRANK P. TAGLIARNI, Tampa, Florida; Alpha Kappa Kappa; Honor Council.
- HAROLD JAMES TENNIS, Kansas City, Missouri; Alpha Kappa Kappa.
- PAUL TENNIS, Neosho, Missouri; Nu Sigma Nu; Delta Kappa Epsilon; Vice-President Class '52.
- GEORGE THABIT, JR., Huntington, West Virginia; Theta Kappa Psi.
- ROBERT E. THOMPSON, McComb, Mississippi; Kappa Sigma; Nu Sigma Nu; Editor '52 JAMBALAYA; Kappa Delta Phi; Omicron Delta Kappa; Who's Who; Pep Band; Tulane Band; Baptist Student Union.
- MITSUO TOTTORI, Honolulu, Hawaii.
- JAMES TUCKER, Birmingham, Alabama; Phi Chi; Medical Pan-Hellenic Council.

Fourth Row:

- CHARLES C. TYLER, Picayune, Mississippi; Phi Chi; Who's Who; Baptist Student Union.
- JACQUES P. VANDEVOORDE, New Orleans, Louisiana; Theta Kappa Psi.
- JACK ALBERT VOIGHT, Jacksonville, Florida; Theta Kappa Psi.
- RALPH COURTNEY WILSON, Nashville, Arkansas; Kappa Sigma; Phi Beta Kappa; History of Medicine Society; Newman Club; Medical ROTC.
- PAUL RATCLIFF WINDER, Shreveport, Louisiana; Beta Theta Pi; Nu Sigma Nu.
- ABRAHAM WINTER, Brooklyn, New York; Phi Lambda Kappa; Alpha Epsilon Pi.
- WARREN V. WULFEKUEHLER, Daytona Beach, Florida; Beta Theta Pi; Nu Sigma Nu.
- ROBERT P. YOST, Lewistown, Montana; Nu Sigma Nu; Sigma Alpha Epsilon; Medical Pan-Hellenic Council.
- EDWARD ZALTA, Houston, Texas; Kappa Nu; Phi Delta Epsilon.

college of **MEDICINE**

1 9 5 3

The society is composed of regular members consisting of medical men and women who as undergraduates have given promise of becoming leaders in their professions, of honorary members consisting of outstanding physicians, and of persons, whether physicians or not, who have gained unusual recognition in fields related to medicine. The most prominent requisite for membership is high scholarship in a broad sense, along with evidence of strength of character, individuality, originality, and moral character.

The aims of the society are: (1) the promotion of scholarship and research in medical schools, the encouragement of a high standard of character and conduct among medical students and graduates, and the recognition of high attainment in medical science of practice and related fields; and (2) the creation of a fund to aid deserving students in the School of Medicine of the Tulane University of Louisiana.

ALPHA OMEGA ALPHA

OFFICERS

- | | | | |
|--------------------------|----------------|--------------------------------|---------------------|
| MELVIN KAHN | President | DR. ANA E. CARRERA | Secretary-Treasurer |
| ROBERT CAMERON | Vice-President | DR. ALLAN M. GOLDMAN | Counsellor |

MEMBERS

- | | | | |
|-----------------------|---------------------|-------------------|-------------------------|
| Charles L. Brown, Jr. | Ernest Deshautreaux | Melvin Kahn | Edward W. Phillips, Jr. |
| Robert Cameron | Perry Jack Ekman | John H. Karam | Jack Sherman |
| Anthony F. Coppola | William deG. Hayden | L. Kennedy Moss | Gloria Stewart |
| | John F. Jackson | Josue Pagan-Carlo | |

HISTORY OF MEDICINE

This year marked the twentieth anniversary of the History of Medicine Society at Tulane. As in past years of the society the students have presented papers of medical historical importance. Included among the fifteen programs have been guest speakers from among the faculty of the medical school. The annual banquet is the concluding feature.

Regularly in attendance at the meetings are past members of the organization, including Dr. B. Bernard Weinstein, one of the original founders and the chief benefactor of the society today.

The purpose of the society is to afford the medical student with an opportunity to become acquainted with medical history—a subject taught in no university.

Each year new members are chosen from among those students in the freshman class who are eligible scholastically and express their interest to learn more of the forefathers of medicine and their work.

The Owl Club is composed of twenty-four seniors representing the departments of the medical school and three honorary members from the junior class. Members are selected on the basis of character, personality, and interest in school welfare.

The purpose of the club is to promote and maintain better student-faculty relationships so that both parties advance scholarship, teaching, and ethics in the medical school.

THE OWL CLUB

OFFICERS

- PHILIP RONALD LORIA President
- JAMES LOUIS REYNOLDS Vice-President
- AMOS PREVATT Secretary
- KENNETH SAER Treasurer

OFFICERS

- PAUL B. ANDERSON President
- CHARLES McCARTHY Vice-President
- PETE PHILLIPS Secretary

MEMBERS

- | | | | |
|------------------|--------------------|-------------------|-------------------|
| Paul B. Anderson | Ronnie Loria | George C. Olive | Pete Phillips |
| Grover Bynum | Richard W. Gibson | Ted Lucas | James L. Reynolds |
| John Buckley | Kenneth Goodlad | William L. Mellon | Rufus C. Smith |
| Jack Cappel | Joe Frank Hamilton | Charles McCarthy | Charles Wascom |
| John D. Chandler | William Hayden | Bill Middleton | Bob Wells |
| John A. Ferris | Parkie Laville | Jimmie W. Morgan | Lou Weiner |
| Louis Gallo | Francis E. LeJeune | Ken Moss | |

LAW SCHOOL

John Grenier, President; Bob Mellon, Secretary; Don Ferguson, Vice-President.

Robert Acomb, Jr.
William Beckham, Jr.

Edward Alker
Robert Boudreau

Not guilty!

ABOVE:

First Row:

- ROBERT BAILEY ACOMB, JR., New Orleans, Louisiana; President Commerce Junior Class, 1950; Vice-President Sophomore Class, 1949; Delta Sigma Pi; Propeller Club; Soc. Adv. Management; La Societe du Droit Civil; Phi Delta Phi; Law Review; Newman Club; Pan-American Society; Omicron Delta Kappa.
- EDWARD C. ALKER, New Orleans, Louisiana; Delta Kappa Epsilon.

Second Row:

- WILLIAM G. BECKHAM, JR., Shreveport, Louisiana; Phi Delta Theta; Scabbard and Blade; Phi Delta Phi; Naval ROTC; Taffrail Naval Society.
- ROBERT J. BOUDREAU, Lake Charles, Louisiana; Sigma Alpha Epsilon; Omicron Delta Kappa; Delta Sigma Pi; La Societe du Droit Civil; Phi Delta Phi; Adelphons.

BELOW:

First Row:

- THEODORE INNIS CARROLL, Edgewood, Rhode Island; Omicron Delta Kappa; Phi Eta Sigma; Tau Beta Pi.
- WILLIAM SEBASTIAN COCI, New Orleans, Louisiana; Phi Delta Phi; Vice-President Freshman Class 1951; La Societe du Droit Civil; Phi Delta Phi.
- MILTON H. COHEN, New Orleans, Louisiana; Sigma Alpha Mu; La Societe du Droit Civil; Phi Delta Phi.
- JULES L. DAVIDSON, JR., Alexandria, Louisiana; Phi Delta Theta; Omicron Delta Kappa; La Societe du Droit Civil; Moot Court Board; Phi Delta Phi; JAMBALAYA; Publications Board; Army ROTC; National Defense Transportation Association; Class Agent Commerce 1950.
- JOSEPH P. DELANEY, New Orleans, Louisiana; Phi Delta Phi; Freshman Class President 1951-1952; La Societe du Droit Civil; Moot Court Board.
- WILLIAM STEPHEN DRAZSNYAK, New Orleans, Louisiana; Theta Chi; President Freshman Law Class 1950-1951; La Societe du Droit Civil; Phi Alpha Delta; Justice 1951-1952; Newman Club; Leadership Council; Vice-President Order of the Key; Alpha Delta Sigma.
- JOHN WINSTON FONTENOT, Ville Platte, Louisiana; Sigma Alpha Epsilon; Vice-President Junior Class 1952; Phi Delta Phi; Order of the Key; Student Lawyer.

Second Row:

- RICHARD JOSEPH GARFUNKEL, New Orleans, Louisiana; Zeta Beta Tau; Phi Delta Phi; Army ROTC.
- KEITH ANDERSON GATLIN, Newberry, South Carolina.
- HERNANDO GOMEZ-VALDERRAMA, Bogota, Colombia; Phi Alpha Delta.
- JOHN F. GRENIER, New Orleans, Louisiana; Delta Kappa Epsilon; President Law School 1952-1953; Scabbard and Blade; Who's Who; Moot Court Board; Phi Delta Phi; Leadership Council; Editor-in-Chief "Student Lawyer"; Order of the Key.
- RICHARD IRVINE HADDEN, New Orleans, Louisiana; Sigma Alpha Epsilon; Phi Alpha Theta; La Societe du Droit Civil; Phi Delta Phi; Canterbury Club.
- JORGE ENRIQUE HALPHEN, Panama, R.P.; Phi Alpha Delta; Moot Court Board.

1953 SENIORS

Theodore Carroll
Richard Garfunkel

William Coci
Keith Gatlin

Milton Cohen
Hernando Gomez-Valderram

Jules Davidson, Jr.
John Grenier

Joseph Delaney
Richard Hadden

William Drazsnyak
Jorge Halphen

John Fontenot
Thomas Heyer

Harold Levy
Dosite Perkins, Jr.

Angel Martin
Lewis Pitman

Walter Mayhan
Robert Rust

William Moench, Jr.
Robert Ryan

Al Moore
Ralph Slovenko

James Mundie, Jr.
Q. L. Stewart

Dick Peet
George Swaim, Jr.

ABOVE:

First Row:

- THOMAS J. HEYER, Chattanooga, Tennessee; La Societe du Droit Civil.
- HAROLD ALVIN LEVEY, New Orleans, Louisiana.
- ANGEL MANUEL MARTIN, Santurce, Puerto Rico; Theta Chi; Secretary-Treasurer Junior Class 1951; La Societe du Droit Civil; Phi Delta Phi; Law Review.
- WALTER PAT MAYHAN, Shreveport, Louisiana; Kappa Alpha; Vice President Law Student Body 1951-1952; Secretary-Treasurer Law Student Body 1950-1951; Who's Who; La Societe du Droit Civil; Phi Delta Phi; Alpha Phi Omega; Vice-President Honor Board 1951-1952; Secretary Honor Board; Publications Board; American Law Student Association.
- WILLIAM G. MOENCH, JR., Oneida, New York.
- AL JOSEPH MOORE, New Orleans, Louisiana; Delta Tau Delta; Phi Delta Phi; Mcot Court Board.
- JAMES A. MUNDIE, JR., New Orleans, Louisiana; Law Review.
- DICK PEET, Brooklyn, New York; Pi Kappa Alpha; Scabbard and Blade; La Societe du Droit Civil; Phi Delta Phi; Pelicans.

Second Row:

- DOSITE HUGH PERKINS, JR., Shreveport, Louisiana; President of Leadership Council 1952-1953; President La Societe du Droit Civil; Phi Delta Phi.
- LEWIS H. PITMAN, New Orleans, Louisiana; Pi Kappa Alpha; Square and Compass Club.
- ROBERT E. RUST, Villa Ridge, Illinois.
- ROBERT N. RYAN, New Orleans, Louisiana; Beta Theta Pi; La Societe du Droit Civil; Phi Delta Phi; Air Force ROTC.
- RALPH SLOVENKO, New Orleans, Louisiana; Omicron Delta Kappa; Order of the Coif; Who's Who; A.S.C.E.; La Societe du Droit Civil; Phi Delta Phi; Varsity Letter Track; Editor Law Review; Leadership Council.
- Q. L. STEWART, Florien, Louisiana; Vice-President Senior Law Class 1952-1953; President Square and Compass Club.
- GEORGE T. SWAIM, JR., Kankakee, Illinois; President of the Student Body 1952-1953; Pi Sigma Alpha; Phi Delta Phi; Square and Compass Club.

BELOW:

First Row:

- LOUIS PHILIP TRENT, New Orleans, Louisiana; Freshman Unit Manager; Vice-President Junior Class; President Junior Class; La Societe du Droit Civil; Phi Alpha Delta; Westminster Fellowship; Air Force ROTC; Radio Club; Beta Phi.
- PHILIP B. WATSON, JR., St. Joseph, Louisiana; Sigma Alpha Epsilon; Omicron Delta Kappa; Who's Who; Phi Delta Phi; Law Review; Naval ROTC; Canterbury Club.

Second Row:

- J. H. WELSH, JR., Paterson, New Jersey; Sigma Chi; Vice-President Class 1951; Student Activities Key; Phi Alpha Delta; Order of the Key.
- RICHARD O. WERLEIN, Dallas, Texas; Beta Theta Pi; Order of the Key; Phi Delta Phi; Student Lawyer.

Louis Trent
J. H. Welsh, Jr.

Philip Watson, Jr.
Richard Werlein

college of
LAW

Look at those poker faces

UNDERGRADUATES

First Row:

- SIMON NATHAN BALL, New Orleans, Louisiana; Kappa Nu; La Societe du Droit Civil; Hillel Foundation; Phi Delta Phi.
- MIKE MITCHELL BEARDEN, New Orleans, Louisiana; Pi Kappa Alpha; Scabbard & Blade.
- ALEC HERMAN BROWN, Memphis, Tennessee; Sigma Alpha Mu.
- LUIS EDUARDO CARDENAS, Bogota, Columbia; Phi Alpha Delta.
- A. J. CLESJ, JR., New Orleans, Louisiana; Delta Tau Delta.
- DON L. FERGUSON, Greenville, South Carolina; Pi Kappa Phi; Vice President Freshman Law Class 1952; Vice President Law School 1952-1953; Baptist Student Union; Air Force ROTC.
- JOHN R. FLOWERS, New Orleans, Louisiana; Beta Theta Pi.
- BUSH L. GAMBLE, New Orleans, Louisiana; Beta Theta Pi; Scabbard & Blade; Greenbackers; Naval ROTC; Taffrail Naval Society.

Second Row:

- JULIAN H. GOOD, New Orleans, Louisiana; Zeta Beta Tau; Kappa Delta Phi; Omicron Delta Kappa; Phi Beta Kappa; Phi Delta Phi; Law Review; Air Force ROTC.
- HAROLD G. GRAHAM, JR., New Orleans, Louisiana.
- DONALD A. HAMMETT, New Orleans, Louisiana; Delta Kappa Epsilon; Phi Delta Phi.
- ROBERT KING, New Orleans, Louisiana; Delta Kappa Epsilon; Phi Delta Phi; Air Force ROTC; Arnold Air Society.
- DALE FREDERICK KOONS, Baton Rouge, Louisiana; Delta Kappa Epsilon; Phi Delta Phi; Naval ROTC; Taffrail Naval Society.
- THOMAS H. LEACH, New Orleans, Louisiana; Delta Sigma Phi; Tulane Pan Hellenic Council; Student Activities Key; Who's Who; La Societe du Droit Civil; Intramural Council; JAMBALAYA; Wave Handbook; TUSK; Newman Club; A Cappella Choir; Campus Night; Festival Choir; Operetta; Leadership Council.
- FRANK VILAC McDONNELL, New Orleans, Louisiana; Pi Sigma Alpha; Phi Delta Phi; Cheerleaders; Greenbackers; Interfaith Council; Newman Club; Ukelele Club; Air Force ROTC; Leadership Council.
- T. JAMES McMAHON, JR., New Orleans, Louisiana; Kappa Alpha.

Third Row:

- MICHAEL JESSE McNULTY, JR., Franklin, Louisiana; Sigma Alpha Epsilon; Vice President Junior Class 1952; La Societe du Droit Civil; Phi Delta Phi; Student Lawyer.
- HAINON A. MILLER, Clinton, Mississippi; Who's Who; Phi Delta Phi; Varsity Letter Track; Law Review; Baptist Student Union; Leadership Council; Omicron Delta Kappa.
- NORMAN NAKAMURA, Kauai, T. H.
- LYLE M. PAGE, Biloxi, Mississippi; Alpha Tau Omega; Phi Delta Phi; Canterbury Club.
- LUKE A. PETROVICH, Buras, Louisiana.
- JOHN POITEVENT, Mandeville, Louisiana; Kappa Alpha; Greenbackers; Canterbury Club; Air Force ROTC; Adelphos.
- DANIEL RYAN SARTOR, JR., Alto, Louisiana; Sigma Alpha Epsilon; Tulane Pan Hellenic Council; Eta Sigma Phi; Phi Beta Kappa; Air Force ROTC; Omicron Delta Kappa.
- H. DAN SAWYER, Shreveport, Louisiana; Kappa Alpha; President Freshman Law Class.

Fourth Row:

- JACKIE R. SCOUTEN, Beaumont, Texas; Phi Alpha Delta.
- GROVE STAFFORD, JR., Alexandria, Louisiana; President Junior Class 1952-1953; Phi Delta Phi.
- M. DREUX VAN HORN, II, Pass Christian, Mississippi; Phi Alpha Delta; Vice President Freshman Class 1952; La Societe du Droit Civil; Canterbury Club.
- STEPHEN VOELKER, JR., New Orleans, Louisiana; Kappa Alpha.
- WALTER J. WADLINGTON, III, Biloxi, Mississippi; Sigma Chi; President Freshman Law 1952; Omicron Delta Kappa.
- RICHARD WELLS, New Orleans, Louisiana; Sigma Chi; Propeller Club; Westminster Fellowship; Army ROTC.
- GEORGE CARROLL WINN, Lakeland, Florida; Delta Sigma Phi; Tulane Pan Hellenic Council; Omicron Delta Kappa; Hullabaloo; Cheerleaders; TUSK; Wesley Foundation; Glee Club; Naval ROTC; Taffrail Naval Society; Leadership Council.
- ROBERT E. ZETZMANN, New Orleans, Louisiana; Phi Delta Theta.

college of LAW

1 9 5 3

White Inn of Phi Delta Phi International Legal Fraternity was established at Tulane in 1911. Members are selected on the basis of scholarship and ethics. Its aims are the promotion of higher standards of professional ethics and culture in law schools and in the profession at large.

The National fraternity was founded in 1869 at the University of Michigan and is the oldest professional fraternity in America.

P
H
I
D
E
L
T
A
P
H
I

OFFICERS

- WINSTON FONTENOT Magister
- AL J. MOORE Exchequer
- MILLARD NELSEN Clerk
- SIMON BALL Historian

OFFICERS

MARIAN DREUX VAN HORN Justice JACKIE SCOUTEN Marshall
 CORNELIUS GERARD VAN DALEN Vice-Justice ARMANDO LUIS IRIZARRY Treasurer
 JOHN ADKINS Clerk

MEMBERS

John Ellsworth Adkins, Jr.
 John Nick Anton
 Edward L. Ardoyno, Jr.
 E. W. Bolding
 Robert Aloysius Breger
 Gordon Leigh Bynum
 Luis Eduardo Cardenas
 Lee J. Crook
 Henry G. Ensenat
 Hernando Gomez-Valderrama
 Jorge Halphen

Roberto Halphen
 Richard Doss Hassenplug
 Michael William Hogan
 Armando Luis Irizarry
 Burton Gerald Klein
 Al Kuntz
 Vincent Meccio
 Nester Mills
 Harold Alwyn Mouzon
 James Andrew Mundie, Jr.
 Hugh Gene Oliver
 Lewis Henry Pitman

Waldo Santiago
 Jackie R. Scouten
 James P. Thompson, Jr.
 Louis Philip Trent
 Miguel Alberto Valdejuli
 Cornelius Van Dalen
 Marian Dreux Van Horn
 K. Watanabe
 Lawrence Dupuy Wiedeman
 John H. Wisby
 John Wong

Tulane's Francis X. Martin chapter of the national Phi Alpha Delta legal fraternity is devoted to forwarding the interests of law students. The chapter has begun a law scholarship fund at Tulane and is working toward a special type of used law book exchange. In addition to service activities, the chapter annually sponsors several social functions. Outstanding legal speakers appear at many of these functions.

The national Phi Alpha Delta fraternity was founded in 1896. It presently has 74 active chapters throughout the nation. The Martin chapter was originally installed at Tulane in 1924.

La Societe du Droit Civil is an extracurricular society supervised by the faculty and dedicated to the promotion of scholarly interest in the civil law. Student members of the Society are enabled to delve much more thoroughly than regular curricular time permits into the origins, history, development and method of the civil law, with particular attention to the Louisiana scene. Research projects are undertaken and a regular program of reports and papers is presented, both by the student and faculty members and by guest speakers. One of the Society's main purposes is the preservation and extension of civil law influences in Louisiana and elsewhere.

LA SOCIETE DU DROIT CIVIL

NEWCOMB COLLEGE

Shirley Haddock, Vice-President; Babs Bartlett, President; Frances Smith, Corresponding Secretary.

Carolyn Abaunza
Alice Baird

Beverly Alper
Ann Baker

Jo Ann Ansley
Barbara Bartlett

"Wherefore Art Thou, Romeo?"

ABOVE:

First Row:

- CAROLYN ABAUNZA, New Orleans, Louisiana; Kappa Kappa Gamma; JAMBALAYA Beauty Court.
- BEVERLY ALPER, Brooklyn, New York; Psychology Majors Club.
- JO ANN ANSLEY, San Antonio, Texas; Pi Beta Phi; Dormitory Council; Student Government Association; Green-backers.

Second Row:

- ALICE BAIRD, Dyersburg, Tennessee; Pi Beta Phi.
- ANN BAKER, Little Rock, Arkansas; Chi Omega; Art Club; Barracudas; TUSK; Leadership Council; Athletic Council; Canterbury Club.
- BARBARA BETH BARTLETT, New Orleans, Louisiana; Kappa Alpha Theta; Alpha Sigma Sigma; Assets; La Tertulia; Who's Who; Secretary Class 1949; Secretary Student Body 1950; Vice-President Student Body 1951; President Student Body 1952; Tulane Student Council; Publications Board; Dance Club; Dormitory Council; Honor Board; Student Government Association; Newcomb Student Council.

BELOW:

First Row:

- BARBARA BOLTON, New Orleans, Louisiana; Phi Mu; Athletic Council.
- NANNETTE CARR, Gulfport, Mississippi; Alpha Omicron Pi; JAMBALAYA; Wesley Foundation; Lagniappes.
- MARTHA McILWAINE CHAFFE, New Orleans, Louisiana; Chi Omega; Le Circle Francais; Canterbury Club.
- MARCIA DAVIS, Corpus Christi, Texas; Kappa Alpha Theta; Kappa Delta Pi; La Tertulia; Athletic Council; Dormitory Council; TUSK; Interfaith Council; Westminster Fellowship.
- EMILY ANN DEES, Myrtle Beach, South Carolina; Kappa Kappa Gamma; President of Music School; Alpha Sigma Sigma; Beta Beta Beta; Who's Who; Dormitory Council; Honor Board; Le Circle Francais; Student Government Association; Canterbury Club.
- HANTON DE LA HOUSSAYE, New Orleans, Louisiana; Pi Beta Phi; Homecoming Court.
- DIANE R. DIXEY, New Orleans, Louisiana; Kappa Alpha Theta.

Second Row:

- JUNE EARNEST, Dallas, Texas; Alpha Delta Pi; Beta Beta Beta; La Tertulia; Psychology Majors Club; Wesley Foundation; Newcomb Pan-Hellenic Council.
- GOLDA JOAN EVERSMEYER, New Orleans, Louisiana; Phi Mu.
- AVA ANNE FESTORAZZI, New Orleans, Louisiana.
- SARAH FRANCES FLOWERS, Durham, North Carolina; La Tertulia; Wesley Foundation; Festival Choir; Glee Club.
- MARY ELIZABETH FONTAINE, New Orleans, Louisiana; Omicron Pi; La Tertulia; Phi Sigma Iota.
- NORMASTEL FORD, Jackson, Mississippi; Chi Omega.
- ANN PAGE FRANKLIN, Charlotte, North Carolina; Alpha Omicron Pi; Newcomb Pan-Hellenic Council; Art Club; Canterbury Club.

1953

SENIORS

Barbara Bolton
June Earnest

Nannette Carr
Golda Eversmeyer

Martha Chaffe
Ava Anne Festorazzi

Marcia Davis
Sarah Frances Flowers

Emily Ann Dees
Mary Elizabeth Fontaine

Hanton de la Houssaye
Normastel Ford

Diane Dixey
Ann Page Franklin

Shirley Ruth Fred
Ada Hatfield

Shirley Mae Gardner
Lenore Johnson

Joyce Gilthorpe
Engenie Jones

Diane Greenslit
Jean Jourdan

Shirley Haddock
Faye Kapsinow

Marie Hamel
Betty Kiralfy

Martha Hatchette
Alice Koch

ABOVE:

First Row:

- SHIRLEY RUTH FRED, Waco, Texas; Alpha Epsilon Phi; Greenbackers; Lagniappes; Psychology Majors Club.
- SHIRLEY MAE GARDNER, New Orleans, Louisiana.
- JOYCE GILTHORPE, New Orleans, Louisiana; Beta Sigma Omicron; Newman Club; TUSK; Tulane University Theatre.
- DIANE B. GREENSLIT, New Orleans, Louisiana; Kappa Kappa Gamma; Homecoming Queen.
- SHIRLEY LeCONTE HADDOCK, Atlanta, Georgia; Phi Mu; Alpha Sigma Sigma; Who's Who; Vice-President Student Body 1953; Secretary Student Body 1952; Student Government Association; Newcomb Handbook Editor; Lagniappes; Leadership Council; Westminster Fellowship.
- MARIE HAMEL, Shreveport, Louisiana; Chi Omega; Alpha Sigma Sigma; Assets; Student Government Association; Westminster Fellowship; Lagniappes; Leadership Council; Chairman Newcomb Orientation; President Class 1949; Treasurer Class 1951.
- MARTHA HATCHETTE, Lake Charles, Louisiana; Chi Omega; Secretary Class 1953; Oreades.

Second Row:

- ADA JOYCE HATFIELD, New Orleans, Louisiana; Alpha Omicron Pi; Wesley Foundation; Glee Club; Kappa Delta Pi; Sigma Pi Sigma.
- LENORE J. JOHNSON, Bogalusa, Louisiana; German Club.
- ENGENIE PENICK JONES, New Orleans, Louisiana; Kappa Kappa Gamma.
- JEAN CUTHBERT JOURDAN, New Orleans, Louisiana; Sigma Pi Sigma; Kappa Delta Pi.
- FAYE KAPSNOW, Lafayette, Louisiana; Alpha Epsilon Phi; Beta Beta Beta; Glee Club; Leadership.
- BETTY KIRALFY, Columbus, Georgia; Alpha Epsilon Phi; President Class 1953; Alpha Sigma Sigma; Who's Who; Honor Board; Student Council; Hulabaloo; Co-Editor Wave Handbook; TUSK; Campus Night Assistant Director; Glee Club; Leadership Council; Ukelele Club.
- ALICE KOCH, Dallas, Texas; Alpha Epsilon Phi; Newcomb Pan-Hellenic Council; President Class 1952; Vice-President Class 1951; Alpha Sigma Sigma; La Tertulia; Phi Sigma Iota; Who's Who; Dormitory Council; Tulane University Theatre; Leadership Council; Homecoming Court; President Honor Board; Newcomb Student Council.

BELOW:

First Row:

- PATRICIA ANN LANG, New Orleans, Louisiana.
- GWEN LANGRIDGE, New Orleans, Louisiana; Alpha Omicron Pi; Y.W.C.A.; Art Club; Archery Club; Leadership Council.
- DORIS LEVY, Natchez, Mississippi; Alpha Epsilon Phi; German Club; Glee Club; Operetta; La Tertulia.

Second Row:

- DOROTHY MATTICE, Memphis, Tennessee; Beta Beta Beta; Art Club; Dance Club; Dormitory Council; Honor Board; Student Government Association; Canterbury Club; Carnival.
- JUDY MAY, Franklin, Louisiana; Kappa Kappa Gamma.

newcomb

COLLEGE

Hot off the press

Patricia Ann Lang
Dorothy Mattice

Gwen Langridge
Judy May

Doris Levy

Joan McCullough
Elizabeth Morris

Cynthia Miller
Nancy Naberschnig

Marilyn Morais

Made in Texas by Texans

ABOVE:

First Row:

- JOAN McCULLOUGH, Birmingham, Alabama; Pi Beta Phi; Barracuda Club.
- CYNTHIA MILLER, New Orleans, Louisiana; Alpha Epsilon Phi; Newcomb Pan-Hellenic Council; Glee Club; Sociology Club; Operetta.
- MARILYN MORAIS, New Orleans, Louisiana; Alpha Epsilon Phi.

Second Row:

- ELIZABETH ELLEN MORRIS, New Orleans, Louisiana; Kappa Kappa Gamma; Newcomb Pan-Hellenic Council; Alpha Sigma Sigma; Athletic Council; Barracudas; Greenbackers; Canterbury Club; Leadership Council; Student Council.
- NANCY QUINETTE NABERSCHNIG, Westwego, Louisiana; Alpha Delta Pi; Glee Club; Westminster Fellowship; Greenbackers.

BELOW:

First Row:

- ANN NICOLL, Charlotte, North Carolina; Chi Omega; Canterbury Club; Sociology Club.
- MARTHA PAGE, New Orleans, Louisiana; Baptist Student Union.
- JO ANN PARIS, New Orleans, Louisiana; Chi Omega; Student Government Association; Baptist Student Union.
- JANE FRANCES PEARLSTINE, Charleston, North Carolina; Alpha Epsilon Phi; Art Club; Campus Night.
- MARION CHRISTINE PRATT, Arlington, Virginia; Pi Beta Phi; President Newcomb Pan-Hellenic Council; Secretary Class 1952; Dance Club; Student Government Association; Greenbackers; Westminster Fellowship.
- GRACE GWYNNE RAMSAY, New Orleans, Louisiana; Kappa Alpha Theta; Canterbury Club; Greenbackers.
- JACKIE RAUCH, New Orleans, Louisiana; Delta Zeta; Art Club; Honor Board; Student Government Association; TUSK; President Art School.

Second Row:

- DEBORAH REDLER, New Orleans, Louisiana; Hillol Foundation.
- LOUISE REISS, New Orleans, Louisiana; Kappa Kappa Gamma.
- ANN RICHARDSON, Shreveport, Louisiana; Pi Beta Phi; Newman Club.
- KAREN ANN RISTAD, Manitowac, Wisconsin; Kappa Kappa Gamma.
- MARTHA ANNE ROGERS, Ft. McClellan, Alabama; Alpha Delta Pi.
- MARYLIN ROSENBERG, Long Island, New York; Alpha Epsilon Phi; La Tertulia; Pre-Medical Society; Psychology Majors Club; Dormitory Council; Sociology Club; Campus Night; Who's Who.
- MARGARET ANNE SASSER, Concord, North Carolina; Pi Beta Phi.

1953 SENIORS

Ann Nicoll
Deborah Redler

Martha Page
Louise Reiss

Jo Ann Paris
Ann Richardson

Jane Pearlstine
Karen Ann Ristad

Marion Pratt
Martha Anne Rogers

Grace Ramsay
Marylin Rosenberg

Jackie Rauch
Margaret Anne Sasser

Lorraine Saucier
Elsa Taylor

Mary Scales
Margaret Ann Turfitt

Rhoda Schmidt
Octavie Van Amerongen

Barbara Ann Schneider
Betty Verlander

Martha Senter
Barbara Viavant

Eleanor Smith
Mary Alyce Ware

Yetta Spizer
Patsy Weil

ABOVE:

First Row:

- LORRAINE WOLCOTT SAUCIER, New Orleans, Louisiana; Kappa Alpha Theta; Newcomb Pan-Hellenic Council; Art Club; Athletic Council; Dance Club; Wesley Foundation; Campus Night; Leadership Council.
- MARY PILLOW SCALES, Greenwood, Mississippi; President Resident Student Government Association; Newcomb Student Council; Dormitory Council; Who's Who.
- RHODA SCHMIDT, New Orleans, Louisiana; Gamma Delta; Kappa Delta Pi.
- BARBARA ANN SCHNEIDER, New Orleans, Louisiana.
- MARTHA SENTER, Shreveport, Louisiana; Chi Omega; Treasurer Class 1953; Newcomb Handbook; A Cappella Choir.
- ELEANOR GENEVIEVE SMITH, New Orleans, Louisiana; Kappa Alpha Theta.
- YETTA GERTRUDE SPIZER, New Orleans, Louisiana; White Caps; Hillel Foundation.

Second Row:

- ELSA STORCK TAYLOR, Shreveport, Louisiana; Kappa Kappa Gamma; Art Club; Student Government Association; JAMBALAYA; TUSK; Lagniappes; Homecoming Court.
- MARGARET ANN TURFIT, New Orleans, Louisiana; Chi Omega; Vice-President Class 1953; TUSK; Interfaith Council; Westminster Fellowship; Leadership Council.
- OCTAVIE WILSON VAN AMERONGEN, New Orleans, Louisiana; Alpha Delta Pi; Phi Alpha Theta.
- BETTY VERLANDER, New Orleans, Louisiana; Alpha Omicron Pi; Beta Beta Beta; Psychology Majors Club; Student Government Association.
- BARBARA VIAVANT, New Orleans, Louisiana; Greenbackers; Westminster Fellowship.
- MARY ALYCE WARE, Atlanta, Georgia.
- PATSY WEIL, Birmingham, Alabama; Alpha Epsilon Phi; Beta Beta Beta; Psychology Majors Club; Art Club; Le Circle Francais; Sociology Club; JAMBALAYA Advertising Manager; Campus Night; Leadership Council.

BELOW:

First Row:

- MARILYN WEISS, New Orleans, Louisiana; Alpha Epsilon Phi; Psychology Majors Club; Glee Club; Glendy Burke.
- ANNE WILLIAMS, Opelika, Alabama; Phi Mu; Athletic Council; Greenbackers; Baptist Student Union; Dormitory Council.
- LYNN WILLIAMS, Hattiesburg, Mississippi; Chi Omega; Secretary Student Council; Who's Who; Art Club; Student Government Association.

Second Row:

- LYNNE YOUNG, Franklin, Tennessee; Pi Beta Phi.
- RAY MARIE ZEMMER, New Orleans, Louisiana; La Tertulia; Y.W.C.A.; Newman Club; Glee Club; Kappa Delta Pi.

newcomb

COLLEGE

Shreveport or Bust!

Marilyn Weiss
Lynne Youmans

Anne Williams
Ray Marie Zemmer

Lynn Williams

First Row:

- FLORENCE ANN ABRAM, Lufkin, Texas; Pre-Medical Society.
- SANDRA ABRAMSON, Shreveport, Louisiana.
- LAURIE CORINNE ADAMS, Atlantic Beach, Florida; JAMBALAYA; Westminster Fellowship; Campus Night; Glee Club.
- CARMEL ADLER, Asheville, North Carolina; Alpha Epsilon Phi; Hullabaloo; International Relations Club.
- ALICE AKINS, Gadsden, Alabama; Kappa Kappa Gamma; Dormitory Council; Wesley Foundation.
- ELIZABETH ALLEGRET, Houston, Texas; Chi Omega.
- ANNE ALLEN, New Orleans, Louisiana; Beta Sigma Omicron; President YWCA; White Caps; Westminster Fellowship; Interfaith Council; Leadership Council; Newcomb Student Council.
- LAURA AMACKER, San Angelo, Texas; Alpha Delta Pi.
- GENE CLAIRE ANSEMAN, New Orleans, Louisiana; Phi Mu.

Second Row:

- CAROLE ARONLD, Dallas Texas; Kappa Alpha Theta; Assets; A Cappella Choir; Glee Club; Operetta; Baptist Student Union; TUSK.
- PHYLLIS ASKANASE, Houston, Texas; Alpha Epsilon Phi; Intramurals.
- DIXIE LOU BADER, Cape Girardeau, Missouri; Alpha Omicron Pi; Wesley Foundation.
- ROSALEE ANN BAER, Baton Rouge, Louisiana; Hillel Foundation.
- CYNTHIA BAILEY, Dallas, Texas; Pi Beta Phi; Dance Club; Westminster Fellowship.
- PATRICIA BAIRD, Shreveport, Louisiana; Delta Zeta; Campus Night; Tulane University Theatre; Glendy Burke.
- SYLVIA BALLARD, New Orleans, Louisiana; Delta Zeta.
- ELISE BARKEMEYER, New Orleans, Louisiana; Gamma Delta; White Caps.
- JERRY BARNUM, Oconomowac, Wisconsin; Pi Beta Phi; Canterbury Club; Glee Club.

Third Row:

- MARY BARTLETT, New Orleans, Louisiana; Pi Beta Phi; White Caps; Westminster Fellowship.
- DOROTHY BASKETT, Texarkana, Arkansas; Alpha Omicron Pi; Westminster Fellowship; French Club.
- PAULA BEAVER, New Orleans; Pi Beta Phi; Assets; Beta Beta Beta; La Tertulia; Oreades; Tulane Band.
- MARGIE BECKER, Brookhaven, Mississippi; Chi Omega; Newman Club.
- OLIVE BECNEL, Harvey, Louisiana; Newman Club.
- DIANE BELL, St. Petersburg, Florida; Alpha Omicron Pi; TUSK; Canterbury Club.
- ANN BENNETT, San Antonio, Texas; Kappa Alpha Theta; TUSK; Canterbury Club.
- ANN V. BENNETT, Atlanta, Georgia; Pi Beta Phi; La Tertulia; Barracudas; Canterbury Club.
- ANNE BENOIST, Natchez, Mississippi; Kappa Kappa Gamma; Beta Beta Beta.

Fourth Row:

- CAROLINE BENOIST, Natchez, Mississippi; Kappa Kappa Gamma.
- CAROLINE BENTON, Lonoke, Arkansas; Pi Beta Phi; Newman Club.
- TAMARA BERNSTEIN, New Orleans, Louisiana; Operetta.
- DENISE JEANNE BEYT, Port Arthur, Texas; Kappa Alpha Theta; Le Circle Francais; Newman Club; Glee Club.
- NANCY JEAN BLACK, Rock Hill, South Carolina; Chi Omega; Dance Club; Westminster Fellowship; Tulane University Theatre; Campus Night.
- NANCY DEAN BLAIR, New Orleans, Louisiana; Kappa Alpha Theta.
- MOLLIE BLAKENEY, New Orleans, Louisiana; Alpha Omicron Pi.
- JANET M. BLANCHARD, New Orleans, Louisiana; Newman Club; White Caps; Glendy Burke.
- DOROTHY WHITNEY BLAND, New Orleans, Louisiana; Kappa Kappa Gamma.

UNDERGRADUATES

First Row:

- BETTY BLAND, New Orleans, Louisiana; Kappa Kappa Gamma.
- SUSIE BLOCK, Kansas City, Missouri; Alpha Epsilon Phi; Campus Night.
- GERALDINE BOEHM, Laurel, Mississippi; Phi Mu; Oreades; Psychology Major Club; Y.W.C.A.; Westminster Fellowship.
- PATRICIA BOEHM, Laurel, Mississippi; Phi Mu; Newcomb Pan-Hellenic Council; Oreades; Y.W.C.A.; Barracudas; Westminster Fellowship.
- BETSY BOISFONTAINE, New Orleans, Louisiana; Kappa Kappa Gamma; Assets; Lagniappes.
- JUDY BONDURANT, San Antonio, Texas; Pi Beta Phi; Westminster Fellowship; Intramurals.
- MATILDE BONILLA, San Pedro Sula, Honduras; Delta Zeta; La Tertulia; International Relations Club.
- PATSY BOUDREAU, Lake Charles, Louisiana; Chi Omega; International Relations Club.
- CYNTHIA INEZ BRASWELL, New Orleans, Louisiana; Alpha Delta Pi; Canterbury Club.

Second Row:

- JAN BRAY, Albuquerque, New Mexico; Alpha Delta Pi; Newcomb Pan-Hellenic Council; Westminster Fellowship.
- PATRICIA ANN BRENNAN, Shreveport, Louisiana; Pi Beta Phi; Dormitory Council; Newman Club.
- CAROL LISE BRENNER, New Orleans, Louisiana; Alpha Epsilon Phi; Glee Club; Campus Night.
- JANE BRESLER, Kansas City, Missouri; Alpha Epsilon Phi; Campus Night; International Relations Club.
- ANDREE MARIE BRIANT, New Orleans, Louisiana; Phi Mu; JAMBALAYA; TUSK; Newman Club; Campus Night.
- JOY BROAS, New Orleans, Louisiana; Alpha Delta Pi.
- BETTY JEAN BROCATO, Beaumont, Texas; Newman Club.
- ELIZABETH BRONSON, New Orleans, Louisiana; Chi Omega; Art Club; Glee Club; Newman Club.
- SHELTON BROOKE, Atlanta, Georgia; Kappa Alpha Theta; Freshman Class Treasurer, Canterbury Club.

Third Row:

- AMANDA BROWN, Lake Providence, Louisiana; Kappa Alpha Theta; Newman Club; Glee Club.
- BETSY BUEHRER, Birmingham, Alabama; Pi Beta Phi; Westminster Fellowship.
- PATRICIA ANNA BURGLASS, New Orleans, Louisiana; Kappa Alpha Theta.
- JOAN BURLINGAME, Little Rock, Arkansas; Chi Omega; Newcomb Pan-Hellenic Council; Oreades; Phi Sigma Iota; Honor Board; Lagniappes.
- MARY MINOR BUSH, New Orleans, Louisiana; Pi Beta Phi; Canterbury Club; Campus Night.
- BARBARA NELL BUTLER, Pensacola, Florida; Kappa Alpha Theta; Intramurals.
- CAROLYN MARLOWE CALHOUN, Birmingham, Alabama; Phi Mu; Wesley Foundation; Glee Club; International Relations Club.
- GENEVIEVE CAMPBELL, Shreveport, Louisiana; Pi Beta Phi.
- PEGGY ANNE CAMPBELL, New Orleans, Louisiana; Chi Omega.

Fourth Row:

- JUDITH ANNE CANADA, New Orleans, Louisiana; Psychology Major Club; Sociology Club; Wesley Foundation; Glee Club.
- NANCY CANFIELD, Davenport, Washington; Alpha Delta Pi; Westminster Fellowship; Glee Club.
- JOYCE CARINHAS, Patterson, Louisiana; Beta Sigma Omicron; La Tertulia; Newman Club; Pan-American Society.
- CYNTHIA CARSO, New Orleans, Louisiana; Chi Omega; Dance Club; Student Government Association.
- MARY JANE CARTER, New Orleans, Louisiana; Pi Beta Phi; La Tertulia.
- CATHERINE MOORE CHAPMAN, Raleigh, North Carolina; Pi Beta Phi; Westminster Fellowship; Glee Club; International Relations Club.
- JULIA CHERRY, Shreveport, Louisiana; Alpha Omicron Pi; Assets; Athletic Council; Dance Club; Westminster Fellowship; Cheerleaders; Greenbackers; Barracudas.
- BARBARA C. CHESLOCK, Morganton, North Carolina.
- JENNIE CHESNUT, Hopkinsville, Kentucky; Phi Mu; Art Club; Canterbury Club.

newcomb **COLLEGE**

1 9 5 3

First Row:

- SUE CLANN, New Orleans, Louisiana; Pi Beta Phi.
- CAROL CLARK, McDade, Louisiana; Chi Omega; Recording Secretary Student Body 1952-1953; Assets; TUSK; Westminster Fellowship.
- MARGARET ELEANOR CLARK, Texarkana, Texas; Alpha Omicron Pi; Wesley Foundation.
- SALLIE BONITA COCO, Marksville, Louisiana; Alpha Delta Pi; Newman Club; Greenbackers.
- ERNA COHEN, Clayton, Missouri; Alpha Epsilon Phi; Campus Night; International Relations Club.
- JAN COHEN, Dallas, Texas; Alpha Epsilon Phi; La Tertulia; Art Club; Athletic Council; Campus Night.
- SUE COLLINS, Oklahoma City, Oklahoma; Wesley Foundation.
- CAROLYN COMEGYS, Wichita Falls, Texas; Kappa Alpha Theta; Art Club; Westminster Fellowship; Pan American Society.
- CAROLYN PATRICIA CONWAY, New Orleans, Louisiana; Phi Mu; Newman Club; Glee Club.

Second Row:

- BARBARA ANN CONNER, Hattiesburg, Mississippi; Chi Omega.
- SANDY COOKE, New Orleans, Louisiana; Phi Mu; Canterbury Club; Glee Club.
- BURRULL COOPER, Mobile, Alabama; Kappa Alpha Theta.
- HELEN EDITH COOPER, New Orleans, Louisiana; Phi Mu; Newman Club.
- JOYCE COOPER, Memphis, Tennessee; Alpha Epsilon Phi; Oreades; Art Club.
- ZELPHA CORKERN, New Orleans, Louisiana; Delta Zeta.
- MARY NASH COX, Frankfort, Kentucky; Glee Club; A Cappella Choir.
- BEVERLY LOUISE CRAIG, Shreveport, Louisiana; Beta Sigma Omicron; Art Club; Le Circle Francais; Y.W.C.A.; Campus Night; Glee Club.
- SHIRLEY JANE CRENSHAW, Charlotte, North Carolina; Alpha Delta Pi; La Tertulia; Wesley Foundation; Art Club.

Third Row:

- CAROL ANN CURET, New Orleans, Louisiana; Phi Mu; Wesley Foundation; Glee Club.
- ANN CUSHING, Memphis, Tennessee; Alpha Omicron Pi; Art Club.
- JOAN DAMONTE, New Orleans, Louisiana; Phi Mu.
- BENNIE DANNENBAUM, Houston, Texas; Alpha Epsilon Phi; Hullabaloo; JAMBALAYA; International Relations Club.
- CAROL DAVIS, New Orleans, Louisiana; Alpha Epsilon Phi; Barracudas; Newcomb Pan Hellenic Council; Campus Nights; Intramurals.
- SUE DAVIS, Poplar Bluff, Missouri; Kappa Alpha Theta; Glee Club.
- JANET DEAN, Baltimore, Maryland; Kappa Alpha Theta.
- BARBARA ANN DEE, Indianapolis, Indiana; Alpha Epsilon Phi.
- BETTY ANN DELL, New Orleans, Louisiana; Kappa Kappa Gamma.

Fourth Row:

- PAMELA DePASS, New Orleans, Louisiana; Kappa Kappa Gamma.
- ANNE DeRUSSEY, New Orleans, Louisiana; Kappa Kappa Gamma.
- ALICE FENN DIGGS, Cordova, Tennessee; Kappa Alpha Theta; Art Club; Westminster Fellowship; Campus Night.
- JULIE DOUGLASS, Atlanta, Georgia; Chi Omega; Treasurer Class 1952-1953; Barracudas; Greenbackers; Wesley Foundation; Glendy Burke; International Relations Club.
- SANDRA DUBBIN, Miami, Florida.
- DAWN DIANE DUNN, New Orleans, Louisiana; Alpha Delta Pi.
- NELL EASTLAND, Doddsville, Mississippi; Phi Mu; Glee Club; Wesley Foundation; Y.W.C.A.
- MARGARET MAC ELLIOT, Lancaster, Kentucky; Kappa Kappa Gamma; Tulane University Theatre.
- JACQUELYN ANN ELLIS, Glasgow, Kentucky; Sociology Club; Hullabaloo; Greenbackers; Wesley Foundation.

UNDERGRADUATES

First Row:

- ANN EMILE, Biloxi, Mississippi.
- EVELYN ENSOR, Alva, Oklahoma; Dormitory Council; Baptist Student Union.
- COURTNEY ESTABROOK, Pascagoula, Mississippi; Kappa Kappa Gamma; President Junior Class 1952-1953; Assets; Student Activities Key; Dormitory Council; Honor Board; Greenbackers.
- MIGNON FAGET, New Orleans, Louisiana; Chi Omega; Art Club; Newman Club; Student Government Association.
- MARTHA EMILY FARROW, Shreveport, Louisiana; Pi Beta Phi.
- GLADYS FEDOROFF, New Orleans, Louisiana; Alpha Omicron Pi; Art Club; Le Circle Francais.
- LOUISE DENT FERGUSON, Clarksville, Tennessee; Chi Omega; Student Government Association; Wesley Foundation; International Relations Club.
- SYLVIA C. FERNANDEZ, New Orleans, Louisiana; Beta Sigma Omicron; Y.W.C.A.; White Caps; Newcomb Pan Hellenic Council.
- JEANNE FERRIS, Corpus Christi, Texas; Chi Omega; Newman Club.

Second Row:

- PAULA FINKELSTEIN, Morgan City, Louisiana; Hillel Foundation.
- ELINOR DEVEREUX FINLEY, New Orleans, Louisiana; Kappa Kappa Gamma; Newman Club; TUSK.
- CAROL FITZPATRICK, Gretna, Louisiana; Alpha Omicron Pi; Gamma Delta.
- BARBARA FLEISCHMAN, Elmhurst, Illinois; Alpha Epsilon Phi; Hullabaloo; Campus Night; International Relations Club.
- PRISCILLA FLEMING, LaFitte, Louisiana; Pi Beta Phi; Athletic Council; Hullabaloo; Canterbury Club.
- MARIANNA FLOWERS, New Orleans, Louisiana; Alpha Omicron Pi.
- CYNTHIA FORCHEIMER, New Orleans, Louisiana; Pi Beta Phi; La Tertulia; Le Circle Francais; Hullabaloo; Newman Club; Campus Night.
- LUCIENE FOUNTAIN, Macon, Georgia; Phi Mu; Y.W.C.A.; Baptist Student Union.
- MARYEM FOWLKES, Handsboro, Mississippi; Kappa Kappa Gamma; Vice President Freshman Class 1952-1953; Y.W.C.A.; Canterbury Club.

Third Row:

- SUE ANN FRANCIS, Midland, Texas; Baptist Student Union.
- SALLY FRANKLIN, River Forest, Illinois; Alpha Omicron Pi; Westminster Fellowship.
- ROSE FRASER, Many, Louisiana; Kappa Alpha Theta; Baptist Student Union; Glee Club.
- JANE FRAZIER, New Orleans, Louisiana; Athletic Council; Intramural Council; Westminster Fellowship.
- FLORENCE FREEDMAN, Douglas, Arizona; Westminster Fellowship; International Relations Club; Glee Club.
- CATHERINE FRITCHIE, Slidell, Louisiana; Phi Mu; Y.W.C.A.; Westminster Fellowship.
- BETH FRITCHIE, Slidell, Louisiana; Phi Mu; Y.W.C.A.
- ETHEL B. GABRIEL, New Orleans, Louisiana; White Caps; Newman Club; Oreades; La Tertulia.
- PAULINE GALIOTTO, New Orleans, Louisiana.

Fourth Row:

- JOAN GARCIA, New Orleans, Louisiana; Phi Mu.
- ALICE GAUDET, New Orleans, Louisiana; Delta Zeta; Greenbackers; Disciples Student Fellowship; Leadership Council.
- JANET ANNE GERSTNER, Gramercy, Louisiana; Alpha Delta Pi; Glee Club; Operetta.
- ANN GILL, Russellville, Kentucky; Kappa Kappa Gamma; TUSK.
- URSULA M. GOEDECKE, Hallettsville, Texas; Beta Sigma Omicron; International Relations Club.
- MARCIA GOLDBEN, Cairo, Illinois; Alpha Epsilon Phi; A Cappella Choir; Festival Choir; Glee Club; Operetta.
- KARITA GOELLER, New Orleans, Louisiana.
- BESSIE GOLDBERG, New Orleans, Louisiana.
- DOROTHY GOOD, Texarkana, Texas.

newcomb COLLEGE

First Row:

- NANCY BARR GOOCH, New Orleans, Louisiana; Alpha Omicron Pi; Beta Beta Beta; La Tertulia; Phi Sigma Iota.
- JAN GORE, New Orleans, Louisiana; Alpha Omicron Pi; Y.W.C.A.; Westminster Fellowship.
- JUDY GORDON, New Orleans, Louisiana.
- FRANCES GOSS, New Orleans, Louisiana; Chi Omega.
- DOROTHY GRANT, New Orleans, Louisiana; Chi Omega; Secretary Art School 1952-1953; Art Club; Student Government Association; Canterbury Club.
- BARBARA ANN GREENFIELD, New Orleans, Louisiana; Dance Club; Canterbury Club; Campus Night.
- JAN GREGORY, Columbus, Georgia; Chi Omega; Oreades; Student Government Association; Newman Club; Glee Club.
- DEEDEE GRIFFEN, Pelham Manor, New York; Pi Beta Phi; Glee Club; Canterbury Club.
- JACKIE GROSSMAN, Kansas City, Missouri; Alpha Epsilon Phi; Campus Night.

Second Row:

- JOEL GROSSMAN, New Orleans, Louisiana; Alpha Epsilon Phi; Le Circle Francais; JAMBALAYA; Campus Night; Glendy Burke Society; Intramurals.
- MARGARET GUSTAFSON, Port Sulphur, Louisiana; Chi Omega; Tulane Concert Band.
- ELIZABETH ANN HAEUSER, New Orleans, Louisiana; Delta Zeta; Y.W.C.A.; White Caps; Westminster Fellowship; German Club.
- OWENE HALL, Lookout Mountain, Tennessee; Chi Omega; Canterbury Club; A Cappella Choir.
- SUE HAMPTON, Stuttgart, Arkansas; Wesley Foundation; Glee Club; A Cappella Choir; Y.W.C.A.
- GLEN RAE HANEMANN, New Orleans, Louisiana; Beta Sigma Omicron; Eta Sigma Phi; Oreades; Y.W.C.A.
- MARY HARRELL, Macon, Georgia; Phi Mu; Wesley Foundation.
- HELEN HARRIS, Augusta, Georgia; Chi Omega; Glee Club; Baptist Student Union.
- MARTHA HATCHELL, Monroe, Louisiana; Chi Omega; Westminster Fellowship.

Third Row:

- HARRIET BLOKER HAWKINS, Caruthersville, Missouri; Alpha Delta Pi; Westminster Fellowship.
- SANCY HAWKINS, Lake Village, Arkansas; Chi Omega; Art Club; Glee Club; Canterbury Club.
- MARGARET ANN HEAD, Shreveport, Louisiana; Pi Beta Phi; Dance Club; Wesley Foundation; International Relations Club.
- JO ANN HEBERT, Morgan City, Louisiana; Alpha Delta Pi.
- BARBARA E. HECKER, New Orleans, Louisiana; Delta Zeta; La Tertulia; JAMBALAYA; Newman Club.
- RUTH HENDRICKS, McAllen, Texas; Kappa Alpha Theta; Assets; Dormitory Council; Honor Board; Student Government Association; Wesley Foundation; Glee Club; Operetta.
- SUE HERTZMAN, Louisville, Kentucky; Alpha Epsilon Phi; Dance Club; JAMBALAYA; Campus Night; Tulane University Theatre; International Relations Club.
- ROSEMARIE HEWITT, Westfield, New Jersey; Kappa Alpha Theta; Newman Club.
- SUE HIERONYMUS, Winchester, Kentucky; Kappa Kappa Gamma; Glee Club.

Fourth Row:

- BETTIE B. HILL, Montgomery, Alabama; Kappa Alpha Theta.
- ELLEN I. HODGES, New Orleans, Louisiana; Alpha Delta Pi; Wesley Foundation.
- SHEILA HODGES, San Antonio, Texas; Kappa Kappa Gamma; Assets; TUSK; Wesley Foundation.
- WINNIE HODGES, New Orleans, Louisiana; Alpha Omicron Pi.
- ANNE HOLBROOK, New Orleans, Louisiana; Chi Omega; JAMBALAYA; TUSK; Lagniappes.
- JANET HOLMQUIST, Oakland, Nebraska; Kappa Kappa Gamma; Vice-President Sophomore Class 1952-1953; Beta Beta Beta; Newcomb Pan-Hellenic Council; Gamma Delta.
- BETTY LEW HOM, New Orleans, Louisiana; Westminster Fellowship.
- ALICE JANE HOMAN, El Paso, Texas; Kappa Alpha Theta; Disciples Student Fellowship.
- CATHY HOMAN, El Paso, Texas; Kappa Alpha Theta; Glee Club.

UNDERGRADUATES

First Row:

- VICKIE HOOPER, Houston, Texas; Kappa Kappa Gamma; Y.W.C.A.; Canterbury Club; Tulane University Theatre.
- MARY HOOTEN, Houston, Texas; Pi Beta Phi.
- LE ANN HORN, Lake Charles, Louisiana; Alpha Epsilon Pi; Dance Club; JAMBALAYA; Campus Night.
- GARLAND HOUCK, Shreveport, Louisiana; Chi Omega; Y.W.C.A.; Westminster Fellowship.
- MARY LOUISE HOWARD, New Orleans, Louisiana; Beta Beta Beta; Westminster Fellowship.
- ANNE HUMPHREYS, Washington, D. C.; JAMBALAYA; Y.W.C.A.; Canterbury Club; Campus Night; Intramurals; Student Government Association.
- SUZANNE HUNDLING, Little Rock, Arkansas; Chi Omega; A Cappella Choir.
- AUDREY HUNTER, Belize, British Honduras; Phi Mu.
- ROYANNE HURD, Covington, Louisiana.
- EVELYN JACKSON, New Orleans, Louisiana; Phi Mu; Barracudas; Y.W.C.A.; TUSK; Wesley Foundation.

Second Row:

- SANDRA JACOBS, New Orleans, Louisiana; Alpha Epsilon Phi; Campus Night; Glee Club; German Club; Psychology Club.
- MARJIE JANON, St. Louis, Missouri; Alpha Epsilon Phi; La Tertulia.
- CAROLYN JOHNSON, Hattiesburg, Mississippi; Chi Omega.
- CONNIE JOHNSON, San Antonio, Texas; Beta Sigma Omicron; Beta Beta Beta; La Tertulia; Pre-Medical Society; Dormitory Council; Newman Club; International Relations Club.
- ELIZABETH JONES, Pensacola, Florida; Pi Beta Phi.
- CAROL KAPLAN, Kansas City, Kansas; Alpha Epsilon Phi; Newcomb Pan-Hellenic Council; Art Club.
- HANNE KATZ, New Orleans, Louisiana.
- ANNE KEEFE, New Orleans, Louisiana; Phi Mu; Psychology Major Club.
- ANN KEIM, Cape Girardeau, Missouri; Alpha Omicron Pi.
- MAY ANN KELLEY, Alexandria, Louisiana; Chi Omega; Dormitory Council; Student Government Association; Newman Club; JAMBALAYA.

Third Row:

- MARY ANNA KENDALL, Jackson, Mississippi; Chi Omega; Wesley Foundation.
- ANN KATHRYN KENNINGTON, New Orleans, Louisiana; Pi Beta Phi; La Tertulia; Athletic Council; Honor Board; Carnival; Canterbury Club.
- KATHERINE KERNE, Thibodaux, Louisiana; Pi Beta Phi; Newman Club.
- ANNE KING, New Orleans, Louisiana; Kappa Kappa Gamma; Art Club; Canterbury Club.
- KATHLEEN KING, Atlanta, Georgia; Kappa Alpha Theta; Canterbury Club.
- MARJORIE KING, Gretna, Louisiana; Newman Club.
- CATHERINE KIRKLAND, Houston, Texas; Phi Mu; German Club; Art Club; Baptist Student Union.
- MARIA KOLOYOS, New Orleans, Louisiana; White Caps; Glee Club.
- JANET KNIGHT, Clayton, Missouri; Kappa Alpha Theta; Hullabaloo.
- SHIRLEY KNUPP, St. Louis, Missouri; Kappa Alpha Theta.

Fourth Row:

- JUDY KRENSKY, Miami Beach, Florida; Alpha Epsilon Phi; Archery Club; A Cappella Choir; Festival Choir; Glee Club.
- JOANNE KRIEGER, Greensboro, North Carolina; Dormitory Council; TUSK; Hillel Foundation; Campus Night.
- MARY ANN KROTZER, Yerington, Nevada; Kappa Kappa Gamma.
- EMILY ELIZABETH LACKEY, Hattiesburg, Mississippi; White Caps; Canterbury Club; Glee Club; A Cappella Choir.
- LYNN M. LANDRY, Houma, Louisiana; Beta Sigma Omicron; TUSK; Newman Club.
- BARBARA EMIG LARMANN, New Orleans, Louisiana; Phi Mu; Newman Club.
- GILDA MAE LAVIGNE, New Orleans, Louisiana; Beta Beta Beta; White Caps; Hillel Foundation; Interfaith Council.
- MARY LAW, New Orleans, Louisiana; Y.W.C.A.; Wesley Foundation; Glee Club.
- MARY DARRAH LAWSON, New Orleans, Louisiana; Kappa Kappa Gamma.
- DIANE LAWTON, Shreveport, Louisiana; Chi Omega; Hullabaloo.

newcomb COLLEGE

1 9 5 3

First Row:

- MARY ANN LEHMAN, Shaker Heights, Ohio; Alpha Epsilon Phi; Campus Night; Intramurals.
- JOAN LEONARD, Neosho, Missouri; Kappa Kappa Gamma; Disciples Student Fellowship; A Cappella Choir.
- SHIRLEY LEVEY, New Orleans, Louisiana; Beta Sigma Omicron; La Tertulia; TUSK; Glee Club; Christian Science Organization; Operetta; Newcomb Pan-Hellenic Council.
- JACKIE LEVINGSTON, Birmingham, Alabama; Beta Beta Beta.
- BABETTE LEVY, Demopolis, Alabama; Alpha Epsilon Phi.
- JERRY LEVY, New Orleans, Louisiana; Beta Sigma Omicron; Wesley Foundation.
- MARILYN LEVY, New Orleans, Louisiana; Alpha Epsilon Phi; Beta Beta Beta; La Tertulia; Hullabaloo; JAMBALAYA; Glenda Burke Society.
- NANCY LILJENSTEIN, New Orleans, Louisiana; Alpha Omicron Pi; Art Club; TUSK; Westminster Fellowship; Lagniappes.
- DIANE LONG, Bethesda, Maryland; Beta Sigma Omicron; La Tertulia; Y.W.C.A.; Glee Club; Operetta.
- ANN RAY LOWENTRITT, Winnsboro, Louisiana; Alpha Epsilon Phi.

Second Row:

- PHYLLIS LOWRY, Mt. Sterling, Kentucky; Kappa Alpha Theta; Barracudas; Wesley Foundation.
- SHIRLEY LUCAS, Garden City, Louisiana; Alpha Omicron Pi; Hullabaloo; Canterbury Club; Glee Club; A Cappella Choir.
- JUDY LUNDY, Pensacola, Florida.
- SALLY ANN LYON, Montgomery, Alabama; Alpha Omicron Pi; Westminster Fellowship.
- PAT McCABE, New Orleans, Louisiana; Beta Sigma Omicron; La Tertulia; TUSK; Newman Club; Newcomb Pan-Hellenic Council.
- GLADYS McCARROLL, New Orleans, Louisiana; Pi Beta Phi; Newman Club.
- KATHERINE McCARTHY, St. Louis, Missouri; Alpha Omicron Pi.
- ALEXANDRA McCOY, Stuttgart, Arkansas; Art Club; Canterbury Club; Campus Night.
- MARION I. McDONALD, Berkeley, California.
- PATRICIA McGEE, New Orleans, Louisiana; Pi Beta Phi; Beta Beta Beta; La Tertulia; Oreades; Westminster Fellowship; Sociology Club.

Third Row:

- ROSEMARY MCGINN, Monroe, Louisiana; Chi Omega.
- ELLEN JANE MACHLIN, Brooklyn, New York; Hillel Foundation; International Relations Club.
- ELLEN BARBARA MACK, Scarsdale, New York; JAMBALAYA; Campus Night.
- JIMMIE MACKENROTH, New Orleans, Louisiana; Chi Omega; Y.W.C.A.; Christian Science Organization.
- HILAH McLEAN, Meridian, Mississippi; Chi Omega; Westminster Fellowship.
- JENNIFER MANN, New Orleans, Louisiana; Pi Beta Phi; Interfaith Council; Wesley Foundation; Glee Club.
- SHIRLEY MAY MARCO, Champaign, Illinois; Alpha Epsilon Phi; Hillel Foundation; International Relations Club.
- ANNETTE MARSHALL, Bloomington, Ohio; White Caps; Glee Club.
- MARTHA LOUISE MARSHALL, Alexandria, Louisiana; Newman Club.
- MARISA MARTINEZ, New Orleans, Louisiana; Delta Zeta; Newman Club.

Fourth Row:

- MARJORIE MARX, Lake Charles, Louisiana; Alpha Epsilon Phi; Hullabaloo.
- ANN MEADE, New Orleans, Louisiana; Kappa Kappa Gamma; Y.W.C.A.
- DAISY MERIWETHER, New Orleans, Louisiana; Pi Beta Phi; Newcomb Pan-Hellenic Council.
- DONA MESKIMEN, Robinson, Illinois.
- JANET MICKENHIME, New Orleans, Louisiana; Beta Sigma Omicron; Y.W.C.A.; White Caps.
- DONNA JO MIESSE, Jackson, Mississippi; Pi Beta Phi; Glee Club President; TUSK; A Cappella Choir; Westminster Fellowship; Campus Night; Festival Choir; Operetta; Leadership Council.
- JEANNE MILLER, Cincinnati, Ohio; Kappa Kappa Gamma; Barracudas; Dormitory Council; Canterbury Club.
- MARILYN MILLIKEN, Bowling Green, Kentucky; Kappa Alpha Theta; Greenbackers; Baptist Student Union; Interfaith Council.
- CAROLYN MONROE, Beaumont, Texas; Alpha Delta Pi.
- MARY MONTAGUE, Hattiesburg, Mississippi; Chi Omega; Dormitory Council.

UNDERGRADUATES

First Row:

- LAURETTE MONTGOMERY, New Orleans, Louisiana; Kappa Kappa Gamma.
- BARBARA CATHERINE MOON, Eglin Air Force Base, Florida.
- MARILYN MOORE, Humboldt, Tennessee; Alpha Omicron Pi; Art Club; Y.W.C.A.; Westminster Fellowship.
- ELEANOR MOORE, Lewisburg, West Virginia; A Cappella Choir; Glee Club; Y.W.C.A.; White Caps; Westminster Fellowship; German Club.
- JEAN ELIZABETH MORGAN, Birmingham, Alabama; Alpha Delta Pi; Barracudas; Westminster Fellowship.
- MALINE MORGANSTEIN, New Orleans, Louisiana.
- JANETH RAINOLD MURRAY, New Orleans, Louisiana; Pi Beta Phi; Beta Beta Beta; La Tertulia; Art Club; Barracudas; Athletic Council.
- CLARA MUNHOLLAND, Monroe, Louisiana; Pi Beta Phi; Wesley Foundation; International Relations Club.
- CHARLENE ANN MUTZ, New Orleans, Louisiana; Delta Zeta; Y.W.C.A.; Newman Club; German Club.
- MARY MYERS, Winchester, Tennessee; Alpha Omicron Pi; Newcomb Pan-Hellenic Council; Greenbackers.

Second Row:

- RUTH NAIRNE, New Orleans, Louisiana; Kappa Kappa Gamma.
- JANE NELSON, Whitehaven, Tennessee; Kappa Kappa Gamma; Art Club; Westminster Fellowship.
- NANCY A. NICHOLS, Newfoundland, Canada; Pi Beta Phi; Dance Club; Le Circle Francais; Westminster Fellowship.
- HELEN NORMANN, New Orleans, Louisiana; Kappa Kappa Gamma; Newcomb Pan-Hellenic Council.
- ISABEL NOTT, New Orleans, Louisiana; Kappa Kappa Gamma.
- ELIZABETH BARBARA OBERHELMAN, New Orleans, Louisiana; Beta Sigma Omicron; Newman Club.
- MARTHA ANN OLIVER, New Orleans, Louisiana; Beta Sigma Omicron; Greenbackers; Canterbury Club; Glendy Burke Society.
- ELAINE J. PAILET, New Orleans, Louisiana; Barracudas; Intramurals.
- ANITA PARENT, Natchez, Mississippi; Phi Mu; Art Club; Y.W.C.A.; Wesley Foundation.
- LESLIE PARKER, New Orleans, Louisiana; Kappa Kappa Gamma.

Third Row:

- EMMY PARKS, Gulfport, Mississippi; Alpha Omicron Pi; Newman Club.
- ANN PARSONS, Tampa, Florida; Chi Omega; Art Club; Canterbury Club.
- ELSIE PAULUS, Oklahoma City, Oklahoma.
- PATSY PAYNE, New Orleans, Louisiana; Kappa Alpha Theta; Canterbury Club; Glee Club.
- STERLING WILKINS PEEBLES, Memphis, Tennessee; Alpha Omicron Pi; Eta Sigma Phi; Oreades; Dance Club; Canterbury Club.
- SANDY ANN PEILEN, St. Paul, Minnesota; Alpha Epsilon Phi; Hullabaloo; Campus Night.
- BARBARA PELTON, New Orleans, Louisiana; Kappa Alpha Theta; Y.W.C.A.; Interfaith Council; Disciples Student Fellowship; Student Government Association.
- BARBARA KAYE PEREZ, Mobile, Alabama; Newman Club.
- ELENA M. PEREZ, Santurce, Puerto Rico; Beta Sigma Omicron; Y.W.C.A.; Newman Club; La Tertulia.
- JUDITH PERKINS, Pensacola, Florida; Kappa Kappa Gamma.

Fourth Row:

- VIRGINIA CONWAY PERRIER, New Orleans, Louisiana; Kappa Kappa Gamma.
- HELEN FAYE PERRY, Natchez, Mississippi; Phi Mu; Dance Club; Baptist Student Union.
- CAROLYN PETERS, Monroe, Louisiana; Chi Omega; Canterbury Club; International Relations Club.
- ANA LIA PINEDA, Honduras, C. A.; Delta Zeta; Newcomb Pan-Hellenic Council; Dance Club; La Tertulia; Newman Club; French Club.
- SALLY PITTS, Alexandria, Louisiana; Chi Omega; President of J. L. Dormitory 1952-1953; JAMBALAYA; Wesley Foundation.
- LIDA L. PLACEK, Philadelphia, Pennsylvania.
- MARISUE POUNDERS, Oklahoma City, Oklahoma; Kappa Alpha Theta; Wesley Foundation; International Relations Club.
- ALICE ARCHER PREWITT, Frankfort, Kentucky; Kappa Kappa Gamma; Art Club; Dance Club; Disciples Student Fellowship.
- SHIRLEY PRIDE, Tampa, Florida; Wesley Foundation; Glee Club; A Cappella Choir.
- JEANENNE PRIDGEN, Jackson, Mississippi; Wesley Foundation; Glee Club.

newcomb COLLEGE

1 9 5 3

First Row:

- FRANCES V. PRIEST, Jackson, Alabama; Dormitory Council; Y.W.C.A.; Baptist Student Union; Psychology Major Club.
- CYNTHIA RAINOLD, New Orleans, Louisiana; Kappa Kappa Gamma; La Tertulia; Art Club.
- MIMI ALTHEA RAINOLD, New Orleans, Louisiana; Kappa Kappa Gamma.
- MARGE RAUCH, New Orleans, Louisiana; Art Club; White Caps; Newman Club; German Club.
- PAULA ANNE REED, Indianola, Mississippi; Kappa Alpha Theta; Wesley Foundation; Tulane University Theatre.
- LYNN REEDER, New Orleans, Louisiana; Chi Omega; Y.W.C.A.; Westminster Fellowship.
- MARY ALICE REISS, New Orleans, Louisiana; Kappa Kappa Gamma; Art Club; Newman Club.
- CAROLYN RENTZ, New Orleans, Louisiana; La Tertulia; Psychology Major Club; Baptist Student Union.
- JANET RENEAU, New Orleans, Louisiana; Disciples Student Fellowship.
- JOAN RENKIN, New Orleans, Louisiana; Alpha Omicron Pi; Y.W.C.A.; Canterbury Club.

Second Row:

- KAY RICHARDSON, New Orleans, Louisiana; Pi Beta Phi; Oreades; Barracudas; Canterbury Club.
- BETTY SUE RIDDELL, Canton, Mississippi; Chi Omega.
- GAY RIVET, New Orleans, Louisiana; Phi Mu.
- BETTY ROBERTS, Atlanta, Georgia; Alpha Delta Pi.
- CAROLYN ROBERTSON, New Orleans, Louisiana; Kappa Kappa Gamma; Wesley Foundation.
- CYNTHIA ROBERTSON, Savannah, Georgia; Chi Omega; La Tertulia; Westminster Foundation.
- LEE ANN ROBERTSON, Milwaukee, Wisconsin; Alpha Omicron Pi; Art Club; Gamma Delta.
- BETTY ROBINSON, New Orleans, Louisiana; Alpha Omicron Pi; Dance Club; Baptist Student Union.
- JOAN ROBINSON, Kirkwood, Missouri; Alpha Omicron Pi; Art Club; JAMBALAYA.
- JOANNA FAUST ROBINSON, New Orleans, Louisiana; Delta Zeta; Disciples Student Fellowship.

Third Row:

- NATALIE ANN ROEHRIG, New Orleans, Louisiana; Alpha Omicron Pi; Newman Club.
- LINDA ROESCH, New Orleans, Louisiana; Phi Mu; TUSK; Canterbury Club;
- SUZANNE ROSEN, Brookline, Massachusetts; Alpha Epsilon Phi; Campus Night; International Relations Club; Intramurals.
- IDA MORTON ROSS, Texas City, Texas; Pi Beta Phi; Pep Band; Westminster Fellowship; Campus Night; Tulane Band.
- RITA ANNE ROY, Shreveport, Louisiana; Chi Omega; Campus Night.
- MARILYN ROYSTON, Roanoke, Alabama; Alpha Delta Pi; Wesley Foundation; Glee Club.
- ETHELDREDA MAURER RUCKSTUHL, New Orleans, Louisiana; Phi Mu.
- MARGARET RUSH, New Orleans, Louisiana; Alpha Omicron Pi.
- PAULINE SACK, Tyler, Texas; Campus Night; Glee Club; International Relations Club; A Cappella Choir.
- KATHERINE HILTON SANDOZ, New Orleans, Louisiana; Kappa Kappa Gamma.

Fourth Row:

- DALE SANSOM, Jackson, Mississippi; Alpha Omicron Pi; JAMBALAYA; Campus Night; Tulane University Theatre.
- MAUDE SAUNDERS, Hammond, Louisiana; Kappa Kappa Gamma; President Sophomore Class 1952-1953; Assets; Honor Board; TUSK; Student Government Association; Canterbury Club.
- PHYLLIS SCHARFF, New Orleans, Louisiana; Alpha Epsilon Phi; Campus Night; Glee Club.
- SAHRA SCHMID, Birmingham, Alabama; Kappa Alpha Theta.
- DENA LEE SCHNEIDER, Little Rock, Arkansas; Alpha Epsilon Phi.
- VAL SCHROEDER, Shreveport, Louisiana; Kappa Kappa Gamma; Wesley Foundation.
- MARILYN L. SCHUSTER, New Orleans, Louisiana; Chi Omega; Newman Club.
- JOAN SCHWANDT, New Orleans, Louisiana; Delta Zeta; Y.W.C.A.; Newman Club.
- MARIANNE SCOTT, Pine Bluff, Arkansas; Chi Omega; Assets.

UNDERGRADUATES

First Row:

- ETHEL SEILER, New Orleans, Louisiana; Alpha Delta Pi; Soc. Adv. Management; Newman Club.
- MARY BETH SELBY, Jackson, Mississippi; Kappa Alpha Theta; Vice-President Junior Class 1952-1953; Assets; Festival Choir; Lagniappes; Newcomb Pan-Hellenic Council.
- MARCIA SETEL, Fairlawn, New Jersey.
- ANN SHAFTO, Monroe, Louisiana; Chi Omega; Newcomb Pan-Hellenic Council; Barracudas; Dormitory Council; Canterbury Club.
- JILL M. SHEEHY, Slippery Rock, Pennsylvania; Kappa Alpha Theta; Westminster Fellowship.
- ANN SHERMAN, Kansas City, Missouri; Alpha Epsilon Phi; Art Club; Wave Handbook; Greenbackers; Psychology Major Club; Campus Night.
- SONYA SHULER, Shreveport, Louisiana; Kappa Kappa Gamma; Wesley Foundation; A Cappella Choir.
- NANCY SILBER, Shaker Heights, Ohio; Alpha Epsilon Phi; JAMBALAYA; Art Club; Campus Night.
- MARIANNE SIGLER, Gulfport, Mississippi; Chi Omega; Newman Club.
- BETH SLAWSON, Jackson, Mississippi; Baptist Student Union; Eta Sigma Phi.

Second Row:

- PEGGY SLOAN, Dallas, Texas; Pi Beta Phi; TUSK.
- ANN M. SMITH, Atlanta, Georgia; Kappa Alpha Theta; JAMBALAYA; TUSK; Westminster Fellowship; Campus Night.
- DIANE SMITH, New Orleans, Louisiana; Phi Mu.
- FRANCES SMITH, Athens, Tennessee; Kappa Kappa Gamma; Secretary Junior Class 1952-1953; Corresponding Secretary of Student Government Association 1952-1953; Art Club; Assets; Dormitory Council; Greenbackers; Canterbury Club.
- MARGARET SMITH, Little Rock, Arkansas; Alpha Delta Pi; Dance Club.
- MARY PRINGLE SMITH, Athens, Tennessee; Kappa Kappa Gamma; A Cappella Choir; Glee Club.
- SUSAN E. SMITH, Kingsville, Texas; Kappa Kappa Gamma; Westminster Fellowship.
- MARGIE SOUDAIN, New Orleans, Louisiana; Alpha Delta Pi.
- MARTHA SPARKS, Monroe, Louisiana; Chi Omega; Newman Club; International Relations Club.
- MELANIE SPEER, Ft. Smith, Arkansas; Pi Beta Phi; Art Club; Canterbury Club.

Third Row:

- BETTY RUTH SPEIR, Greenville, Alabama; Canterbury Club.
- LYNNE SPITZBERG, Little Rock, Arkansas; Alpha Epsilon Phi; Campus Night.
- JO ANN SPÖRL, Jackson, Alabama; Glee Club.
- LYDIANNE STAHEL, New Orleans, Louisiana; Pi Beta Phi; Y.W.C.A.
- SYLVIA RAE STAHL, New Orleans, Louisiana; Alpha Epsilon Phi; Le Circle Français; Hillel Foundation; Operetta.
- M. ANN STEPHENS, Semmes, Alabama; Alpha Omicron Pi; Barracudas; Y.W.C.A.; JAMBALAYA; Greenbackers; Campus Night.
- ANN STEWART, Carlsbad, New Mexico; Kappa Kappa Gamma; Oreades; Canterbury Club.
- LILLIAN STEWART, New Orleans, Louisiana; Gamma Delta; Interfaith Council.
- MILDRED ANNE STOUSE, New Orleans, Louisiana; Pi Beta Phi; Secretary Sophomore Class 1952-1953; Assets; Beta Beta Beta; La Tertulia; Le Circle Français; Newman Club; Leadership Council.
- JEAN STRAUSS, Monroe, Louisiana; Alpha Epsilon Phi.

Fourth Row:

- PEGGY STRAUSS, Monroe, Louisiana; Alpha Epsilon Phi.
- MARY ELISE STREET, Vicksburg, Mississippi; Chi Omega; Barracudas; Cheerleader; Greenbackers; Canterbury Club.
- SALLY ANN STRIKER, Denver, Colorado; Alpha Epsilon Phi; Art Club; Campus Night.
- SANDRA STRINGER, Shreveport, Louisiana; Canterbury Club; Campus Night; Intramural Council.
- JOEL SUGAR, Monroe, Louisiana; Alpha Epsilon Phi; Art Club; JAMBALAYA; Campus Night.
- ANN SYNOTT, Houston, Texas; Kappa Kappa Gamma; Canterbury Club; Y.W.C.A.
- SHIRLEY TANENBAUM, Austin, Texas; Greenbackers.
- GAYLE LUCILLE TANNER, New Orleans, Louisiana.
- JOAN TERRY, Pine Bluff, Arkansas; Alpha Delta Pi; Baptist Student Union; Glee Club.

newcomb **COLLEGE**

1 9 5 3

UNDERGRADUATES

First Row:

- JOSIE TESSITORE, New Orleans, Louisiana.
- PEGGY TEAGUE, Little Rock, Arkansas; Chi Omega; Dance Club; Barracudas.
- ADDIE THIBODEAUX, Thibodeaux, Louisiana; Phi Mu.
- SONYA TRAHAN, Alexandria, Louisiana; Chi Omega; Dance Club.
- ANN TRENCHARD, New Orleans, Louisiana; Chi Omega; Y.W.C.A.; Canterbury Club.
- BETTY JANE TROSCLAIR, New Orleans, Louisiana; White Caps; A Cappella Choir; Glee Club; Leadership Council.
- CAROLINE TRUEMAN, Birmingham, Alabama; Pi Beta Phi; Assets; Beta Beta Beta; La Tertulia; Who's Who; Dormitory Council; Honor Board; Second Vice-President Student Government Association; Newcomb Handbook; Greenbackers.
- JANE TRUFANT, New Orleans, Louisiana; Canterbury Club.
- LYNNE TRIST, New Orleans, Louisiana; Alpha Omicron Pi.
- JO ANN TURNER, New Orleans, Louisiana; Kappa Alpha Theta; Newman Club.

Second Row:

- NANCY B. TURNER, Memphis, Tennessee; Alpha Omicron Pi; Barracudas; Christian Science Organization; Interfaith Council; Glee Club; Operetta.
- JANET TYSON, Texarkana, Texas; Pi Beta Phi; Wesley Foundation.
- ANNE E. ULMER, Columbia, Mississippi; Kappa Alpha Theta; Cheerleaders; Greenbackers; Newman Club.
- JANE ULMER, New Orleans, Louisiana; Chi Omega; Treasurer Sophomore Class 1952-1953; Beta Beta Beta; Campus Night; Glee Club.
- BARBARA CLAIRE UMBACH, New Orleans, Louisiana; Chi Omega.
- CHRISTINE URDA, Cleveland, Ohio; Newman Club.
- ANNE VARINO, Monroe, Louisiana; Dormitory Council; Canterbury Club; International Relations Club; Interfaith Council.
- JANICE LEE YIZZINI, New Orleans, Louisiana; Kappa Alpha Theta.
- SALLY WARNER, Memphis, Tennessee; Kappa Alpha Theta; Canterbury Club.
- PATTY WATTS, Roswell, New Mexico; Phi Mu; Campus Night.

Third Row:

- FRAN WEAVER, St. Petersburg, Florida; Kappa Kappa Gamma.
- BOBBIE WEBB, Oriente, Cuba; Alpha Omicron Pi; La Tertulia; Barracudas.
- FLO WEILAND, New Orleans, Louisiana; Alpha Epsilon Phi; JAMBALAYA; Campus Night; Glee Club; Glendy Burke Society.
- DEANIE WENDLAND, New Orleans, Louisiana; Kappa Kappa Gamma.
- GENE WHITE, Overland Park, Kansas; TUSK; Wesley Foundation; Campus Night; Tulane University Theatre.
- CHIGGER WHITE, Franklin, Tennessee; Alpha Omicron Pi.
- JOY LEE WIGGINS, Memphis, Tennessee; Wesley Foundation; Glee Club.
- TODD WILLINGHAM, New Orleans, Louisiana; Chi Omega.
- ARLINE WINCHESTER, New Orleans, Louisiana; Delta Zeta; Newcomb Pan-Hellenic Council; Beta Beta Beta; Dance Club; Le Circle Francais; Y.W.C.A.; White Caps; Wesley Foundation.
- SONIA WINER, Chattanooga, Tennessee; Campus Night; Glee Club.

Fourth Row:

- JANET LEE WINGATE, Beaumont, Texas; Kappa Alpha Theta.
- MARJORIE WINN, New Orleans, Louisiana; Kappa Alpha Theta; Wesley Foundation; Glee Club.
- MARY SUE WOOD, New Orleans, Louisiana; Alpha Omicron Pi; Y.W.C.A.; Canterbury Club.
- MARY HARRIET WREN, Texarkana, Arkansas; Chi Omega; Greenbackers; Wesley Foundation.
- LUCY YEARLY, San Antonio, Texas; Kappa Alpha Theta; Canterbury Club.
- KATHRYN YERGER, Jackson, Mississippi; Chi Omega.
- BARBARA YOUNGS, New Orleans, Louisiana; Kappa Alpha Theta; Athletic Council; Newman Club; Intramural Council.
- YVONNE YUSPEH, New Orleans, Louisiana; Alpha Epsilon Phi; Le Circle Francais; JAMBALAYA; Campus Night; Debate Team; Glendy Burke Society.
- MARJORIE ZANDER, New Orleans, Louisiana; Kappa Kappa Gamma; Y.W.C.A.; Canterbury Club.

newcomb COLLEGE

1 9 5 3

OFFICERS

BABS BARTLETT President CAROLINE TRUEMAN Second Vice-President
 SHIRLEY HADDOCK First Vice-President FRANCES SMITH Corresponding Secretary
 CAROL CLARK Recording Secretary

MEMBERS

Anne Allen	Emily Dees	Ellen Morris	Maude Saunders
Teeta Ansley	Courtney Estabrook	Marion Pratt	Mary Pillow Scales
	Alice Koch	Jackie Rauch	

NEWCOMB STUDENT COUNCIL

The Newcomb Student Council is the piloting unit of a self-governing student body. It is composed of the officers of the Student Government Association and the presidents of the Honor Board, Resident Student Government, Pan-hellenic Council, Art School, Y.W.C.A., Athletic Council, Music School, and the four classes.

It has the power to initiate legislation, consider any proposed amendment to, or revision of, the constitution, and to consent to the holding of any election on Newcomb Campus. It strives to maintain the ideals and preserve the strength of the college by encouraging the highest student-faculty relationship and by embodying in its actions the active and creative spirit of an association of able and adult individuals.

Newcomb students take pride in their system of honor which holds above all else the integrity of each student. Under the Honor System each student is accountable on her honor for her conduct. Violations which endanger the system and thus the personal honor of every member are dealt with by representatives who comprise the Honor Board.

The Honor Board has jurisdiction over examinations and school work in and outside of classes. Upon enrolling in Newcomb each student, before the Honor Board, pledges herself to abide by the system—to maintain a high standard of integrity and personal honor.

**N
E
W
C
O
M
B

H
O
N
O
R

B
O
A
R
D**

OFFICERS

- ALICE KOCH President
- BETTY KIRALFY Vice-President
- ANN KENNINGTON Secretary

MEMBERS

- | | | |
|------------------|--------------------|--------------------|
| Emma Ansley | Courtney Estabrook | Jackie Rauch |
| Barbara Bartlett | Margaret Gustafson | Maude Saunders |
| Joan Burlingame | Ruth Hendricks | Mary Pillow Scales |
| Emily Ann Dees | Dorothy Mattice | Caroline Trueman |

ALPHA SIGMA SIGMA

Members of Alpha Sigma Sigma are chosen from the Junior and Senior classes of Newcomb College on the basis of their outstanding participation in school activities, their admirable record in scholarship, and their unselfish service to the school. Membership in this society is comparable to Mortar Board elections at other colleges. At a special Student Body meeting in the spring of each year, those students so honored are recognized and later are initiated into the group. Alpha Sigma Sigma's primary responsibility is the planning, organization, and supervision of the fall Orientation Program, together with the direction of Freshman Government for the first semester of the school year.

OFFICER

MARIE HAMEL President

MEMBERS

Barbara Bartlett

Shirley Haddock

Alice Koch

Emily Dees

Betty Kiralfy

Ellen Morris

Assets is an honorary society based on leadership, scholarship, service, and school spirit. Each spring, outstanding Freshmen are elected to become members of this organization. The Assets active at the time choose the members for the following year and the names of those Freshmen are announced at the last Student Body meeting of the year. These newly elected Assets begin their activities in their Sophomore year by being "Big Sisters" to the new Freshmen and new students during the Orientation program. In the beginning of the school year they take part in the Kangaroo Court held for the Freshmen, and throughout the remainder of the year they serve as ushers for various campus activities.

ASSETS

OFFICERS

MILDRED STOUSE President
 MARIANNE SCOTT Secretary

MEMBERS

Carole Arnold
 Arthe Beardsley
 Betsy Boisfontaine

Julia Cherry
 Carol Clark

Ruth Hendricks
 Sheila Hodges
 Maudie Saunders

ART CLUB

The Art Club is a Newcomb organization designed to promote the interest of both student and faculty in art. Membership is open to any Newcomb student.

The club has many events during the year.

During the orientation of new students, a tea is given in their honor. It sponsors some exhibits in the Art School gallery, such as the "art for Christmas" exhibit. In addition, it shows a number of films and sponsors guest speakers, to which events the public is invited.

The Barracuda Swimming Club is an organization composed of members chosen at the beginning of the year on the basis of their swimming ability. The chief purpose of the club is to promote interest in form swimming and pageant planning. Meetings are every other Wednesday at five o'clock.

The main event of the club is the presentation of its annual water pageant in the spring. Last year the theme was "Holidays." A few of the numbers included were: Thanksgiving, The Fourth of July, and Easter. Diving as well as water formations demonstrating synchronized swimming, was exhibited.

Every member takes part in at least one number. Until a member has participated in a pageant, she is a Baby Barracuda. Besides the water ballet, the club sponsors the National Telegraphic Meet and the Newcomb Intramural Swimming Meet. It also plans a program for Newcomb Orientation.

BARRACUDAS

OFFICERS

ANN SHERMAN President
FRANCES SMITH Vice-President
CAROL KAPLAN Secretary

MEMBERS

Susie Block	Dorothy Good	Dorothy Mattice	Jennie Ann Scharff
Jane Bresler	Irene Graham	Ann Meade	Dena Schneider
Joy Brand	Carol Kaplan	Marilyn Moore	Ann Sherman
Carolyn Comegys	Dottie Kris	Anita Parent	Ann Smith
Joyce Cooper	Anita Lamar	Pamela De Pass	Frances Smith
Ann Cushing	Paula Levy	Cynthia Rainold	Joel Sugar
Gladys Federoff	Nancy Liljenstein	Mimi Rainold	Ann Hastings
Penny Fox	Ann Lingan		

OFFICERS

JANETH MURRAY President
JULIA CHERRY Vice-President
JOAN SCHEURMANN Secretary-Treasurer

MEMBERS

Ann Bennett	Phyllis Lowry	Jackie Pressner	Ann Shaffo
Pat Boehm	Joan McCullough	Kay Richardson	Ann Stephens
Julia Cherry	Ellen Morris	Jack Scheurmann	Nancy Turner
Julie Douglass	Janeth Murray	Mary Settegast	Bobbie Webb
Evelyn Jackson			

LE CIRCLE FRANCAIS

The purpose of Le Circle Francais is to further the interest in French culture. Some of the various activities offered by the club are movies, lectures, and the opportunity to converse in French with friends among the student body and members of the faculty.

The meetings are held twice a month in the Student Center. The traditional cafe and petits gateaux are always served while everyone chats in French. The membership is made up of anyone who is interested in French.

- OFFICER**
ANA PINEDA Chairman
- MEMBERS**
- | | | | |
|-----------------|----------------|-----------------|-------------------|
| Libby Allegret | Dawn Dunn | Shirley Marco | Sarah Schmid |
| Arthe Beardsley | Maryem Fowlkes | Martha Marshall | Barbara Silin |
| Matilda Bonilla | Nancy Gooch | Ann Parsons | Mildred Stouse |
| Denise Beyt | Owene Hall | Sandra Peilen | Sonya Trahan |
| Martha Chaffe | Barbara Hecker | Ana Pineda | Christian West |
| Jennie Chesnut | Mary Hooton | Alice Prewitt | Arline Winchester |
| Sue Collins | Shirley Jaffe | Marilyn Royston | Jsnnet Wingate |
| Nash Cox | | | |

The Newcomb Dance Club was originally founded in 1940 and has been a wonderful success under the ardent direction of Miss Frances Bush.

The purpose of the club is to promote interest in all types of ballet and to furnish dances for campus productions and other activities.

Tryouts are held at the beginning of each semester for new members. The new members are known as Coryphies until they have proven themselves worthy of being elected into the ballerina group. Elections are based upon service as well as the ability and interest of the girl.

Meetings are held on Monday and Wednesday for one hour. A recital will be held in the Spring to climax the year's activities. This year we will present the Nutcracker Suite, and other Divertissements.

- OFFICERS**
- LORAIN SAUCIER President
BARBARA GREENFIELD Vice-President
STERLING PEEBLES Secretary
- BALLERINAS**
- | | | |
|------------------|--------------------|-----------------|
| Barbara Bartlett | Barbara Greenfield | Betty Robinson |
| Cynthia Bailey | Sterling Peebles | Loraine Saucier |
| Julia Cherry | Marion Pratt | Sonja Trahan |
- CORYPHIES**
- | | | | |
|-------------------|-----------------|----------------|-------------------|
| Carolyn Benoist | Le Ann Horn | Helen Perry | Peggy Teague |
| Nancy Jean Black | Sue Hertzman | Ana Pineda | Jo Ann Turner |
| Cynthia Carso | Dorothy Mattice | Alice Prewitt | Arline Winchester |
| Joan Garcia | Nancy Mattice | Margaret Smith | Chigger White |
| Margaret Ann Head | | | |

NEWCOMB DANCE CLUB

BETA BETA BETA

Beta Lambda chapter of Beta Beta Beta is the national honorary biological fraternity at Newcomb. Its purpose is to stimulate sound scholarship in members and to point out the importance of science in everyday life to all students who show an interest.

To be eligible for membership, a student must take at least one course above the Freshman level and have a grade of C or better. There are two types of members. A provisional member is any student fulfilling the above requirements, or any upperclassman taking the Freshman course. The student may either be interested in Biology but not planning to go into it any further, or may be a major in the field. An active member must have taken at least two advanced courses in the department and maintained a C average.

The fraternity meets once a month, the speaker alternating between outside speakers and members who prepare the programs. The activities for the year include lectures, films and slides, demonstrations, and a final social at the end of the year.

OFFICERS

FAY KAPSINOW	President
CONNIE JOHNSON	Vice-President
PAULA BEAVER	Secretary

Paula Beaver
Connie Johnson

ACTIVE MEMBERS

Fay Kapsinow
Frances Perry

Martha Ann Rogers
Ann Trice

PROVISIONAL MEMBERS

Jennifer Byrnes
Peggy Buescher
Karita Goeller
Maria Kalovos

Pat Lang
Mary Lawson
Marilyn Levy

Daisy Meriwether
Rhoda Schmidt
Marion Siegman

Lillian Stewart
Patsy Weil
Arline Winchester
Jerry Wolf

The Young Women's Christian Association, established at Newcomb in 1901, is an inter-denominational organization. Under Student leadership, the faculty members acting in an advisory capacity, the Y.W.C.A. offers membership to all students at Newcomb.

"Y" traditions are giving a Freshman supper during orientation, the giving of baskets to the poor at Thanksgiving, entertaining children from the local orphanages at Christmas and Easter, placing a tree in Newcomb Hall, sponsoring the Senior Baby Contest and conducting the annual Easter Sunrise service in cooperation with other campus organizations.

The "Y's" concern is stimulating student interest in specific problems concerned with four general fields of work in the National Y.W.C.A. program: personal life, the church, higher education, and the nation and the world.

Y. W. C. A.

OFFICERS

ANN ALLEN	Vice-President	ESTHER HUNT	Secretary
GLEN RAE HANNEMAN	Vice-President	DIANE LONG	Treasurer

MEMBERS

Ann Allen
Mary Bartlett
Mollie Blakeney
Joy Broos
Martha Church
Janet Deen
Betty Ann Dell
Neill Eastland
Sylvia Fernandez
Lucciene Fountaine
Maryem Fowlkes

Sue Francis
Beth Fritchie
Catherine Fritchie
Elizabeth Haeuser
Sue Hampton
Glen Rae Hanemann
Martha Hatchell
Ann Hastings
Vicki Hooper
Anne Humphreys
Esther Hunt
Evelyn Jackson

Mary Law
Ann Lingan
Diane Long
Jimmie Mackenroth
Rosemary McGinn
Daisy Meriwether
Marylin Milliken
Ruth Nairne
Barbara Pelton
Caroline Peters
Frances Perry
Elena Perez

Lynn Reeder
Joan Renkin
Pat Ryan
Lydia Ann Stahel
Ann Trenchard
Ann Triste
Leigh Wilkinson
Arline Winchester
Jerry Wolf
Lollie Zander
Rae Zimmer

OREADES

To students of classics at Newcomb College, Oreades offers a chance to get together both for lectures during the monthly meetings and for social activities. To begin the new year Oreades had a sun-set picnic on the levee for members and prospective members who were initiated in February. The main event of each year is the Saturnalia party during the Christmas season, at which each class in the department presents a skit before a student who is elected "king" of Saturnalia, according to the old Roman custom of letting a slave rule for a day. Then from a cornucopia the herald of the evening draws for each guest a small gift reminiscent of Greek or Roman mythology. Then the slave king returns to his origin for another year.

Athletic Council is the governing body for the Newcomb Athletic Association. Its function is the carrying out of the intramural program, which consists of: volleyball, basketball, swimming, badminton, ping pong, tennis, square dancing and baseball. Our prime objective this year is to arouse interest in sports more as recreation than as cut-throat competition. It is with this thought in mind that we have tried a new policy. Any group of Newcomb girls wishing to form a team for any activity may do so. Cups and individual trophies are awarded to the winning teams and individuals for each activity. Also Newcomb felt emblems, silver "N's," and blaziers are awarded to girls achieving points for participation.

NEWCOMB ATHLETIC COUNCIL

OFFICERS
 GLEN RAE HANEMANN President JAN GREGORY Vice-President
 ARTHE BEARDSLEY Secretary-Treasurer

MEMBERS

Anne Allen	Margaret MacElliott	Sheila Hodges	Agatha Newitt
Arthe Beardsley	Ethel Gabriel	Mary Hooten	Sterling Peebles
Paula Beaver	Shirley Gardner	Mary Anna Kendall	Sylvia Pinner
Dottie Bland	Karita Goeller	Maria Kolovos	Kay Richardson
Jerry Boehm	Nancy Gooch	Mary Ann Krotzer	Beth Slawson
Patsy Boehm	Melissa Green	Mary Lehman	Mary Eliza Southall
Joan Buriingame	Jan Gregory	Babette Levy	Ann Stewart
Doris Cahn	Glen Rae Hanemann	Pat McGee	Alida Mary Trauting
Joyce Cooper	Martha Hatchett	Dora Meskiman	

OFFICERS
 ELLEN MORRIS President
 ANN KENNINGTON Vice-President
 JULIA CHERRY Secretary

MEMBERS

Ellen Morris	Joan Scheurmann	Ann Synott
Ann Kennington	Mildred Lahasky	Jane Frazer
Julia Cherry	Janice Cohen	Marianne Seigler
Barbara Bolton	Marcia Davis	Joan McCullough
Priscilla Fleming		Mary Settegast

NEWCOMB DORMITORY COUNCIL

The Newcomb Dormitory Council, composed of representatives from all of the dormitories, is the governing body of the Resident Student Government Association. The executive, judicial and legislative power of the association is vested in the dormitory council. Its primary aim is to promote self-government and the responsibility of upholding the standards and regulations of the dormitories order to assure an enriched college life.

OFFICERS

MARY PILLOW SCALES	President, Resident Student Government
CAROLINE TRUEMAN	Secretary, Resident Student Government
SALLY PITTS	President of Josephine Louise
REBECCA WHITE	President of Doris Hall
JO ANN ANSLEY	President, South Wing of Warren House
FRANCES PRIEST	President, North Wing of Warren House
ANN WILLIAMS	President, East Wing of Josephine Louise
MARYLIN ROSENBERG	President, West Wing of Josephine Louise

MEMBERS

Alice Akins	Emily Dees	Connie Johnson	Mary Montague
Peggy Atkinson	Evelyn Ensor	Joanne Kreiger	Ann Shatto
Patsy Brennan	Courtney Estabrook	Mary Ann Kelley	Frances Smith
Marcia Davis	Melissa Green	Dorothy Mattice	Ann Varino
	Ruth Hendricks	Jeanne Miller	

La Tertulia is the honorary Spanish Club on the Newcomb Campus. It holds meetings once a month, at which prominent speakers discuss topics of interest. There are four reunions each year to which the whole University, as well as the public, is invited. These reunions are October 12, which is Columbus Day; the Christmas fiesta; April 14, which is Pan-American Day, and April 23, "Cervante" Day. This year on Columbus Day Mr. Horcasitas spoke and Mr. Castro de Silva played the piano. At the Christmas fiesta there was a presentation of "Autos de los Reyes Magos"; Miss Carol Barnett played the accordion; a pinata was broken; Christmas Carols were sung; and then there was dancing. A banquet for the members and new initiates is held at the close of each year.

LA TERTULIA

OFFICERS

ALICE KOCH	President	MARCIA DAVIS	Secretary
JOYCE CARINHAS	Vice-President	BARBARA HECKER	Treasurer
	SHIRLEY LEVEY	Publicity Chairman	

MEMBERS

Babs Bartlett	Frances Flowers	Shirley Levey	Ana Pineda
Ann Bennett	Liz Fontaine	Doris Levy	Cynthia Rainold
Matilde Bonilla	Nancy Gooch	Marilyn Levy	Marilyn Rosenberg
Sue Brody	Lynn Greer	Diane Long	Mary Eliza Southall
Joan Burlingame	Barbara Hecker	Pat McCabe	Emily Stix
Joyce Carinhas	Marjorie Janon	Pat McGee	Betty Verlander
Janice Cohen	Connie Johnson	Janeth Murray	Bobbie Webb
Marcia Davis	Alice Koch	Elena Perez	Ray Zemmer
June Earnest			

SCHOOL OF ARCHITECTURE

Frank Brogato, President; James Dent, Vice-President; Earl Stahl, Secretary.

1953 SENIORS

"I'm not crazy, I'm just a Swiss Watch"

BELOW:

First Row:

- EDWARD COLBERT, JR., Royal Oak, Michigan.
- JAMES T. DENT, New Orleans, Louisiana; Vice-President of Class 1953; Tau Delta Sigma; Who's Who; A.I.A.; T.A.S.
- HENRI M. FAVROT, JR., New Orleans, Louisiana; Delta Kappa Epsilon; A.I.A.
- WILLIAM P. GARDNER, New Orleans, Louisiana; Kappa Alpha; A.I.A.
- WILLIAM JACOB HESS, JR., New Orleans, Louisiana; Class Secretary 1953; A.I.A.; Pep Band; Newman Club; Tulane Band.
- SUSAN HILL, Lake Charles, Louisiana; Pi Beta Phi; A.I.A.
- RICHARD E. KELLOGG, Park Forest, Illinois; Vice-President Class 1952; President Class 1953; Scabbard and Blade; Tau Sigma Delta; Who's Who; A.I.A.; Pep Band; Tulane Band; Leadership Council.

Second Row:

- RAFAEL URIBE LOPEZ, Bogota, Colombia; A.I.A.
- SAUL A. MINTZ, New Orleans, Louisiana; Zeta Beta Tau; Class Secretary-Treasurer 1952; A.I.A.; T.A.S.
- CLIFF E. MURPHY, JR., Gulfport, Mississippi; Tau Sigma Delta; A.I.A.
- RAYMOND D. REED, Sacramento, California; Tau Sigma Delta; A.I.A.; T.A.S.; Naval ROTC.
- WILLIAM RAGLAND WATKINS, III, McComb, Mississippi.
- ROBERT DRUHAN WYNNE, New Orleans, Louisiana; Sigma Alpha Epsilon.

college of ARCHITECTURE

Edward Colbert
Rafael Lopez

James Dent
Saul Mintz

Henri Favrot
Cliff Murphy

William Gardner
Raymond Reed

William Hess
William Watkins

Susan Hill
Robert Wynne

Richard Kellogg

UNDERGRADUATES

First Row:

- JOHN N. BADGER, Murfreesboro, Tennessee; Sigma Chi; Army ROTC; Disciples Student Fellowship.
- JOHN C. BARNES, New Orleans, Louisiana; Westminster Fellowship; Air Force ROTC.
- SHELDON BLU, Lafayette, Louisiana; Kappa Sigma.
- FRED B. BOOKHARDT, New Orleans, Louisiana; Sigma Chi; Army ROTC.
- DONALD H. CALDWELL, Baton Rouge, Louisiana; Kappa Sigma; Glee Club.
- FRED CARROLL, JR., Lyon, Mississippi; Sigma Chi; Wesley Foundation; Air Force ROTC.
- NEIL CINNATER, New Orleans, Louisiana; A.I.A.
- RICHARD MYRON COHEN, New Orleans, Louisiana; Zeta Beta Tau; JAMBALAYA.
- LYNTON "SONNY" COOPER, Jackson, Mississippi; Kappa Alpha; A.I.A.; Naval ROTC; Taffrail Naval Society.
- THEODORE CONTONIO, III, New Orleans, Louisiana; Delta Tau Delta; A.I.A.; Newman Club; Naval ROTC.

Second Row:

- WADE COTTON, Monroe, Louisiana; Kappa Sigma; Hullabaloo; Air Force ROTC; Wesley Foundation.
- V. AUGUSTO CRISTALES, Guatemala City, Guatemala.
- CHARLES F. CRONIN, New Orleans, Louisiana.
- ANNE DeSAUSSURE, Norwalk, Connecticut; Phi Mu.
- A. GEORGE DUCORBIER, JR., New Orleans, Louisiana.
- B. FRANK EVANS, Longview, Texas; Air Force ROTC; Baptist Student Union.
- WILLIAM R. GAY, JR., Shreveport, Louisiana; Phi Sigma Iota.
- SANDRA HALL, Wichita Falls, Texas; Secretary-Treasurer Class 1952-1953.
- GERALD J. KELLEY, New Orleans, Louisiana.
- AARON KRAEMER, Orange, New Jersey; Sigma Alpha Mu; A.I.A.; Hullabaloo; Naval ROTC; Taffrail Naval Society.

Third Row:

- RICHARD LYLE, JR., Meridian, Mississippi; Kappa Alpha.
- DOROTHY McCABE, New Orleans, Louisiana; Phi Mu; Sophomore Class Secretary-Treasurer; A.I.A.
- J. KIRK McDONALD, Memphis, Tennessee.
- ROBERT MARSH, New Providence, New Jersey; Delta Sigma Phi; Glee Club; Naval ROTC.
- BERNARD MASON, Clarksdale, Mississippi; Sigma Alpha Epsilon; Naval ROTC.
- BILL MATTISON, Phi Delta Theta; Air Force ROTC.
- JEROME IRWIN MECKLER, Brooklyn, New York; Army ROTC; Kappa Nu; Glee Club; Campus Night; International Relations Club; Hillel Foundation.
- MARTIN GILBERT MYERS, Ossining, New York; Alpha Epsilon Pi; Hillel Foundation; Army ROTC.
- JOHN MILES O'NEILL, Sharpsville, Pennsylvania; A.I.A.
- MACK G. PARSONS, Nashville, Tennessee; President Freshman Class 1952.

Fourth Row:

- TOM H. PEARCE, Shreveport, Louisiana; Sigma Alpha Epsilon; Air Force ROTC.
- EUGENE A. RAY, Baton Rouge, Louisiana; Sigma Chi.
- T. J. ROY, JR., Metairie, Louisiana; Vice-President Freshman Class 1952.
- JOSE J. D. SEQUEIRA, Nicaragua, C.A.
- WILLIAM DAVID SHELEY, Clarksdale, Mississippi; Sigma Chi.
- CLIFTON MURRAY SMART, JR., Blytheville, Arkansas; Sigma Alpha Epsilon; Air Force ROTC; Baptist Student Union.
- JOHN OLIVER STUARDI, III, New Orleans, Louisiana; Newman Club; Army ROTC.
- MELVIN B. YOUNG, Shreveport, Louisiana; Delta Kappa Epsilon; Naval ROTC.

college of **ARCHITECTURE**

OFFICERS

- ROBERT WYNNE President
- ROBERT SEAY Vice-President
- BILL GARDNER Secretary
- ROBERT WATKINS Treasurer

The Tulane Chapter of the American Institute of Architects was organized on January 6, 1947, for the purpose of establishing a liaison between the student and the practitioner. Its membership is limited to third, fourth, and fifth year architecture students.

The Society represents the school in all matters relating to the profession, finds employment in architectural offices for students during summer months and in general seeks to elevate the standards of the profession by stressing higher scholastic requirements.

COLLEGE OF ARTS AND SCIENCES

John Murray, Vice-President; Jim Van Pelt, President; Merle Brown, Secretary.

Herbert Ackermann
Dave Anderson

Robert Ader
Harold Arenofsky

Tripping the light fantastic

ABOVE:

First Row:

- HERBERT J. ACKERMANN, New Orleans, Louisiana; Sigma Gamma Epsilon.
- ROBERT ADER, New York, New York; Zeta Beta Tau; Pre-Medical Society; President Leadership Council.

Second Row:

- DAVE ANDERSON, New Orleans Louisiana.
- HAROLD ARENOFSKY, Bayonne, New Jersey; Kappa Nu; Sigma Pi Sigma; Pre-Medical Society; Hillel Foundation.

BELOW:

First Row:

- SHELDON DAVID BAUM, Elizabeth New Jersey; Army ROTC.
- MIKE MITCHELL BEARDEN, New Orleans, Louisiana; Pi Kappa Alpha; Tulane Pan-Hellenic Council; Scabbard and Blade; Baptist Student Union; Interfaith Council; Air Force ROTC; Arnold Air Society; International Relations Club; Leadership Council.
- MARTIN BECKERMAN, Brooklyn, New York; Kappa Nu; Hillel Foundation.
- EDGAR A. BENESCH-MARVIN, Boston, Massachusetts.
- JUAN F. BRIN, New Orleans, Louisiana; Air Force ROTC.
- JERRY N. BROOKS, Monroe, Louisiana; Beta Theta Pi; Tulane Pan-Hellenic Council.

Second Row:

- JOHN V. CALDWELL, Thibodaux, Louisiana; Kappa Alpha; Air Force ROTC.
- DANFORTH CHUN, Honolulu, T.H.
- ALVIN MARTIN COTLAR, New Orleans, Louisiana; Kappa Nu; Scabbard and Blade; Psychology Major Club; Hillel Foundation; Army ROTC; National Defense Transportation Association.
- EDWARD DE MARTINI, New Orleans, Louisiana; Pi Kappa Alpha; Scabbard and Blade; Glee Club; Naval ROTC; Taffrail Naval Society.
- TED DEMUTH, New Orleans, Louisiana; Kappa Delta Pi; Band President 1952-1953.
- C. B. DIBOLL, JR., New Orleans, Louisiana; Sigma Alpha Epsilon; Air Force ROTC; Arnold Air Society; Adelpheans.

1953
SENIORS

Sheldon Baum
John Caldwell

Mike Bearden
Danforth Chun

Martin Beckerman
Alvin Cotlar

Edgar Benesch-Marvin
Edward De Martini

Juan Brin
Ted Demuth

Jerry Brooks
C. B. Diboll

Nathan Galloway
John Jackson

J. W. Garrett
Stephen Jacobs

Charles Griffen
Colden Jones

Roy Guderian
Paul Juneau

William Hobbs
Harvey Karsh

Herbert Ichinose
Malcolm Kasanoff

ABOVE:

First Row:

- NATHAN G. GALLOWAY, Katy, Texas; Kappa Sigma.
- J. W. GARRETT, Roselle, New Jersey.
- CHARLES EDWARD GRIFFEN, New Orleans, Louisiana; Air Force ROTC.
- ROY J. GUDERIAN, New Orleans, Louisiana.
- WILLIAM JOSEPH HOBBS, JR., New Orleans, Louisiana; Newman Club.
- HERBERT ICHINOSE, Honolulu, T.H.; Pre-Medical Society.

Second Row:

- JOHN K. JACKSON, JR., San Antonio, Texas; Army ROTC.
- STEPHEN EDWARD JACOBS, Jamaica, New York; Kappa Nu; Hillel Foundation; Campus Night; Fourlanians; Tulane Quintet.
- COLDEN B. JONES, New Orleans, Louisiana.
- PAUL W. JUNEAU, JR., New Orleans, Louisiana.
- HARVEY B. KARSH, Denver, Colorado; Zeta Beta Tau; Scabbard and Blade; Adelphons.
- MALCOLM MERRILL KASANOFF, Haverhill, Massachusetts; Sigma Alpha Mu; Tulane Pan-Hellenic Council; Campus Night; Tulane University Theatre.

BELOW:

First Row:

- GEORGE KIMATA, Eleele, Kauai, T.H.; Pre-Medical Society.
- KENNETH R. KISSEL, McKeesport, Pennsylvania; Phi Kappa Sigma; Newman Club.
- STUART RICHARD KLABIN, Union, New Jersey; Sigma Alpha Mu; Pre-Medical Society; Psychology Major Club; Hullabaloo; Glee Club.

Second Row:

- RONALD J. KLEINFELD, New York, New York.
- MORTON LEON KLEINMAN, Bayside, Long Island, New York; Kappa Nu; Pre-Medical Society; Hillel Foundation; Intramurals.
- IRV KURINSKY, Phoenix, Arizona; Pre-Medical Society; Glee Club; Army ROTC.

college of
**ARTS AND
SCIENCES**

With my eyes wide open

George Kimata
Ronald Kleinfeld

Kenneth Kissel
Morton Kleinman

Stuart Klabin
Irv Kurinsky

Neil Kurtz
George Mays

Leland Landry
Frank McDonald

Walter Lee
Don Merritt

Fugitive from the Tulane Cafeteria

ABOVE:

First Row:

- NEIL W. KURTZ, Bronx, New York; Glee Club; Psychology Club.
- LELAND J. LANDRY, Port Arthur, Texas.
- WALTER COOKE LEE, New Orleans, Louisiana; Phi Delta Theta; President of Class 1952; Omicron Delta Kappa; Who's Who; A Cappella Choir; Festival Choir; Glee Club; Operetta; Westminster Fellowship; Lagniappes; TUSK; Sigma Pi Sigma; Executive Board of Leadership Council.

Second Row:

- GEORGE G. MAYS, Monticello, Florida; Sigma Alpha Epsilon.
- FRANK VILAC McDONALD, New Orleans, Louisiana; Phi Delta Phi; Cheerleaders; Interfaith Council; Newman Club; Greenbackers; Ukelele Club; Air Force ROTC; Pi Sigma Alpha; Leadership Council.
- DON MERRITT, Memphis, Tennessee; Varsity Tennis; Newman Club; Air Force ROTC.

BELOW:

First Row:

- PAUL MIELLY, New Orleans, Louisiana; Delta Sigma Phi; Wesley Foundation; Glee Club.
- ALLEN MINK, Brooklyn, New York.
- EDWARD B. MURPHY, New Orleans, Louisiana; Alpha Tau Omega; Newman Club.
- HAL NORMAN, New Orleans, Louisiana; Phi Delta Theta; Psychology Major Club.
- HERBERT PAIGE, New Orleans, Louisiana; Kappa Nu; Glee Club; Operetta; Campus Night; Fourlanians; Collegians; German Club.
- GEORGE ATKINSON PANKEY, Ruston, Louisiana; Kappa Alpha.
- ROBERT L. QUAGLIN, Jamaica, New York; President of Freshman Engineering Class 1950.

Second Row:

- NORMAN S. REICH, Brooklyn, New York; Sigma Alpha Mu; Pre-Medical Society; Hullabaloo; Army ROTC.
- PHILIP A. RISPOLI, Newark, New Jersey; Beta Phi.
- BARRY ROSENBERG, Brooklyn, New York; Sigma Alpha Mu; Naval ROTC; Sigma Pi Sigma; Taffrail Naval Society; Adelphons; Scabbard and Blade.
- RAYMOND P. ROY, New Orleans, Louisiana.
- M. BRUCE SARLIN, Daytona Beach, Florida; Alpha Epsilon Pi; Tulane Pan-Hellenic Council; Scabbard and Blade; Phi Eta Sigma; Pre-Medical Society; Greenbackers; Air Force ROTC; Arnold Air Society.
- M. R. SPRINGER, JR., Little Rock, Arkansas; Kappa Sigma; Pre-Medical Society; TUSK.
- EDWIN FREDERICK STACY, JR., New Orleans, Louisiana; Pi Kappa Alpha; President Adelphons; Leadership Council; Tulane Pan-Hellenic Council; Secretary-Treasurer of Freshman and Sophomore Class; Honor Board 1949; Pre-Medical Society.

1953 SENIORS

Paul Mielly
Norman Reich

Allen Mink
Philip Rispoli

Edward Murphy
Barry Rosenberg

Hal Norman
Raymond Roy

Herbert Paige
Bruce Sarlin

George Pankey
M. R. Springer

Robert Quaglin
Edwin Stacy

Louise Stagg
Robert Valter

Norman Stahl
James Van Pelt

Lamar Stephenson
Louis Vergne

John Stoddard
Raymond Voelker

Henry Stoutz
John Waits

Paul Tennis
Robert Warren

J. P. Thompson
Paul Welty

ABOVE:

First Row:

- LOUISE VAUX STAGG, New Orleans, Louisiana; Hulabaloo; Baptist Student Union.
- NORMAN O. STAHL, Brooklyn, New York; Pre-Medical Society; Hillel Foundation.
- LAMAR VOYLES STEPHENSON, New Orleans, Louisiana; Kappa Alpha; Army ROTC; Scabbard and Blade.
- JOHN H. STODDARD, New Orleans, Louisiana.
- HENRY LEWIS STOUTZ, III, New Orleans, Louisiana; Phi Delta Theta; Nu Sigma Nu; Omicron Delta Kappa; Kappa Delta Phi; Westminster Fellowship; Medical ROTC.
- PAUL R. TENNIS, Neosho, Missouri; Nu Sigma Nu; Delta Kappa Epsilon; Vice-President of Class 1953.
- J. P. THOMPSON, JR., New Orleans, Louisiana.

Second Row:

- ROBERT DARWIN VALTER, Ridgway, Illinois; Sigma Chi; Newman Club; Manager of Basketball Team.
- JAMES E. VAN PELT, West Lafayette, Indiana; Sigma Chi; Secretary of Arts and Sciences 1951-1952; President of Arts & Sciences 1952-1953; Omicron Delta Kappa; Scabbard and Blade; Who's Who; Greenbackers; Wesley Foundation; Glee Club; Naval ROTC; Adelphons; Leadership Council.
- LOUIS J. VERGNE, Orocovis, Puerto Rico; Phi Kappa Sigma; Kappa Delta Phi; Student Activities Key; Who's Who; Greenbackers; Alpha Phi Omega; International Relations Club; Leadership Council; Pan-American Society.
- RAYMOND G. VOELKER, New Orleans, Louisiana; Sigma Gamma Epsilon; Arnold Air Society.
- JOHN D. WAITS, Grayville, Illinois; Wesley Foundation; Air Rorce ROTC.
- ROBERT E. WARREN, Tonopah, Nevada; Theta Nu; Tulane Correspondent Times-Picayune.
- PAUL B. WELTY, Pass Christian, Mississippi; Delta Kappa Epsilon; Omicron Delta Kappa; Greenbackers; Lag-niappes; Alpha Chi Sigma.

BELOW:

First Row:

- HERBERT I. WEYER, New Orleans, Louisiana; Army ROTC; National Defense Transportation Association.
- GEORGE W. WILKINS, JR., Memphis, Tennessee; Phi Sigma Iota; TUSK; Wesley Foundation.
- PAUL RATCLIFF WINDER, Shreveport, Louisiana; Beta Theta Pi; Nu Sigma Nu; Unit Manager 1950.

Second Row:

- WARREN VINSON WULFEKUHLE, Daytona Beach, Florida; Beta Theta Pi; Nu Sigma Nu.
- WILLIAM J. YOUNG, Miami Beach, Florida; Pre-Medical Society; Psychology Major Club.
- EDWARD ZALTA, Houston, Texas; Kappa Nu; Phi Delta Epsilon.

college of
**ARTS AND
SCIENCES**

What'cha lookin' at, Herbie?

Herbert Weyer
Warren Wulfekuhler

George Wilkins
William Young

Paul Winder
Edward Zalta

First Row:

- JEANETTE ABEL, Ferriday, Louisiana; Alpha Delta Pi.
- RONALD ALEXANDER, Shamrock, Texas; Wesley Foundation; Air Force ROTC.
- ROBERT A. ALKOY, Pensacola, Florida; Sigma Chi; Naval ROTC.
- DAN M. ANDERSON, New Orleans, Louisiana.
- HENRY WICKS ANDRESSEN, New Orleans, Louisiana; Delta Sigma Phi; TUSK; Newman Club; Pershing Rifles; Army ROTC.
- ALLAIN C. ANDRY, New Orleans, Louisiana; Delta Kappa Epsilon; Air Force ROTC.
- JOYCE F. AMRHEIN, New Orleans, Louisiana; Delta Zeta.
- RICHARD C. ARSENAULT, Hollywood, Florida; Delta Sigma Phi; Cheerleaders; Greenbackers; Army ROTC.
- JOE W. ASPLEY, JR., Glasgow, Kentucky; Delta Sigma Phi.

Second Row:

- ROBERT D. ATKINS, Gibson, Tennessee; Pi Kappa Alpha; Air Force ROTC; Interfaith Council.
- WILLIAM J. ATKINS, Shreveport, Louisiana; Delta Kappa Epsilon.
- PAUL ELZY ATKINSON, Summit, Mississippi; Hullabaloo; Westminster Fellowship; Air Force ROTC.
- GLEB J. AULOW, Aruba, N.W.I.
- LARRY EUGENE BAKER, Blytheville, Arkansas; Sigma Alpha Epsilon; Army ROTC.
- STUART BARON, Union, New York; Kappa Nu; German Club; Pre-Medical Society; Hillel Foundation; Soccer Team.
- ROBERT BAROUSSE, New Orleans, Louisiana; Beta Theta Pi.
- JOHN L. BARTHELMESS, Savannah, Georgia.
- COLDEN R. BATTEY, JR., Beaufort, South Carolina; Delta Sigma Phi; Air Force ROTC.

Third Row:

- AL W. BEACHAM, New Orleans, Louisiana; Pre-Medical Society; Wesley Foundation; Air Force ROTC.
- RUDY BECKER, New Orleans, Louisiana; Kappa Alpha.
- JOE BECKMAN, New Orleans, Louisiana; Delta Sigma Phi; Hullabaloo; Canterbury Club; Army ROTC.
- JOHN A. BELSON, New Orleans, Louisiana; Kappa Sigma; Glee Club; Operetta; Newman Club; Air Force ROTC.
- FRANK YITO BENINCASO, Hackensack, New Jersey; Alpha Epsilon Pi; Army ROTC; Glee Club; Newman Club; French Club.
- GEORGE DUNBAR BENSABAT, New Orleans, Louisiana; Delta Kappa Epsilon.
- RICHARD L. BERG, Miami, Florida; Alpha Epsilon Pi.
- HAROLD BERGER, Laurelton, Long Island, New York; Sigma Alpha Mu.
- FRANK BERGEROT, New Orleans, Louisiana; Phi Kappa Sigma.

Fourth Row:

- OSCAR LEE BERRY, JR., Shreveport, Louisiana; Sigma Alpha Epsilon; German Club; Canterbury Club; Army ROTC.
- HARRY A. BEYERUNGEN, New Orleans, Louisiana; Phi Delta Theta; Air Force ROTC; Theta Nu; Who's Who; Hullabaloo; Publications Board; Greenbackers; Lagniappes.
- JOEL H. BEYER, Brooklyn, New York; Kappa Nu; TUSK; Hillel Foundation; Glee Club; Air Force ROTC; Alpha Phi Omega.
- JOSEPH A. BIGGIO, Montgomery, Alabama.
- DICK BINNINGS, New Orleans, Louisiana.
- JERRY BISHOP, El Paso, Texas; Pre-Medical Society; Wesley Foundation.
- BANKS BLACKWELL, Pine Bluff, Arkansas; Sigma Alpha Epsilon; Air Force ROTC.
- ROBERT V. BLEDSOE, Montgomery, Alabama; Air Force ROTC.
- DONALD L. BLOCK, Thibodeaux, Louisiana; Sigma Alpha Mu.

UNDERGRADUATES

First Row:

- RONALD JULES BLOCK, Highland Park, Illinois; Zeta Beta Tau; Air Force ROTC; Alpha Phi Omega.
- NEIL D. BLUE, JR., Pensacola, Florida; Sigma Alpha Epsilon.
- CLYDE C. BOND, Wiggins, Mississippi; Phi Kappa Sigma; Campus Night.
- ROBERT BOULET, Larose, Louisiana; Beta Theta Pi; Army ROTC.
- HONORE GEORGE BOURGEOIS, JR., Thidobaux, Louisiana; Pi Kappa Alpha; Adelpheans.
- RICHARD BOWEN, Pass Christian, Mississippi; Delta Sigma Phi; Army ROTC.
- AL BRAUMILLER, Gulfport, Mississippi; Kappa Sigma.
- REGINALD R. BRINKMANN, JR., Shreveport, Louisiana; Kappa Sigma; Who's Who; Scabbard and Blade; Pi Sigma Alpha; JAMBALAYA; Hullabaloo; Wave Handbook; President of TUSK 1951-52; Cadet Lt. Col. Army ROTC 1951-52; Lagniappes; Executive Board of Leadership Council; Editor-in-Chief of the "Guidon" 1951-52; Tulane Pan-Hellenic Council 1950-52; Pre-Legal Society.
- GOODWYN BROGGI, New Orleans, Louisiana; Delta Sigma Phi; Naval ROTC; Taffrail Naval Society.

Second Row:

- TERYL BROOKS, JR., Lafayette, Louisiana; Beta Theta Pi; Pre-Medical Society; Greenbackers; Baptist Student Union; Army ROTC.
- ROBERT P. BROUSSARD, New Iberia, Louisiana; Sigma Alpha Epsilon; Naval ROTC; Taffrail Naval Society.
- E. HINSON BROWN, Coral Gables, Florida.
- NORWOOD V. BROWN, Cleveland, Mississippi; Sigma Chi; Tulane Pan-Hellenic Council.
- ORLANDO F. BROWN, JR., New Smyrna Beach, Florida; Westminster Fellowship; Army ROTC.
- TERRY WALLACE BROWN, Fort Lauderdale, Florida; Delta Sigma Phi; Naval ROTC.
- WARREN E. BROWN, Long Island, New York; Pre-Medical Society; Soccer Team; Hillel Foundation; Alpha Phi Omega.
- PATRICK BROWNE, New Orleans, Louisiana; Delta Kappa Epsilon; Golf; Basketball; Newman Club; Air Force ROTC.
- BOB BRUMFIELD, McComb, Mississippi; Delta Kappa Epsilon; Pre-Medical Society; JAMBALAYA; Westminster Fellowship; Air Force ROTC.

Third Row:

- JOSEPH MICHAEL BRUNO, Freehold, New Jersey; Delta Sigma Phi; Army ROTC.
- SCOTT BRYAN BRUNS, New Orleans, Louisiana; Phi Delta Theta; Hullabaloo; JAMBALAYA; Air Force ROTC; Glendy Burke Society.
- A. P. BURRELL, Casa Grande, Arizona.
- STUART BUSCH, Brooklyn, New York; Alpha Epsilon Pi.
- JOHN RANDOLPH BUTTS, JR., New Orleans, Louisiana; Kappa Alpha; Air Force ROTC.
- BRECK CABELL, Jackson, Mississippi; Phi Delta Theta; Greenbackers.
- ADRIAN B. CAIRNS, JR., New Orleans, Louisiana; Phi Delta Theta; Hullabaloo; Tulane Band; Army ROTC.
- ALAN DEAN CALCOTE, Shreveport, Louisiana; Sigma Alpha Epsilon; Canterbury Club; Army ROTC.
- RICHARD W. CALHOUN, Alexandria, Louisiana; Sigma Alpha Epsilon.

Fourth Row:

- DIANNE CALONGNE, New Orleans, Louisiana; Delta Zeta.
- MARIO A. CALONJE, New Orleans, Louisiana.
- JACK G. CARINHAS, JR., Brownsville, Texas; Pi Kappa Alpha; Newman Club; Glee Club; International Relations Club; Y.M.C.A.
- RICKY CARRERAS, Bristol, Tennessee; Delta Tau Delta.
- JACK CARRUTH, New Orleans, Louisiana.
- LARRY CARRUTH, Kokomo, Mississippi. Sigma Chi; Pre-Medical Society; Wesley Foundation; Air Force ROTC.
- HOWARD CARTER, Lake Charles, Louisiana; Sigma Alpha Epsilon; Naval ROTC.
- FRANK L. CATO, New Orleans, Louisiana; Phi Delta Theta.
- EDWIN DAVIS CHADICK, New Orleans, Louisiana; Delta Tau Delta; Hullabaloo; Campus Night; Tulane University Theatre.

college of ARTS AND SCIENCES

First Row:

- HUEY CHAMPAGNE, New Orleans, Louisiana.
- ORAN WARD CHENAULT, JR., Pensacola, Florida; Army ROTC.
- JIM CHILDRESS, Carlsbad, New Mexico; Alpha Tau Omega; Adelphons.
- BOB CLEMENTS, Lake Charles, Louisiana; Sigma Alpha Epsilon.
- ALEX COCKE, JR., New Orleans, Louisiana; Delta Tau Delta; Newman Club; Ukelele Club; Army ROTC.
- CLEMENT ALLEN COLE, JR., New Orleans, Louisiana; Kappa Sigma; Glee Club; JAMBALAYA; Intramural Council; Pan-Hellenic Council; Radio Club; Campus Night; TUSK; Alpha Phi Omega.
- ANTHONY JUSTIN COLLETT, JR., Bogalusa, Louisiana; Pi Kappa Alpha; Army ROTC.
- LEON GEORGE COLLETTI, New Orleans, Louisiana.
- BASIL COLLINS, New Orleans, Louisiana.

Second Row:

- HENSON COON, Monroe, Louisiana; Sigma Alpha Epsilon; Army ROTC.
- JAKE NORMAN COON, Monroe, Louisiana; Sigma Alpha Epsilon; Baptist Student Union; Air Force ROTC.
- WILLIAM J. COTTRELL, Little Rock, Arkansas.
- ROGER P. COUNTS, Nazareth, Pennsylvania; Delta Sigma Phi; Hullabaloo; TUSK; Glee Club; Tulane Yacht Club; Campus Night.
- JACK COWART, New Orleans, Louisiana; Alpha Tau Omega; Westminster Fellowship; Naval ROTC.
- BEN F. CROCKER, New Orleans, Louisiana; Beta Theta Pi; Westminster Fellowship; Army ROTC.
- BOB CROTTY, Alexandria, Louisiana; Sigma Alpha Epsilon.
- DENIS CROWLEY, JR., Cleveland Heights, Ohio; Phi Kappa Sigma; Newman Club; Campus Night; Glee Club.
- TOM CULLOM, New Orleans, Louisiana; Delta Kappa Epsilon; Canterbury Club; Air Force ROTC.

Third Row:

- RICHARD L. CULPEPPER, Alexandria, Louisiana; Sigma Alpha Epsilon; Tulane Band; Air Force ROTC.
- PETE JOHN DAREOS, San Antonio, Texas; Sigma Alpha Epsilon; Pre-Medical Society; JAMBALAYA; Army ROTC.
- FRANK ("HAPPY") DAVIS, JR., Lafayette, Louisiana; Beta Theta Pi; Vice-President of Sophomore Arts and Sciences; Pre-Medical Society; Greenbackers; Canterbury Club; Lagniappes.
- JOSE A. DECASTRO, Yauco, Puerto Rico.
- WILLIE P. DE LA HOUSSAYE, New Orleans, Louisiana.
- FRANK J. DEPAOLI, Globe, Arizona; Phi Delta Theta; Intramural Council; Air Force ROTC.
- CAROL C. DeVALCOURT, New Orleans, Louisiana; Phi Kappa Sigma.
- JOE DICKEY, Little Rock, Arkansas; Sigma Alpha Epsilon; Westminster Fellowship; Naval ROTC.
- GERALD DOMINGUEZ, Tampa, Florida; Sigma Chi; Pre-Medical Society; Air Force ROTC.

Fourth Row:

- ALLEN DORFMAN, New Haven, Connecticut; Sigma Alpha Mu.
- RALPH DORRIS, Brunswick, Georgia; Air Force ROTC; International Relations Club; Leadership Council; Pan-American Society.
- DANIEL DUET, Westwego, Louisiana; Army ROTC; International Relations Club; Newman Club.
- CLANCY DUPEPE, Kenner, Louisiana; Alpha Tau Omega; Air Force ROTC.
- WILLIAM E. DUPLAISIR, New Orleans, Louisiana.
- DICK ELLISON, Gulfport, Mississippi; Phi Delta Theta.
- JAMES EMERSON, Winnfield, Louisiana; Sigma Alpha Epsilon.
- SAMUEL M. EMERSON, Winnfield, Louisiana; Sigma Alpha Epsilon; Tulane Band; Army ROTC.
- JACK V. ESKENAZI, Miami, Florida; Basketball and Football Manager; JAMBALAYA; Alpha Phi Omega; Naval ROTC; Taffrail Naval Society.

UNDERGRADUATES

First Row:

- JOSEPH ETINGER, Lakewood, New Jersey; Sigma Alpha Mu.
- DICK EVANS, Charlestown, West Virginia.
- BARRY L. FANBURG, Chattanooga, Tennessee; Sigma Alpha Mu.
- CHARLES WILLIAM FASTERLING, Buras, Louisiana; Alpha Tau Omega.
- MARTY L. FELDMAN, St. Louis, Missouri; Sigma Alpha Mu.
- PETER A. FERINGA, Jr., Vicksburg, Mississippi; Delta Kappa Epsilon; Pre-Medical Society; Greenbackers; Canterbury Club; Army ROTC.
- WILLIAM A. FERRANTE, Melville, Louisiana; Sigma Chi.
- JACK H. FIELD, JR., Alexandria, Louisiana; Sigma Alpha Epsilon; Westminster Fellowship; Air Force ROTC.
- KINGSLEY FIFE, New Orleans, Louisiana; Pi Kappa Alpha; Pre-Medical Society; Psychology Major Club; Campus Night; Army ROTC; International Relations Club.

Second Row:

- ROBERT FINKELSTEIN, Jamaica, New York; Kappa Nu; Pre-Medical Society; Air Force ROTC.
- DANIEL M. FOLEY, JR., New Orleans, Louisiana.
- CHESTON FOLKES, Covington, Louisiana; Sigma Chi.
- CARLOS G. FONT, Santurce, Puerto Rico; Scabbard and Blade; Sigma Gamma Epsilon; Naval ROTC; A.I.E.E.; Wesley Foundation.
- J. L. FORD, JR., New Orleans, Louisiana.
- ROY FORD, Boutte, Louisiana; Freshman Football; Air Force ROTC.
- JAMES M. FOSTER, New Orleans, Louisiana; Delta Kappa Epsilon; Air Force ROTC.
- GLENN WAYNE FOWLER, New Orleans, Louisiana; Pi Kappa Alpha; Newman Club; Air Force ROTC; Alpha Phi Omega; International Relations Club.
- DONALD G. FRIEDL, Cleveland, Ohio; Delta Tau Delta; Wesley Foundation; Naval ROTC; Taffrail Naval Society.

Third Row:

- CESAR RONALDO FUNES, Honduras, C.A.
- EUGENE K. GARBER, Birmingham, Alabama; Delta Kappa Epsilon.
- REYNOLD GARCIA, Tampa, Florida.
- SANTIAGO A. GARCIA, New Orleans, Louisiana; Pi Kappa Alpha; Army ROTC; International Relations Club; Tulane Pan-Hellenic Council.
- HARVEY H. GARDY, Hollywood, Florida; Army ROTC; Sigma Alpha Mu; Pre-Medical Society.
- GEORGE B. GARFINKEL, Liberty, New York; Kappa Nu; Pre-Medical Society; Psychology Major Club; Hillel Foundation.
- BUDDY GARRISON, Fort Worth, Texas; Sigma Alpha Epsilon; Pre-Medical Society.
- E. A. GASTON, JR., Shreveport, Louisiana; Sigma Alpha Epsilon.
- BOB GEORGE, Delray Beach, Florida; Phi Kappa Sigma.

Fourth Row:

- RICHARD LAFAYETTE GIBSON, Texarkana, Texas; Phi Kappa Sigma; Pre-Medical Society.
- PEACHY RIDGEWAY GILMER, Shreveport, Louisiana; Kappa Alpha.
- DICK GLATZER, Forest Hills, New York; Sigma Alpha Mu; Pre-Medical Society; Hullabaloo; Army ROTC; Rifle Team; Crack-Drill Team.
- ALLEN WAYNE GLIDEWELL, Wichita Falls, Texas; Sigma Chi; Air Force ROTC.
- RAUL DAVILA GOMEZ, San Juan, Puerto Rico; Phi Iota Kappa; Newman Club.
- ROY ROOS GONSENHEIM, New Orleans, Louisiana; Sigma Alpha Mu.
- PHILIP GOODMAN, New Orleans, Louisiana; Naval ROTC; Taffrail Naval Society.
- W. MALCOLM GRANBERRY, San Antonio, Texas; Kappa Sigma; Baptist Student Union.
- CAUSEY STANTON GREEN, Palatka, Florida; Pi Kappa Alpha.

college of **ARTS AND SCIENCES**

First Row:

- RICHARD T. GREEN, Lake Charles, Louisiana; Sigma Alpha Epsilon.
- JAMES GREENBAUM, Shaker Heights, Ohio; Zeta Beta Tau; Pre-Medical Society; Psychology Major Club; JAMBALAYA; TUSK; Air Force ROTC; Alpha Phi Omega; Air Force Drill Team.
- BOB GREENBERG, New Haven, Connecticut; Alpha Epsilon Pi; Air Force ROTC.
- LEONARD D. GREMILLON, Baton Rouge, Louisiana; Newman Club; Army ROTC.
- DOUGLAS W. GREVE, Euclid, Ohio; Delta Sigma Phi.
- CHARLES HALE, Mexico City, Mexico; Alpha Epsilon Pi; Greenbackers.
- DONALD B. HALL, Meridian, Mississippi; Kappa Sigma; JAMBALAYA; Wesley Foundation.
- ROBERT D. HAMER, New Orleans, Louisiana; Delta Tau Delta; Greenbackers; Air Force ROTC; Air Force Rifle Team.
- ERNEST H. HANEWINCKEL, Opelousas, Louisiana; Delta Sigma Phi.

Second Row:

- JEFF A. HANNA, JR., Loraine, Texas; Canterbury Club; Air Force ROTC.
- DAVID L. HARDEN, Pensacola, Florida.
- BOBBY HARGROVE, Shreveport, Louisiana; Beta Theta Pi; Westminster Fellowship; Air Force ROTC.
- RAYMOND BERT HARNEY, New Orleans, Louisiana; Beta Theta Pi.
- LOUIE KONTZ HARRIS, New Orleans, Louisiana; Beta Theta Pi; Naval ROTC.
- E. EUGENE HART, New Orleans, Louisiana; Wesley Foundation; Campus Night; Army ROTC; Alpha Phi Omega; International Relations Club; Square and Compass Club.
- MAYER HEIMAN, New Orleans, Louisiana; Zeta Beta Tau.
- FLOYD "NIP" HENZEL, Flushing, New York; Pre-Medical Society; Pep Band; Interfaith Council; Campus Night; Tulane Band; Air Force ROTC; International Relations Club.
- NEAL HOBSON, New Orleans, Louisiana; Alpha Tau Omega; Naval ROTC.

Third Row:

- RICHARD HOBART HOEGER, Brookville, Indiana; Pi Kappa Alpha; Air Force ROTC.
- DONALD E. HOFFMAN, New Orleans, Louisiana; Pre-Medical Society; Newman Club; Army ROTC; Intramural Council.
- JAMES S. HOLMES, Foley, Alabama; Sigma Alpha Epsilon; Secretary-Treasurer of Sophomore Class; Newman Club; Air Force ROTC.
- BILL HORAN, Shreveport, Louisiana; TUSK; Canterbury Club.
- FRANK "SONNY" HOWELL, Sonora, Texas; Sigma Chi; Pre-Medical Society; Wesley Foundation.
- ROBERT C. HOY, New Orleans, Louisiana; Air Force ROTC.
- JACK STANLEY HYMAN, New Orleans, Louisiana; Sigma Alpha Mu.
- J. NORCOM JACKSON, JR., New Orleans, Louisiana; Delta Kappa Epsilon; Newman Club.
- TOM W. JACKSON, Lecompte, Louisiana.

Fourth Row:

- WALTER L. JACOBS, JR., Stuttgart, Arkansas; JAMBALAYA; TUSK; Army ROTC; Guidon.
- PAUL C. JAMES, Houston, Texas.
- PHILIP JAMES, Amory, Mississippi; Pre-Medical Society; Wesley Foundation; Air Force ROTC; Drum and Bugle Corps; Sigma Chi.
- JAMES E. JOBE, Brookfield, Missouri; Delta Tau Delta; Naval ROTC; Taffrail Naval Society; Green Wave Paper.
- RICHARD ALAN JOHNSON, Hattiesburg, Mississippi; Sigma Alpha Epsilon; Tulane Band; Air Force ROTC; Pep Band.
- WILLIAM N. JONES, Benton, Arkansas.
- BRUCE A. JULIEN, Miami Beach, Florida; Sigma Alpha Mu; Pre-Medical Society.
- RICHARD A. JULIEN, Miami Beach, Florida; Sigma Alpha Mu.
- LEONEL L. KAHN, JR., Rayne, Louisiana; Army ROTC.

UNDERGRADUATES

First Row:

- JOHN JOSEPH KEELEY, San Francisco, California; Newman Club; Army ROTC.
- DONALD HARRY KENALY, New Orleans, Louisiana; Scabbard and Blade; Air Force ROTC; Arnold Air Society.
- MARC LESLIE KERLIN, New Orleans, Louisiana; Phi Delta Theta; Air Force ROTC.
- DONALD L. KING, New Orleans, Louisiana; Delta Kappa Epsilon.
- THOMAS A. KLAMMER, Omaha, Nebraska; Naval ROTC; International Relations Club; Newman Club.
- JAMES EDWARD KNIGHTON, JR., Shreveport, Louisiana; Beta Theta Pi; Army ROTC.
- MELVYN FREEMAN KOSSOVER, Little Rock, Arkansas; Zeta Beta Tau; Pre-Medical Society; Air Force ROTC; Alpha Phi Omega.
- CHARLES A. KOVACS, Patterson, New Jersey; Delta Sigma Phi.
- GARY KUSHNER, Brooklyn, New York; Kappa Nu; German Club; Pre-Medical Society; Hillel Foundation; Campus Night; Tulane University Theatre; Psychology Major Club.

Second Row:

- PHILIP M. LABORDE, Alexandria, Louisiana; Kappa Sigma; Tulane Band.
- RONALD J. LARKIN, Gretna, Louisiana.
- ANN LEARY, New Orleans, Louisiana; Canterbury Club.
- ANDRE MOORE LECHE, Birmingham, Alabama; Army ROTC; Phi Kappa Sigma; Newman Club.
- JOE LEDFORD, Wichita Falls, Texas; Sigma Chi; Army ROTC.
- HARRY LEGGETT, Little Rock, Arkansas; Sigma Alpha Epsilon.
- ALLAN LEONARD, New Orleans, Louisiana; Le Circle Francais; Air Force ROTC.
- BILL LEONARD, New Orleans, Louisiana; Glee Club; Tulane University Theatre.
- GEORGE L. LEONARD, New Orleans, Louisiana; Delta Kappa Epsilon; Army ROTC.

Third Row:

- DONALD YOST LESSER, Newlett Harbor, Long Island, New York; Sigma Alpha Mu; Pre-Medical Society; Hillel Foundation; Air Force ROTC; Alpha Phi Omega; Air Force Drill Team.
- JAY P. LEVIN, Baltimore, Maryland; Sigma Alpha Mu; Pre-Medical Society; Army ROTC; Alpha Phi Omega.
- FREDERICK LEVY, Brooklyn, New York; Kappa Nu.
- JULIUS L. LEVY, JR., Clarksdale, Mississippi; Zeta Beta Tau; Pre-Medical Society; Alpha Phi Omega.
- AUSTIN M. LINDSEY, New Orleans, Louisiana; Kappa Sigma; Psychology Major Club; TUSK; Westminster Fellowship; Naval ROTC; Taffrail Naval Society; Alpha Phi Omega.
- MEL LIPSITZ, New York, New York; Sigma Alpha Mu; Army ROTC.
- EMANUEL F. LIVAUDAIS, JR., New Orleans, Louisiana; Phi Delta Theta; Air Force ROTC; Arnold Air Society; Leadership Council; Scabbard and Blade.
- DONALD JOSEPH LLOYD, Gretna, Louisiana; Varsity Letter Baseball; Newman Club; Army ROTC.
- CHARLES PLAISANCE LORIO, New Orleans, Louisiana; Alpha Tau Omega.

Fourth Row:

- A. R. LOZANO, Montgomery, Alabama; Sigma Alpha Epsilon.
- RONALD R. LUBRITZ, New Orleans, Louisiana; Sigma Alpha Mu.
- JOE LUPO, Tampa, Florida; Kappa Sigma; Pre-Medical Society; Wesley Foundation; Air Force ROTC.
- GUY LYMAN, JR., New Orleans, Louisiana; Kappa Alpha; Naval ROTC; Taffrail Naval Society.
- R. CLYDE LYNCH, III, New Orleans, Louisiana; Delta Tau Delta.
- CHRIS HERBERT MAGRUDER, Jackson, Mississippi; Kappa Alpha.
- ELLIOT MARX, Bogalusa, Louisiana; Delta Sigma Phi; Pre-Medical Society; Greenbackers; Baptist Student Union; Army ROTC.
- HARRY E. McCALL, JR., New Orleans, Louisiana; Alpha Tau Omega.
- WILLIAM H. McCLENDON, III, New Orleans, Louisiana; Kappa Alpha.

college of **ARTS AND SCIENCES**

First Row:

- JAMES McCOMISKEY, New Orleans, Louisiana; Kappa Alpha; President of Tulane Pan-Hellenic Council; Psychology Major Club; Leadership Council.
- CHARLES F. McCONNELL, New Orleans, Louisiana; Alpha Tau Omega.
- DOUGLAS ALLEN McCOY, New Orleans, Louisiana; Westminster Fellowship; Campus Night; Air Force ROTC; Glendy Burke; Army and Air Force Drum and Bugle Corps.
- MARTIN McCOY, South Bend, Indiana; Sigma Chi; Track Team.
- ED McGLASSON, Lake Charles, Louisiana; Sigma Alpha Epsilon; President of Sophomore Class; Wesley Foundation.
- KEY DAVID McMURRAIN, Hapeville, Georgia; Army ROTC.
- NORMAN B. McNIEL, Pensacola, Florida; Pi Kappa Alpha; Army ROTC.
- BUDDY McVAY, New Orleans, Louisiana; Phi Delta Theta; Air Force ROTC; Adelpheans; Newman Club.
- VINCENT "JIM" MEDIATE, Sheridan, Wyoming.

Second Row:

- WILLIAM RAYMOND MEEKER, JR., Mobile, Alabama; Phi Delta Theta; Canterbury Club.
- ROBERT MERIKANGAS, Cochituate, Massachusetts; Delta Sigma Phi; Newman Club; Naval ROTC; Taffrail Naval Society.
- WILLIAM BRYANT MESSER, Crystal Springs, Mississippi; Eta Sigma Phi; Baptist Student Union.
- EMMETT MARTIN MICHEL, Port Sulphur, Louisiana; Army ROTC.
- SHELDON MARVIN MILGROM, Brooklyn, New York; Kappa Nu; Hillel Foundation.
- ROGER H. MILLER, JR., Gatesville, Texas; Phi Kappa Sigma; Greenbackers; Pep Band; Wesley Foundation; Tulane Band; Army ROTC; Pre-Medical Society.
- BRIAN FLOYD MIRACLE, Santa Ana, California; Beta Theta Pi.
- ERNEST J. MIRANNE, JR., New Orleans, Louisiana.
- JACK MITCHELL, New Orleans, Louisiana; Alpha Tau Omega; Tulane Pan-Hellenic Council; Greenbackers; Air Force ROTC.

Third Row:

- MILES RANDALL MITCHEM, Lake Charles, Louisiana; Sigma Alpha Epsilon; Pre-Medical Society; Baptist Student Union; Air Force ROTC.
- TOM MOORE, New Orleans, Louisiana; Pi Kappa Alpha.
- HARRY JAMES MORESI, JR., Jeanerette, Louisiana; Beta Theta Pi.
- CECIL MORGAN, JR., New York, New York; Delta Kappa Epsilon; Greenbackers; Air Force ROTC; Adelpheans; Lagniappes.
- WALTER S. MOTT, JR., New Orleans, Louisiana; Pi Kappa Alpha; TUSK; Naval ROTC.
- JOHN MULRENNAN, Jacksonville, Florida; Phi Kappa Sigma.
- JOHN MURRAY, Orono, Maine; Phi Kappa Sigma; 1952 Vice-President of Arts and Sciences.
- DAN S. MURRELL, Natchez, Mississippi; Baptist Student Union; Army ROTC; International Relations Club; Pre-Medical Society.
- TOMMY NOLEN, Anniston, Alabama; Phi Delta Theta; Pre-Medical Society.

Fourth Row:

- THOMAS NUCKOLS, Bursleson, Texas; Baptist Student Union; Naval ROTC.
- ROBERT HOWARD NUNNALLY, Camden, Arkansas; Phi Kappa Sigma; Pre-Medical Society; Army ROTC.
- RICHARD OBER, Monroe, Louisiana.
- OSWIN I. O'BRIEN, New Orleans, Louisiana; Sigma Alpha Epsilon; Psychology Major Club; Air Force ROTC; Arnold Air Society.
- VIC OLIVIER, New Orleans, Louisiana; Hullabaloo; Tulane Sailing Club.
- LEONARD OLSHEIM, Brooklyn, New York; Sigma Alpha Mu.
- HENRY ORDA, Lawrence, New York; Kappa Nu; Glee Club.
- NOLAN J. PARRENIN, Ensenada, Puerto Rico.
- TOMMY PEEPLES, Memphis, Tennessee; Phi Kappa Sigma; Glee Club; Pan Hellenic Council; Westminster Fellowship; ROTC; International Relations Club.

UNDERGRADUATES

First Row:

- ROY PENCHANSKY, Bayonne, New Jersey; Kappa Nu; Pre-Medical Society; Hillel Foundation; Campus Night; Glee Club; Army ROTC.
- IVAN L. PERLA, Great Neck, New York; Wesley Foundation; Glee Club; Naval ROTC; Taffrail Naval Society.
- FREDRIC WARREN PLATNER, Altadena, California; Hullabaloo; Naval ROTC.
- JOHN QUACKENBUSH, Port Monmouth, New Jersey; Sigma Alpha Epsilon; Varsity Soccer Letter; Westminster Fellowship; Glee Club; Naval ROTC; Taffrail Naval Society.
- VANCE REDMOND, New Orleans, Louisiana; Delta Kappa Epsilon.
- ROBERT REGENOS, New Orleans, Louisiana; Kappa Sigma; Westminster Fellowship; Army ROTC.
- JANICE MARIE RIERA, New Orleans, Louisiana.
- CLARENCE McNEW RITTELMAYER, Pine Bluff, Arkansas; Sigma Alpha Epsilon.
- AARON ROSEN, New Orleans, Louisiana; Zeta Beta Tau; Naval ROTC Color Guard; President of Alpha Phi Omega; JAMBALAYA; Taffrail Naval Society; Greenbackers; Lines and Bit Naval Paper; Executive Board of Leadership Council; Chairman of Campus Carnival; Scabbard and Blade.

Second Row:

- MYRON IRVING ROSENBERG, New Orleans, Louisiana; Sigma Alpha Mu; Army ROTC.
- EDWARD ROSS, Picayune, Mississippi; Phi Kappa Sigma; Sigma Pi Sigma.
- ERSKINE ROSS, JR., Hattiesburg, Mississippi; Kappa Alpha.
- ALVIN GERALD ROTENBERG, Fort Pierce, Florida; Sigma Alpha Mu.
- PHILIP RUBENSTEIN, Highland Park, Illinois; Zeta Beta Tau; Naval ROTC; Taffrail Naval Society; Sailing Club.
- ARTHUR RUBIN, Brooklyn, New York; Sigma Alpha Mu; Army ROTC; Army Drill Team.
- DONALD G. RUSHTON, Lonsdale, Rhode Island; Delta Tau Delta; Air Force ROTC; Arnold Air Society.
- FRANK J. SACCO, Houston, Texas; Kappa Sigma.
- ALLAN J. SACKS, Kansas City, Missouri; Sigma Alpha Mu; Army ROTC.

Third Row:

- JACK SAUL SAMUELS, Daytona Beach, Florida; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation; Air Force ROTC.
- STANLEY SAPERSTEIN, Memphis, Tennessee; Sigma Alpha Mu; Pre-Medical Society; Hillel Foundation.
- HOMER JAMES SCHEXNAYDER, Morgan City, Louisiana; Delta Sigma Phi; TUSK; Newman Club; Campus Night; Festival Choir; Glee Club; Ukelele Club; Army ROTC.
- MICHAEL M. SCHREIBER, Kansas City, Missouri; Sigma Alpha Mu; Pre-Medical Society; Air Force ROTC; Air Force ROTC Rifle Team.
- LOUIS A. SCHWARTZ, JR., New Orleans, Louisiana; Beta Theta Pi.
- BUSHNELL CLEMENT SEAVEY, New Orleans, Louisiana; Phi Delta Theta.
- DAVID H. SEELIG, New Orleans, Louisiana; Sigma Alpha Mu; Hullabaloo; Hillel Foundation; Naval ROTC; Glendy Burke Society.
- DWIGHT SETTLE, Kissimmee, Florida; Delta Tau Delta; Tulane Pan-Hellenic Council; Pre-Medical Society; Psychology Major Club; Air Force ROTC; Arnold Air Society; Adelpheans.
- BENNETT N. SEWELL, Boyce, Louisiana; Sigma Alpha Epsilon; Wesley Foundation.

Fourth Row:

- JAMES DIXON SEWELL, Boyce, Louisiana; Sigma Alpha Epsilon; Wesley Foundation.
- BARRY H. SHAFER, Miami Beach, Florida; Sigma Alpha Mu; German Club; Hillel Foundation; Campus Night; Air Force ROTC.
- PERCY SHARP, III, Mooringsport, Louisiana; Sigma Alpha Epsilon; Army ROTC.
- BOYD SHAW, Indianola, Mississippi; Phi Delta Theta; Westminster Fellowship; Army ROTC.
- CHARLES E. SHEA, Lake Charles, Louisiana; Sigma Alpha Epsilon; Wesley Foundation; Army ROTC.
- JOHN DANIEL SHEA, New Orleans, Louisiana; Phi Delta Theta; Newman Club; Army ROTC.
- MICKEY SHEEHAN, New Orleans, Louisiana; Delta Kappa Epsilon.
- MORTON P. SHERZER, Brooklyn, New York; Kappa Nu; Army ROTC; Tulane Pan-Hellenic Council; International Relations Club; Pre-Medical Society; Hillel Foundation.
- STANTON SHULER, Shreveport, Louisiana; Beta Theta Pi.

college of **ARTS AND SCIENCES**

First Row:

- JAMES SIFF, New York, New York; Zeta Beta Tau; Pre-Medical Society; Alpha Phi Omega.
- W. M. SIMMONS, Avery Island, Louisiana; Kappa Alpha.
- WILLARD SLOSHBERG, Trenton, New Jersey; Sigma Alpha Mu; Varsity Soccer Letter; Campus Night.
- PRENTISS E. SMITH, Hattiesburg, Mississippi; Sigma Alpha Epsilon; A Cappella Choir; Glee Club.
- EARL J. SONNIER, Scott, Louisiana; Kappa Sigma; Tulane Pan-Hellenic Council; Pre-Medical Society; JAMBALAYA; TUSK; Newman Club; Army ROTC; Lagniappes.
- LARRY SPITALNY, Phoenix, Arizona.
- ERNEST IVY STAHLER, New Orleans, Louisiana; Delta Kappa Epsilon; Army ROTC.
- RICHARD STANCO, Miami Beach, Florida; Campus Night; Glee Club; Air Force ROTC; Fournalians; Tulane Band.
- JEROME B. STEEN, Pinola, Mississippi; Naval ROTC.

Second Row:

- JOEL B. STEINBERG, Fort Worth, Texas; Zeta Beta Tau; Pre-Medical Society.
- EDWARD F. STEPHENS, III, Centralia, Illinois; Pre-Medical Society; Varsity Letter Soccer.
- DAN STEWART, III, Minden, Louisiana.
- WILLIAM L. STOCKSTON, JR., Aberdeen, Mississippi; Sigma Alpha Epsilon.
- CARL H. STOLLEY, JR., New Orleans, Louisiana; Pi Kappa Alpha; Canterbury Club; Army ROTC; Rebel Rifles.
- DONALD WAYNE STONE, Helena, Arkansas; Sigma Chi; Tulane Pan-Hellenic Council.
- GEOFFREY GREY STRANGE, Logansport, Indiana; Alpha Tau Omega; Hullabaloo; Westminster Fellowship; Glee Club; Naval ROTC; Taffrail Naval Society.
- FELIX TANKERSLEY, Montgomery, Alabama; Sigma Alpha Epsilon; Pre-Medical Society; Westminster Fellowship; Army ROTC.
- PALMER TEXADA, Alexandria, Louisiana; Sigma Alpha Epsilon; President of Arts and Sciences Freshman Class.

Third Row:

- BARBARA THOMAS, New Orleans, Louisiana; Phi Mu; Newcomb Pan-Hellenic Council; Canterbury Club.
- JOHN WILLIAM TOBIN, III, New Orleans, Louisiana; Sigma Chi.
- GEORGE TREISCHMANN, Lake Providence, Louisiana; Sigma Alpha Epsilon; Wesley Foundation; Naval ROTC; Taffrail Naval Society.
- PAUL TRIM, Bogalusa, Louisiana; Delta Sigma Phi; Alpha Phi Omega.
- NICK TURNER, Memphis, Tennessee; Alpha Tau Omega; Greenbackers; Baptist Student Union; Naval ROTC; Taffrail Naval Society; Rho Rho Rho.
- FREDDY LEE TUTON, Carlsbad, New Mexico; Alpha Tau Omega.
- WILLIAM A. ULLMAN, New York, New York; Zeta Beta Tau; Air Force ROTC; Varsity Tennis Squad.
- AURELIANO URRUTIA, San Antonio, Texas; Kappa Sigma.
- LOUIS CHAMIZO VARGAS, New Orleans, Louisiana.

Fourth Row:

- DANIEL VEITH, New Orleans, Louisiana; Phi Kappa Sigma.
- JORGE VENDRELL, Ponce, Puerto Rico.
- CHARLIE VICCELLIO, Lake Charles, Louisiana. Sigma Alpha Epsilon; Tulane Pan-Hellenic Council; JAMBALAYA; Army ROTC; International Relations Club.
- HANS VIELBERTH, Regensburg, Germany; German Club.
- DAN VIGUERIE, New Orleans, Louisiana; Beta Theta Pi; Air Force ROTC.
- ROY H. VIOSCA, New Orleans, Louisiana.
- LYNN VIRDEN, Greenville, Mississippi; Phi Delta Theta; Air Force ROTC.
- ARLICE ULVESTER WALKER, Henderson, Kentucky; Kappa Sigma; Air Force ROTC.
- THAIR R. WARMACK, Kansas City, Missouri; Delta Kappa Epsilon.

U N D E R G R A D U A T E S

First Row:

- DOUGLAS S. WATTERS, JR., New Orleans, Louisiana; Phi Delta Theta; Westminster Fellowship; Lagniappes.
- BUDDY WATTS, Brookhaven, Mississippi; Sigma Alpha Epsilon.
- JERRY L. WATTS, Atlanta, Georgia; Sigma Alpha Epsilon.
- HERBERT WEIL, JR., New Orleans, Louisiana; Hullabaloo; JAMBALAYA; Naval ROTC; Taffrail Naval Society; Debate Team; Glendy Burke Society; Green Wave Paper.
- JAMES EDWARD WEILBAECHER, New Orleans, Louisiana; Alpha Tau Omega; Air Force ROTC; Newnan Club; Alpha Phi Omega; Pre-Medical Society; Baseball Letter.
- ROBERT I. WESTBROOK, JR., Shreveport, Louisiana; Sigma Chi; German Club; Pre-Medical Society; Intramural Council; Baptist Student Union; Yacht Club; Air Force ROTC.
- WILLIAM ARMSTRONG WHITAKER, Alexandria, Virginia; Air Force ROTC.

Second Row:

- DOUGLASS WHITNEY, Sanford, Florida; Sigma Alpha Epsilon.
- RANDY WHITNEY, St. Augustine, Florida; Sigma Alpha Epsilon; Westminster Fellowship; Glee Club; Air Force ROTC.
- JACQUES L. WIENER, JR., Shreveport, Louisiana; Zeta Beta Tau; JAMBALAYA; Naval ROTC.
- RAYMOND M. WILENZICK, Monroe, Louisiana; Sigma Alpha Mu; Air Force ROTC; JAMBALAYA.
- LARRY MAYER WILK, Tulsa, Oklahoma; Sigma Alpha Mu; Air Force ROTC.
- JAMES T. WILLIAMS, Picayune, Mississippi; Alpha Tau Omega; German Club; Tulane Band; Air Force ROTC.
- PHIL WITTMANN, Mobile, Alabama; Air Force ROTC; Debate Team; Glendy Burke Society.

Third Row:

- DONALD L. WOOD, New Orleans, Louisiana; Phi Kappa Sigma; Wesley Foundation.
- G. H. WOOD, Big Spring, Texas; Sigma Alpha Epsilon; Army ROTC.
- DOUG WOODRUFF, New Orleans, Louisiana; Sigma Alpha Epsilon; Air Force ROTC.
- JOHN BRECKENRIDGE WOODVILLE, Maderia Beach, Florida; Phi Kappa Sigma.
- WAYNE SHAFFER WOODY, New Orleans, Louisiana; Kappa Sigma; Canterbury Club; Army ROTC; Debate Team; Glendy Burke Society.
- AL WRIGHT, New Orleans, Louisiana; Alpha Tau Omega.
- WILLIAM JEROME WYLIE, Hammond, Louisiana; Delta Tau Delta; German Club; Wesley Foundation; Ukelele Club; Air Force ROTC; Alpha Phi Omega.

Fourth Row:

- JOHN YARBOROUGH, JR., Pickens, Mississippi; Sigma Alpha Epsilon; Campus Night.
- WOODY YORK, Wichita Falls, Texas; Sigma Chi; Intramural Council; Air Force ROTC; Greenbackers; Unit Manager of Sophomore Class.
- PETER GEORGE ZACK, Pine Bluff, Arkansas; Army ROTC; Army ROTC Band; Canterbury Club.

college **ARTS AND SCIENCES**

OFFICERS

ROBERT ADER President
 ROBERT NUNNALLY Vice-President
 JULIUS LEVY Recording Secretary
 ROGER MILLER Corresponding Secretary
 STANLEY SAPERSTEIN Treasurer
 PETER FERINGA Sergeant-at-Arms

MEMBERS

Roy Staub	Larry Wilk	Colden Battey	John D. Nicholas
Edmond Lampory	James Greenbaum	Beverly Buckman	Jack Samuels
Dan S. Murrell	Mel Kossover	Lide L. Placek	Earl Sonnier
Kingsley Fife	Dan Veith	C. W. de Boisblanc	Adrian Cairns
Harold Berger	Henry Vasterling	Robert Howard Nunnally	Demetri J. Polites
Jay Levy	Everett Schneider	Roger H. Miller	Harold Arenofsky
Julius Levy	Mayer Heiman	Al Rotenberg	Morton Kleinman
Jorge Vendrell	Joseph L. Ford, Jr.	Harvey Gardy	Morton Scherzer
Davis Harden	Joel Steinberg	Paul Welty	George Garfinkel
Robert Davis	James Siff	George Leonard	Cecil Morgan
Bruce A. Julien	Florence Abram	Richard Binnings	William Meeker
Richard Julian	Janet Lundy	Joanna Robinson	Frederick Atkinson
Eddie Miller	John Mulrennen	Diane Cologne	Stanley Saperstein
Felipe Joannis	Henry Saxe	Dan Veith	Richard Ober

MEMBERS

Jim Siff	Donald Hall	George Wood	Donald Lesser
Richard Gibson	E. Hinson Brown	Pete John Dareos	Stuart Baron
Al Beacham	Henry Ehrlich	Fabian Gomez	Warren Brown
Jerry Bishop	John Schroeder	George A. Pankey	Marilyn Rosenberg
Johnathan Woodville	Thair Warmack	Harold Hanger	Ted Atkinson
Mary Ellen Kirk	Peter Faringa	Roberta A. George	

Organized in 1948, the Pre-Medical Society of Tulane University has completed four successful years. The Society meets an average of twice each month, and, among its other activities, publishes a Journal at the end of each year. An active, rather than a large, membership is stressed so as to more effectively carry out the purposes of the Society.

Through lectures, discussions, and tours of various hospitals, the Society proposed to give the pre-medical student an inkling of what's in store for him in the medical profession—something which is often slighted in the regular pre-medical curriculum.

The activities of the Society are climaxed each year by a banquet.

PSYCHOLOGY MAJOR CLUB

The Psychology Major Club is a relatively new organization on the Tulane Campus. Its function is to provide Psychology Majors with information and group experiences aside from regular school work activities. It furnishes its members with the opportunity to follow current projects and developments in the field of psychology, and to make contacts with professional workers. In addition, interesting field trips to institutions are made, and movies on the subject of everyday psychology are shown.

OFFICERS

- PATSY WEIL President
 JUNE EARNEST Vice-President
 MELVYN KOSSOVER Recording Secretary
 JAMES GREENBAUM Corresponding Secretary
 GARY KUSHNER Treasurer

Eta Sigma Phi is an honorary society of undergraduate students. Membership in the fraternity is based on excellence in Greek or Latin. The first chapter was organized at the University of Chicago in 1914 and became a national society in 1924. There are now over fifty active chapters in the nation.

The Alpha Chi chapter of Tulane endeavors to promote an interest in the classical study of Greek and Roman civilizations among the students.

During the year there is a Fall initiation of new members, a Christmas party in December, a special program during Latin Week in April, and the presentation of various speakers who are outstanding in fields pertaining to Latin or Greek.

ETA SIGMA PHI

SIGMA PI SIGMA

OFFICERS

- HAROLD ARENOFSKY President
 SHATEEN TAYLOR Vice-President
 BLANCHE PORTER Secretary
 JOYCE HATFIELD Treasurer

Sigma Pi Sigma is a national honorary society founded to promote interest in the fields of Physics. Membership is open to all students interested in the science of Physics, provided a satisfactory scholastic standing has been maintained. Meetings are held about once a month during the school year. Talks on various subjects in the field of Physics are given by professors and graduate students of the Tulane Physics Department. Social activities of Sigma Pi Sigma usually comprise a Banquet given at the end of the school year and some informal gatherings such as a picnic given during the school year.

Pi Sigma Alpha originated several decades ago at the University of Texas. Since that time it has spread throughout the United States. Aims of the organization include presentation of speakers in the field of political science and fostering of interest in the specialized fields of political studies. Membership in the organization is based on high general academic average plus a "B" average in over 10 hours of political science. Alpha Sigma chapter does not restrict membership to political science majors. The chapter has members from the College of Law, the Graduate School, the faculty, the School of Social Work, and the College of Arts and Sciences. Members are accepted from the other colleges (including Newcomb) if they have the required number of hours of political science.

PI SIGMA ALPHA

OFFICERS

- EDMUND H. LEVY President
 FRANK McDONNELL Vice-President
 DOMINIC A. ALBANO Secretary

BUSINESS ADMINISTRATION

Larry Emboulas, Vice-President; Sammy Dunbar, President; Mary Lynn Rohrer, Secretary.

Jerry Ahern
Alfred Brown

Charles Arceneaux
Alec Brown

John Bailey
Gordon Brown

Max Barnett
Edwin Caplan

Getting an earful

ABOVE:

First Row:

- JERRY AHERN, New Orleans, Louisiana; Delta Sigma Phi.
- CHARLES JAMES ARCENEAUX, New Orleans, Louisiana.
- JOHN CARTER BAILEY, New Orleans, Louisiana; Delta Kappa Epsilon; Scabbard and Blade; Propeller Club; Canterbury Club; Army ROTC; JAMBALAYA.
- MAX BARNETT, New Orleans, Louisiana; President of Freshman and Sophomore Classes 1949-1950, 1950-1951; Vice-President Junior Class 1951-1952; Omicron Delta Kappa; Who's Who; Delta Sigma Pi; Vice-President Propeller Club 1951-1952; President Soc. Adv. Management 1951-1952; President TUSK 1952-1953; Campus Night; Ukelele Club; Alpha Phi Omega; International Relations Club; Leadership Council; President Pan-American Society 1951-1952; Commerce Honor Board 1949-1952.

Second Row:

- ALFRED WHITNEY BROWN, JR., Destrehan, Louisiana; Delta Kappa Epsilon; Soc. Adv. Management; Varsity Letter Soccer; Naval ROTC; Taffrail Naval Society.
- ALEC HERMAN BROWN, Memphis, Tennessee; Sigma Alpha Mu.
- GORDON S. BROWN, New Iberia, Louisiana; Delta Kappa Epsilon; Scabbard and Blade; Soc. Adv. Management; Air Force ROTC; Arnold Air Society; Adelphons; Radio Club.
- EDWIN J. CAPLAN, Alexandria, Louisiana; Scabbard and Blade; Delta Sigma Pi; Propeller Club; Soc. Adv. Management; TUSK; Army ROTC; Alpha Phi Omega; International Relations Club; Leadership Council; Pan-American Society; Y.M.C.A.

BELOW:

First Row:

- THOMAS W. CARMICHAEL, El Dorado, Arkansas; Delta Sigma Pi; Soc. Adv. Management; Greenbackers; Leadership Council; Interfaith Council; Wesley Foundation.
- J. ARMOND COBB, JR., New Orleans, Louisiana; Alpha Tau Omega; Air ROTC.
- JOSEPH COHEN, Brooklyn, New York; Kappa Nu; Soc. Adv. Management; Glee Club.
- TIM COLLINS, Shreveport, Louisiana; Kappa Alpha; Soc. Adv. Management; Greenbackers; Wesley Foundation.
- ALLEN COMPAGNO, New Orleans, Louisiana; Beta Theta Pi; Scabbard and Blade; Naval ROTC; Taffrail Naval Society; Adelphons.
- WILLIAM B. DALTON, JR., New Orleans, Louisiana; Propeller Club.
- JIMMY DAUZAT, New Orleans, Louisiana; Air Force ROTC; Arnold Air Society.
- SAM BAUER DUNBAR, New Orleans, Louisiana; Soc. Adv. Management; Wesley Foundation; Glee Club; Alpha Phi Omega.

Second Row:

- SAMUEL ROSS DUNBAR, Alexandria, Louisiana; President Commerce Student Body 1952-1953; Who's Who; Scribe, Delta Sigma Pi 1951-1952; Secretary-Treasurer IRC 1951-1952; Young Men's Business Club; Pan-American Society; TUSK; Student Council; Head Master Delta Sigma Pi; Treasurer Soc. Adv. Management 1951-1952; Propeller Club; Army ROTC.
- LAWRENCE A. EMBOULAS, New Orleans, Louisiana; Vice-President Commerce Student Body 1952-1953; Who's Who; Accounting Club; Secretary-Treasurer Freshman Class 1951-1952; President Sophomore Class 1951-1952; Honor Board; Delta Sigma Pi.
- CHARLES E. ERIE, New Orleans, Louisiana.
- EARL EDWARD FERGUSON, New Orleans, Louisiana.
- BERYL FISHER, New Orleans, Louisiana; Sigma Alpha Mu.
- STANLEY LEE FRANCIS, Round Lake, Illinois; Vice-President Commerce Student Body 1951-1952; Delta Sigma Pi; Soc. Adv. Management; Air Force ROTC; Arnold Air Society.
- LEONARD REACH FRANSEEN, New Orleans, Louisiana; Varsity Letter Track.
- THOMAS HERBERT FREDERICK, New Orleans, Louisiana; Propeller Club; Soc. Adv. Management.

1953

SENIORS

Thomas Carmichael
Samuel Dunbar

Armond Cobb
Lawrence Emboulas

Joseph Cohen
Charles Erie

Tim Collins
Earl Ferguson

Allen Compagno
Beryl Fisher

William Dalton
Stanley Francis

Jimmy Dauzat
Leonard Franseen

Sam Dunbar
Thomas Frederick

The lonesome gal, incognito

Robert O'Donnell
Ralph Skrainka

Jared Palmer
Chester Stokely

Edward Roddy
Robert White

Gene Schaefer
Robert Wilson

Alan Sigman
Billy Worden

ABOVE:

First Row:

- ROBERT H. O'DONNELL, Rockford, Illinois; Delta Sigma Pi; Newman Club.
- JARED B. PALMER, New Orleans, Louisiana; Commerce Honor Board 1949, 1951, 1952, Chairman 1952; Newman Club; Naval ROTC.
- EDWARD RODDY, New Orleans, Louisiana; Naval ROTC; Kappa Alpha; Taffrail Naval Society.
- GENE EMILE ROY SCHAEFER, JR., New Orleans, Louisiana; Scabbard and Blade.
- ALAN L. SIGMAN, Denver, Colorado; Zeta Beta Tau; Scabbard and Blade; JAMBALAYA; Air Force ROTC; Arnold Air Society.

Second Row:

- FRED RALPH SKRAINKA, Shreveport, Louisiana; Soc. Adv. Management; Army ROTC; International Relations Club.
- CHESTER ARTHUR STOKELY, Niles, Michigan; Kappa Sigma; Scabbard and Blade; Soc. Adv. Management; TUSK; Air Force ROTC.
- ROBERT I. WHITE, New Orleans, Louisiana; Unit Manager Junior Class; Delta Sigma Pi; Propeller Club; Army ROTC.
- ROBERT LAWRENCE WILSON, Tampa, Florida; Sigma Alpha Epsilon; Baptist Student Union; Arnold Air Society.
- BILLY WORDEN, New Orleans, Louisiana; Delta Kappa Epsilon.

BELOW:

First Row:

- HAL GALLOWAY, Mobile, Alabama; Phi Delta Theta; President Junior Class 1951-1952; Delta Sigma Pi; Air Force ROTC; Arnold Air Society.
- LEONARD GESSNER, JR., New Orleans, Louisiana; Beta Theta Pi; Secretary-Treasurer Sophomore Class; Senior Unit Manager; Scabbard and Blade; Naval ROTC; Taffrail Naval Society; Commerce Honor Board.
- DONALD GOLDEN, Savannah, Georgia; Sigma Alpha Mu.
- EDWARD ALAN GREENE, New York, New York; Sigma Alpha Mu; Tulane Band; Army ROTC.
- CARLDON O. HASKINS, Belzoni, Mississippi; Treasurer Delta Sigma Pi; Vice-President Propeller Club; Air Force ROTC; Arnold Air Society.
- RICHARD D. HOWE, Mayfield, Kentucky; Sigma Alpha Epsilon; Delta Sigma Pi; Lagniappes; Soc. Adv. Management; JAMBALAYA.
- DALE HUBBARD, Mobile, Alabama; Varsity Letter Basketball; Westminster Fellowship; Air Force ROTC; Arnold Air Society.
- JAMES B. KEMP, JR., New Orleans, Louisiana; Soc. Adv. Management; Army ROTC.

Second Row:

- JAY FREDERIC KISSEL, New York, New York.
- DOROTHY AGNES KROGH, New Orleans, Louisiana; Commerce Woman's Club.
- DONN H. LIPTON, St. Louis, Missouri; Zeta Beta Tau; Scabbard and Blade; Air Force ROTC; Arnold Air Society.
- BOW LUM, Mobile, Alabama; Air Force ROTC.
- JOHN R. McCAWLEY, JR., New Orleans, Louisiana; Vice-President Business Administration 1951; Secretary Sophomore Class 1951; President Senior Class 1952; Delta Sigma Pi; Soc. Adv. Management; Honor Board; Propeller Club; Who's Who.
- SIMON MEXIC, New Orleans, Louisiana; Sigma Alpha Mu; Air Force ROTC.
- DENIS MURRELL, New Orleans, Louisiana; Delta Kappa Epsilon; Secretary-Treasurer Junior Class 1951-1952; Soc. Adv. Management; Canterbury Club; Air Force ROTC; Arnold Air Society.
- MEYER DAVID NELKIN, Houston, Texas; Soc. Adv. Management; Hillel Foundation; Interfaith Council; Leadership Council.

college of
BUSINESS
ADMINISTRATION

Hal Galloway
Jay Kissel

Leonard Gessner
Dorothy Krogh

Donald Golden
Donn Lipton

Edward Greene
Bow Lum

Carlton Haskins
John McCawley

Richard Howe
Simon Mexic

Dale Hubbard
Denis Murrell

James Kemp
Meyer Nelkin

First Row:

- DICK AKERS, West Point, Mississippi; Sigma Chi.
- FRANK A. ARIES, Oak Park, Illinois; Soc. Adv. Management; Army ROTC; Alpha Phi Omega.
- ELLIOTT MARTIN BAIN, New Orleans, Louisiana; President Sophomore Class 1952-1953; Delta Sigma Pi; Soc. Adv. Management; Naval ROTC; Taffrail Naval Society; Accounting Club.
- WILLIAM G. BAKER, New Orleans, Louisiana; Honor Board; Delta Sigma Pi; Propeller Club; Air Force ROTC; Soc. Adv. Management.
- WILLIAM ALFRED BANTA, New Orleans, Louisiana; Phi Kappa Sigma; A Cappella Choir; Festival Choir; Glee Club; Air Force ROTC.
- CHARLES M. BASS, JR., New Orleans, Louisiana; Sigma Alpha Epsilon; Tulane Band.
- DU FOUR BAYLE, New Orleans, Louisiana; Delta Kappa Epsilon.
- HOWARD BERG, Brooklyn, New York; Sigma Alpha Mu.
- CAROLE ANN BETZER, New Orleans, Louisiana; Newman Club; Commerce Woman's Club.
- BERIL BOHRER, New Orleans, Louisiana; Zeta Beta Tau.

Second Row:

- FRITZ BOTT, New Orleans, Louisiana; Delta Kappa Epsilon; Naval ROTC; Taffrail Naval Society.
- THOMAS P. BRESLIN, Cleveland, Ohio.
- PAUL V. BRIERRE, New Orleans, Louisiana; Alpha Tau Omega; Air Force ROTC.
- BENNY BRIWA, New Orleans, Louisiana; Newman Club; Interfaith Council; Leadership Council.
- NORMAN BROWN, New Iberia, Louisiana; Delta Kappa Epsilon.
- ROBERT H. BURTON, New Orleans, Louisiana; Delta Sigma Pi; Soc. Adv. Management.
- BOB BUTLER, Jena, Louisiana; Alpha Tau Omega; Air Force ROTC.
- HUGH BYRON CARNES, JR.; New Orleans, Louisiana; Delta Sigma Pi; Air Force ROTC; Vice President Soc. Adv. Management; Propeller Club.
- DONALD CLARK CARRAWAY, Alexandria, Louisiana; Sigma Alpha Epsilon; Delta Sigma Pi; Soc. Adv. Management; Canterbury Club; Air Force ROTC.
- JOHN F. CASSIDY, New Orleans, Louisiana; Kappa Sigma; Naval ROTC.

Third Row:

- WILLIAM K. CATCHING, JR., Hazlehurst, Mississippi; Phi Delta Theta; JAMBALAYA; TUSK; Naval ROTC; Taffrail Naval Society; Adelphons.
- B. J. CHAUVIN, JR., New Orleans, Louisiana; Delta Sigma Phi.
- CAMILE LOUIS CHOL, New Orleans, Louisiana; Delta Sigma Pi.
- RALPH J. CHRISTMAN, New Orleans, Louisiana; Kappa Alpha; Air Force ROTC.
- EDWIN GREINES COHEN, Fort Worth, Texas; Zeta Beta Tau; JAMBALAYA; Alpha Phi Omega.
- RICHARD IRVIN COHEN, Brookline, Massachusetts; Sigma Alpha Mu; Army ROTC.
- JOHN L. CONNOLLY, New Orleans, Louisiana.
- PETER A. CONRAYEY, JR., New Orleans, Louisiana; Air Force ROTC.
- GAIL CORNMAN, New Orleans, Louisiana; Soc. Adv. Management; Hillel Foundation; Commerce Woman's Club.
- CHARLES E. CORRIGAN, III; New Orleans, Louisiana; Delta Kappa Epsilon; Air Force ROTC.

Fourth Row:

- JOHN B. CORRIGAN, New Orleans, Louisiana; Delta Kappa Epsilon.
- JAMES COTHERN, New Orleans, Louisiana; President Freshman Commerce Class 1952; Air Force ROTC.
- EVERETT H. CRUDUP, JR., Meridian, Mississippi; Kappa Sigma; Baptist Student Union; Naval ROTC.
- A. WILMOT DALFERES, JR., Lafayette, Louisiana; Kappa Sigma; Newman Club; Naval ROTC; Glendy Burke Society.
- CHARLES H. DANTE, Dumas, Arkansas; Zeta Beta Tau; Soc. Adv. Management; TUSK; Army ROTC; Alpha Phi Omega.
- BEVERLY JOAN DAVIS, New Orleans, Louisiana; Soc. Adv. Management; Commerce Woman's Club.
- JACK DIENES, New Orleans, Louisiana; Alpha Tau Omega; Naval ROTC; Taffrail Naval Society.
- J. C. DUPONT, III, New Orleans, Louisiana; Delta Kappa Epsilon.
- BILL FALBAUM, New Orleans, Louisiana; Sigma Alpha Epsilon; Wesley Foundation; Air Force ROTC.
- RICHARD H. FELSETHAL, Brownsville, Tennessee; Zeta Beta Tau; Army ROTC; Alpha Phi Omega; JAMBALAYA; Scabbard and Blade.

U N D E R G R A D U A T E S

First Row:

- DARWIN CHARLES FENNER, New Orleans, Louisiana; Delta Kappa Epsilon; Canterbury Club; Naval ROTC; Taffrail Naval Society.
- HULON PERRY FILLINGANE, Hattiesburg, Mississippi; Sigma Chi; Naval ROTC; Taffrail Naval Society.
- BERTHA MIRIAM FISHER, New Orleans, Louisiana; Hillel Foundation; Commerce Woman's Club.
- BUDDY FORCHEIMER, New Orleans, Louisiana; Delta Kappa Epsilon; Naval ROTC.
- FRANCIS L. FRAENKEL, New Orleans, Louisiana; Zeta Beta Tau; Tulane Pan Hellenic Council; Omicron Delta Kappa; Delta Sigma Pi; Editor of the 1953 JAMBALAYA; Publications Board; Naval ROTC; Scabbard & Blade; Adelphons; Lagniappes; Greenbackers.
- STANLEY FRANK, JR., San Antonio, Texas; Zeta Beta Tau.
- WILDA FREDERICK, New Orleans, Louisiana; Commerce Woman's Club.
- DONALD A. GALBRAITH, Fort Washington, Pennsylvania; Kappa Sigma; Soc. Adv. Management; Hullabaloo; JAMBALAYA; Canterbury Club; Air Force ROTC; Air Force Drill Team; Alpha Phi Omega.
- EVELYN EVA GIRAUD, New Orleans, Louisiana; Propeller Club; Soc. Adv. Management; Secretary Commerce Woman's Club; Accounting Club.
- MURRAY R. GLAUBINGER, Brooklyn, New York; Alpha Epsilon Pi.

Second Row:

- ALFRED E. GOLDMAN, Clayton, Missouri; Zeta Beta Tau; Glendy Burke Society.
- DON. GOLDWASSER, Clayton, Missouri; Sigma Alpha Mu; Glendy Burke Society.
- EARL REGINALD GRAHAM, New Orleans, Louisiana; Alpha Tau Omega; Army ROTC; Tulane Pan Hellenic Council.
- WALTER R. GREEN, Franklinton, Louisiana; Phi Delta Theta; JAMBALAYA; Naval ROTC; Taffrail Naval Society.
- DONALD GRONAUER, Memphis, Tennessee; Zeta Beta Tau.
- CHARLES HAMAKER, Springhill, Louisiana; Sigma Alpha Epsilon.
- WALTER P. HARRIS, JR., New Orleans, Louisiana; Kappa Sigma; Soc. Adv. Management; Greenbackers; Wesley Foundation; Air Force ROTC.
- IKE F. HAWKINS, JR., Shreveport, Louisiana; Sigma Alpha Epsilon; Wesley foundation; Army ROTC.
- BOB HEAD, Royal Oak, Michigan; Pi Kappa Alpha; International Relations Club.
- PATRICIA ANN HEROY, New Orleans, Louisiana; Delta Zeta; Propeller Club; Leadership Council; President Commerce Woman's Club.

Third Row:

- IRA L. HINTON, III, New Orleans, Louisiana; Square & Compass Club.
- ATWOOD B. HOBBS, Longview, Texas; Alpha Tau Omega; Westminster Fellowship; Air Force ROTC; Accounting Club.
- EDWARD HOFMANN, New Orleans, Louisiana; Delta Sigma Pi; Scabbard & Blade; Propeller Club; National Transportation Association; Leadership Council.
- EDWIN M. HORTON, Camden, Arkansas; Sigma Alpha Epsilon; Wesley Foundation; Air Force ROTC.
- W. JOHN HOWARD, JR., New Orleans, Louisiana; Pi Kappa Alpha; Delta Sigma Pi; Soc. Adv. Management; Greenbackers; Disciples Student Fellowship; Interfaith Council; Air Force ROTC; Arnold Air Society; Leadership Council.
- STEPHEN L. JENKINS, New Orleans, Louisiana; Sigma Alpha Epsilon.
- BOB KAUSZH, Huntington, New York; Delta Sigma Phi; Glee Club; Hullabaloo; Sailing Club.
- WALLACE C. KEMPER, New Orleans, Louisiana; Kappa Alpha; Naval ROTC.
- CLINTON F. KERN, New Orleans, Louisiana; Delta Sigma Pi; Army ROTC; Pershing Rifles.
- STANLEY HERBERT LACHTMAN, Newark, New Jersey; Kappa Nu; Tulane Pan Hellenic Council; Glee Club; Hillel Foundation.

Fourth Row:

- LARRY H. LANDA, Dallas, Texas; Zeta Beta Tau; JAMBALAYA; Alpha Phi Omega.
- CHARLES W. LANE, III, Baton Rouge, Louisiana; Delta Kappa Epsilon; Canterbury Club; Air Force ROTC.
- SIDNEY LASSEN, New Orleans, Louisiana; Sigma Alpha Mu; Air Force ROTC.
- LESTER LAUTENSCHLAGER, JR., New Orleans, Louisiana; Delta Kappa Epsilon; Naval ROTC.
- JOHN BACHMAN LEE, Benton, Louisiana; Delta Kappa Epsilon; Naval ROTC; Taffrail Naval Society; Westminster Fellowship.
- ROBERT LESTER, Shreveport, Louisiana; Kappa Sigma; Westminster Fellowship; Naval ROTC.
- LEE K. LEVY, Hammond, Louisiana; Zeta Beta Tau; JAMBALAYA; Hullabaloo; Air Force ROTC; Alpha Phi Omega; Honor Board; Tulane Pan Hellenic Council; Delta Sigma Pi.
- MILTON LOEB, Dallas, Texas; Zeta Beta Tau; Army ROTC.
- BUDDY LOMAX, Laurel, Mississippi; Sigma Alpha Epsilon.
- ROBERT E. MAHER, New Orleans, Louisiana; Pi Kappa Alpha; Naval ROTC.

college of **BUSINESS ADMINISTRATION**

First Row:

- HAROLD EUGENE MALLORY, Elwood, Indiana; Phi Delta Theta; Air Force ROTC; JAMBALAYA; Wesley Foundation; Greenbackers.
- MELVIN MATHES, New Orleans, Louisiana; Kappa Sigma; Soc. Adv. Management; JAMBALAYA; TUSK; Christian Science Organization; Glee Club; Air Force ROTC; International Relations Club.
- THAYER THOMAS MAY, Franklin, Louisiana; Sigma Alpha Epsilon; Air Force ROTC.
- WALTER MAYER, JR., Beaumont, Texas; Zeta Beta Tau; Hullabaloo; Air Force ROTC; Alpha Phi Omega.
- BENJAMIN NORTH McBRIDE, New Orleans, Louisiana; Army ROTC; Army Band.
- MELVIN MAURICE MELANCON, New Orleans, Louisiana; Delta Sigma Pi.
- WILLIAM W. MESSERSMITH, III, New Orleans, Louisiana; Delta Kappa Epsilon; Unit Manager Sophomore Class 1952; Air Force ROTC.
- JACK R. MEYERS, New Orleans, Louisiana.
- WARREN ANTHONY MEYN, New Orleans, Louisiana; Alpha Tau Omega; Vice-President Freshman Class 1952-1953.
- GERALD SHELDON MILLER, Miami Beach, Florida; Sigma Alpha Mu.

Second Row:

- JOAN MIRAMON, New Orleans, Louisiana; Phi Mu; Secretary-Treasurer Sophomore Class 1952; Soc. Adv. Management; JAMBALAYA; Gamma Delta; Glee Club; Glendy Burke Society; Newcomb Handbook.
- JOSEPH PERCY MONROE, JR., New Orleans, Louisiana; Kappa Alpha; Naval ROTC.
- WILLIAM BOWDITCH MOORE, New Orleans, Louisiana; Phi Delta Theta; Naval ROTC; Hullabaloo; Westminster Fellowship; Deutsches Verein; Taffrail Naval Society.
- ROBERT E. MORRIS, Harrison, New York; Sigma Alpha Mu; Air Force ROTC.
- EARL S. MULLEY, II, New Orleans, Louisiana; Westminster Fellowship; Glee Club; Army ROTC.
- THELMA NAIHAUS, New Orleans, Louisiana; Hillel Foundation; Soc. Adv. Management; Commerce Woman's Club.
- LEE A. NELSON, Lombard, Illinois; Delta Sigma Phi; Air Force ROTC.
- JERRY NUSLOCH, New Orleans, Louisiana; Kappa Alpha; Air Force ROTC.
- FRANCES JANE OHLHAUSEN, New Orleans, Louisiana; Commerce Woman's Club.
- LESTER PAILET, New Orleans, Louisiana; Zeta Beta Tau; Soc. Adv. Management; Army ROTC.

Third Row:

- THOMAS G. PENBERTON, Seattle, Washington; Sigma Chi; Soc. Adv. Management; Glee Club; Air Force ROTC; Air Force Drill Squad.
- ARTHUR TAD PHILLIPS, Little Rock, Arkansas; Zeta Beta Tau; TUSK; Air Force ROTC.
- JOE W. PITTS, JR., Alexandria, Louisiana; Sigma Alpha Epsilon; Soc. Adv. Management; Wesley Foundation; Army ROTC; Adelphons; Lagniappes; Greenbackers.
- JAY FEORE POTTER, New Orleans, Louisiana; Alpha Tau Omega.
- JERRY PRICE, White Plains, New York.
- STEPHEN PRISKIE, Bronx, New York; Alpha Epsilon Pi; Hillel Foundation; Air Force ROTC.
- W. RICHARD PRIVETTE, JR., Covington, Louisiana; Phi Delta Theta; Army ROTC; Pershing Rifles.
- TEXAS ELBERT REARDON, JR., Ventnor, New Jersey; Sigma Chi; Unit Manager 1952-1953; Wesley Foundation; Delta Sigma Pi; Air Force ROTC; Arnold Air Society; Soc. Adv. Management; Adelphons.
- SANFORD RIVE, New Orleans, Louisiana; Beta Theta Pi; Newman Club.
- JAMES M. ROBBINS, New Orleans, Louisiana; Sigma Chi; Naval ROTC.

Fourth Row:

- MARY LYNN ROHRER, New Orleans, Louisiana; Secretary-Treasurer Commerce Student Body 1952-1953; Soc. Adv. Management; Commerce Woman's Club.
- JACK ROY, Fort Worth, Texas; Beta Theta Pi; Naval ROTC.
- EDWARD MARTIN RUBENSTEIN, New Orleans, Louisiana; Sigma Alpha Mu; Honor Board; Naval ROTC.
- EMMETT RUSSELL, New Orleans, Louisiana; Sigma Alpha Epsilon; Naval ROTC.
- W. SPENCER RUSSELL, III, New Orleans, Louisiana.
- LARRY SALTZMAN, Monroe, Louisiana; Zeta Beta Tau; Air Force ROTC.
- SHIRLEY SYLVIA SAWL, New Orleans, Louisiana; Commerce Woman's Club.
- HENRY C. SCHAUMBURG, New Orleans, Louisiana; Delta Kappa Epsilon.
- RALPH SEELIG, New Orleans, Louisiana; Zeta Beta Tau; Army ROTC.
- JACQUELINE SEGALL, New Orleans, Louisiana; Secretary-Treasurer Freshman Class; Campus Night.

UNDERGRADUATES

First Row:

- LEONARD M. SELBER, Shreveport, Louisiana; Zeta Beta Tau; Secretary-Treasurer Men's Residence Hall.
- WILEY H. SHARP, Hammond, Louisiana; Delta Tau Delta; Delta Sigma Pi; Propeller Club; Soc. Adv. Management; Air Force ROTC; Arnold Air Society.
- BOB SHERMAN, Pine Bluff, Arkansas; Zeta Beta Tau; Honor Board; Alpha Phi Omega.
- BURT SILVERMAN, Newark, New Jersey; Zeta Beta Tau; Soc. Adv. Management.
- ANNETTE SMITH, New Orleans, Louisiana; Hillel Foundation; Commerce Woman's Club.
- LEAVELL SMITH, Stuttgart, Arkansas; Naval ROTC; Taffrail Naval Society; Greenwave.
- PHILIP LOUIS SMITH, JR., New Orleans, Louisiana.
- NEIL SOKOLSKI, Woodmere, New York; Air Force ROTC.
- SYLVAN J. STEINBERG, New Iberia, Louisiana; Sigma Alpha Mu; Tulane Pan Hellenic Council; Air Force ROTC.

Second Row:

- STANLEY STERNFELS, Klotzville, Louisiana; Air Force ROTC.
- AVERY STIRRATT, JR., New Orleans, Louisiana; Delta Kappa Epsilon; Honor Board; Canterbury Club; Naval ROTC; Adelphons.
- LEONARD DAVID STONE, New Orleans, Louisiana; Sigma Alpha Mu; Hillel Foundation; Army ROTC.
- WARREN STRATTON, JR., New Orleans, Louisiana; Kappa Alpha.
- ROGER DEAN SUNDAHL, New Orleans, Louisiana; Phi Delta Theta; Air Force ROTC.
- LOWELL SWITZER, New Orleans, Louisiana; Kappa Sigma; Gamma Delta; Army ROTC.
- JERRY TANENBAUM, Dumas, Arkansas; Zeta Beta Tau; JAMBALAYA; Alpha Phi Omega; Air Force ROTC.
- SHERWIN THALER, Forest Hills, New York; Sigma Alpha Mu.
- GRAEME M. TON, JR., New Orleans, Louisiana; Secretary-Treasurer Junior Class; Honor Board; Delta Sigma Pi; Publicity Committee of Commerce; Secretary Soc. Adv. Management; Editor of the Skull.

Third Row:

- ED TOWNLEY, New Orleans, Louisiana; Delta Kappa Epsilon; Naval ROTC.
- JUAN ARGOTE VELASCO, New Orleans, Louisiana; Alpha Tau Omega; Army ROTC.
- WILLIAM LEWIS VON HOENE, New Orleans, Louisiana; Kappa Alpha; Greenbackers; Naval ROTC.
- JOSEPH MARCUS WAINWRIGHT, New Orleans, Louisiana; Delta Sigma Pi.
- JOHN W. WALL, New Orleans, Louisiana; Greenbackers; Wesley Foundation; Air Force ROTC.
- CHARLES THOMAS WAGENSTEEN, Chisholm, Minnesota; Air Force ROTC; Air Force Drill Team; Delta Sigma Phi; Gamma Delta.
- JOHN STONE WARE, III, New Orleans, Louisiana; Sigma Alpha Epsilon; Unit Manager of Freshman Class; Intramurals Council; Newman Club; Greenbackers; Air Force ROTC.
- EBEN TARVER WATKINS, III, New Orleans, Louisiana; Kappa Alpha; Naval ROTC; Honor Board; Baptist Student Union; Taffrail Naval Society; Secretary Soc. Adv. Management; Propeller Club; Letter Soccer.
- WILLIAM WADE WATSON, St. Joseph, Louisiana; Sigma Alpha Epsilon; Honor Board; President Men's Residence Hall.

Fourth Row:

- JOSEPH ADAIR WATTERS, New Orleans, Louisiana; Delta Kappa Epsilon; Army ROTC.
- CALVIN HERBERT WEISER, JR., New Orleans, Louisiana; Phi Delta Theta; Delta Sigma Pi; Propeller Club; Newman Club; Army ROTC.
- ROBERT E. WILSON, New Orleans, Louisiana; Sigma Alpha Epsilon; Wesley Foundation; Naval ROTC.
- MALCOLM BAIRD WRIGHT, III, Hammond, Louisiana; Sigma Alpha Epsilon; Army ROTC; Army Drill Platoon.
- ROBERT ESKRIDGE YOUNG, Atlanta, Georgia; Alpha Tau Omega.
- WILFRED E. YOUNGBLOOD, New Orleans, Louisiana; Delta Sigma Pi; Accounting Club; Air Force ROTC.
- PHILIP L. ZIEGLER, JR., New Orleans, Louisiana; Delta Sigma Pi; Gamma Delta; Army ROTC.
- BERNARD MEYER ZINDLER, Houston, Texas; Zeta Beta Tau; Alpha Phi Omega; Air Force ROTC; Air Force Drill Team.

college of **BUSINESS ADMINISTRATION**

OFFICERS

First Semester

- SAMMY R. DUNBAR President
- RICHARD C. WELLS Senior Vice-President
- GAYLE G. WARD Vice-President
- EDWIN J. CAPLAN Secretary
- CARLDON HASKINS Treasurer
- RICHARD D. HOWE Historian
- JOHN R. McCAWLEY Chancellor

Second Semester

- CARLDON O. HASKINS President
- EDWIN J. CAPLAN Senior Vice-President
- GAYLE G. WARD Vice-President
- GRAEME M. TON, JR. Secretary
- WILFRED YOUNGBLOOD Treasurer
- STANLEY L. FRANCIS Historian
- WILEY H. SHARP, JR. Chancellor

Gamma Mu Chapter of Delta Sigma Pi, the world's largest international professional business administration fraternity, binds together those business students selected on the basis of leadership, character, scholarship, and interest in the fraternity.

The school year 1952-53 has proved to be one of the most outstanding in the history of the chapter. Competing with 82 other chapters in the United States, Gamma Mu this year ranked first in the fraternity's national efficiency contest.

The chapter's professional activities have been highlighted with the sponsorship of a university-wide forum series on "Which Career for You?", presenting prominent speakers in banking, accounting, labor-management relations, engineering, factory management, and other business fields. Combining the program of business speakers with tours of store, plant, and port areas, the chapter's activities also include rush parties, elaborate initiation banquets, chapter birthday, national founders' day, and Homecoming social functions. The social program was this year traditionally climaxed with the Rose Formal Dance at the New Orleans Country Club where Gamma Mu Chapter's Rose for 1953, Miss Pat McGee, was presented with her court.

The Society for Advancement of Management is a professional society organized for those students interested in the phases of the broad field of management.

The Tulane Chapter of S.A.M. was established in 1949 and is one of the 95 active student chapters. The Tulane Chapter is sponsored by the New Orleans senior chapter of the Society for Advancement of Management, which is composed of outstanding business leaders in the New Orleans area.

Field trips to local industrial establishments, outstanding speakers, and various social events are among the yearly activities of the Society.

Students in the College of Business Administration who have completed 36 semester hours, and who are interested in management are eligible for membership.

OFFICERS—1952-1953

- EDWIN J. CAPLAN President
- HUGH B. CARNES, JR. Vice-President
- GRAEME M. TON, JR. Secretary
- ROBERT BURTON Treasurer
- DR. PAUL TAYLOR Faculty Advisor
- PROF. PAUL GRAMBSCH Faculty Advisor

SOCIETY FOR THE ADVANCEMENT OF MANAGEMENT

PROPELLER CLUB

On February 21, 1951, the Port of Tulane University, the student chapter of the Propeller Club of the United States, received its charter. The purpose of the student chapter is to encourage those undergraduates who are interested in the field of transportation. The Port of Tulane University has many professional meetings throughout the college year. Field trips to places of importance as well as social functions are carried on by the members. To close the college year a banquet is scheduled.

OFFICERS

- EDWARD HOFMANN President
- GAYLE G. WARD First Vice-President
- CARLDON O. HASKINS Second Vice-President
- PATRICIA HEROY Secretary
- EDWIN J. CAPLAN Treasurer

The Commerce Women's Club is one of the youngest organizations in the College of Business Administration. Its primary purpose is to promote a better understanding of the business world. The past year has been a full one for the CWC's. During the fall orientation program they served as hostesses at a luncheon given by Dean and Mrs. French honoring the new students; formed a special cheering section on Business Administration Day at the Ole Miss-Tulane game; sponsored a "Commerce King" contest for the Business Administration fall dance; and presented a key to the outstanding Freshman on Recognition Day. Climaxing the year's activities was a luncheon in honor of their newly-elected officers for the year 1953-1954.

COMMERCE WOMEN'S CLUB

OFFICERS

- PATRICIA HEROY President
- ANNETTE SMITH Vice-President
- MISS ELSIE WATTERS Advisor
- EVELYN GIRAUD Secretary
- ELISE LUSTBERG Treasurer

MEMBERS

- | | | |
|-----------------|------------------|-------------------|
| Yvonne Bayle | Evelyn Giraud | Luz Moncada |
| Sally Calmes | Patricia Heroy | Thelma Naihaus |
| Gail Cornman | June Hebert | Frances Ohlhausen |
| Beverly Davis | Dorothy Krogh | Dorothy O'Toole |
| Evelyn Engel | Elise Lustberg | Mary Lynn Rohrer |
| Bertha Fisher | Joycelyn McMahon | Jacqueline Segall |
| Wilda Frederick | Joan Miramon | Annette Smith |

**C O L L E G E O F
E N G I N E E R I N G**

Louis Orth, President; Art DeFraitcs, President; Rodney Mouton, Vice-President.

Horacio Amengual
Lew Bremenstul

Bob Arrington
Robert Davis

Henry Boisseau
Arthur DeFraitcs

Rest in peace

ABOVE:

First Row:

- HORACIO AMENGUAL, Havana, Cuba.
- BOB ARRINGTON, Tulsa, Oklahoma; Delta Sigma Phi; Scabbard and Blade; AIEE; Naval ROTC; Taffrail Naval Society.
- HENRY JAMES BOISSEAU, JR., New Orleans, Louisiana; Delta Sigma Phi; AIEE; ETA; Leadership Council.

Second Row:

- LEW J. BREMENSTUL, New Orleans, Louisiana.
- ROBERT E. DAVIS, New Orleans, Louisiana; ASME.
- ARTHUR ALEXANDER DeFRAITES, New Orleans, Louisiana; Pi Kappa Alpha; Student Body President; ASCE; ETA; Operetta; Naval ROTC; Taffrail Naval Society; Fourlaniana; Student Council; Business Manager Glee Club; Newman Club; Who's Who.

BELOW:

First Row:

- WILLIAM HENRY DUDLEY, III, New Orleans, Louisiana; Phi Delta Theta; ASME.
- PAUL S. GILLAN, New Orleans, Louisiana; ASCE; ETA; Student Activities Key.
- HARVEY L. GOLDEN, Pine Bluff, Arkansas; AIEE.
- EDWARD J. GOLLER, New Orleans, Louisiana; ASME.
- JORGE R. GRANA, Marianao, Cuba; Phi Iota Alpha; ASME.
- NILS ERLING HANSEN, New Orleans, Louisiana; ASCE.
- ALFRED EUGENE HILLER, New Orleans, Louisiana; Zeta Beta Tau; Alpha Chi Sigma; AICHe; ETA; Naval ROTC.
- EUGENE CHIN HOY, New Orleans, Louisiana; Tau Beta Pi; AIEE.

Second Row:

- PHILIP N. JOHNSON, New Orleans, Louisiana; ASME.
- JOSEPH KIRSCHNER, New Orleans, Louisiana; Alpha Chi Sigma; AICHe; Channing Club; Glee Club.
- DAVID KLEGAR, New Orleans, Louisiana; Tau Beta Pi; ASME; ETA.
- JOHN M. KOFFSKEY, JR., New Orleans, Louisiana; ASME.
- MARCEL A. LOISEL, JR., New Orleans, Louisiana; President Class 1953; ASME; ETA.
- RAYMOND PAUL MADDOX, Chalmette, Louisiana.
- JAMES J. McCLOSKEY, JR., New Orleans, Louisiana; Pi Kappa Alpha; ETA; AIEE; Canterbury Club.
- KEITH AUSTIN MERRILL, Preston, Idaho; ASME.

1953 SENIORS

William Dudley Paul Gillan Harvey Golden Edward Goller Jorge Grana Nils Hansen Alfred Hiller Eugene Hoy
Philip Johnson Joseph Kirschner David Klegar John Koffskey Marcel Loisel Raymond Maddox James McCloskey Keith Merrill

Joseph Mixon Rodney Mouton William Mouton Russell Nunez Louis Orth Donald Payne Myron Pessin Gerard Poirier
 Allen Porter Lucian Rodriguez Fernando Samillan Clair Shively Vincent Spear James Stokes George Stell Gerald Suhlman

ABOVE:

First Row:

- JOSEPH L. MIXON, New Orleans, Louisiana; AIEE.
- RODNEY A. MOUTON, New Orleans, Louisiana; Tau Beta Pi; AIEE; ETA; Newman Club; Omicron Delta Kappa.
- WILLIAM J. MOUTON, Lafayette, Louisiana; Kappa Sigma; President Class 1952; ASCE; ETA; Newman Club; Naval ROTC; Taffrail Naval Society.
- RUSSELL J. NUNEZ, New Orleans, Louisiana.
- LOUIS P. ORTH, JR., New Orleans, Louisiana; Gamma Delta; Secretary-Treasurer Student Body 1953; Tau Beta Pi; ASME; ETA; Leadership Council; Interfaith Council.
- DONALD PAYNE, Tylertown, Mississippi; Tau Beta Pi; ASCE.
- MYRON ALBERT PESSIN, New Haven, Connecticut; ASME; ETA.
- GERARD RAYMOND POIRIER, Riverside, Illinois; AIEE; Sailing Club.

Second Row:

- ALLEN C. PORTER, JR., New Orleans, Louisiana; Vice President Class 1953; ASME.
- LUCIAN RODRIGUEZ, New Orleans, Louisiana; ASCE.
- FERNANDO SAMILLAN, Lima, Peru, South America.
- CLAIR L. SHIVELY, New Orleans, Louisiana; ASCE.
- VINCENT D. SPEAR, New Orleans, Louisiana; AIEE; ETA; Air Force ROTC.
- JAMES D. STOKES, JR., New Orleans, Louisiana; Pi Kappa Alpha; Tau Beta Pi; Omicron Delta Kappa.
- GEORGE JOHN STOLL, III, New Orleans, Louisiana; ASCE; Air Force ROTC.
- GERALD CHARLES SUHLING, New Orleans, Louisiana; Kappa Alpha; Unit Manager Class 1953.

BELOW:

First Row:

- LESLIE S. TREST, JR., New Orleans, Louisiana; AIEE.
- VICTOR J. TUDURY, JR., New Orleans, Louisiana.
- PAUL L. VEGAS, New Orleans, Louisiana; Secretary-Treasurer Class 1953.

Second Row:

- ROBERT EDGAR WEAVER, New Orleans, Louisiana; Tau Beta Pi; Omicron Delta Kappa; Alpha Chi Sigma; American Chemical Society; AICHe; ETA; Le Circle Francais; Hullabaloo; Christian Science Organization; Easter Sunrise Services; Interfaith Council; Festival Choir; Glee Club; Operetta; Alpha Phi Omega; Debate Team; Glendy Burke; Leadership Council; German Club.
- ROBERT GORDON WOOTEN, New Orleans, Louisiana; Tau Beta Pi; AICHe; Tulane Band.
- ANTON M. ZANKI, New Orleans, Louisiana; AIEE.

college of

ENGINEERING

Engineering the new men's dorm

Leslie Trest
Robert Weaver

Victor Tudury
Robert Wooten

Paul Vegas
Anton Zanki

First Row:

- ALAN ADAMS, New Orleans, Louisiana; Beta Theta Pi; Adelphons; Army ROTC.
- NICK ALFONSO, New Orleans, Louisiana.
- LESTER H. ARBO, JR., New Orleans, Louisiana; ASCE.
- W. A. BAKER, JR., McComb, Mississippi; Kappa Alpha.
- ROGER KENT BATTLE, New Orleans, Louisiana; ASME; Baptist Student Union.
- RICHARD EUGENE BELTZ, New Orleans, Louisiana.
- FRED BEVERLY, New Orleans, Louisiana; Air Force ROTC.
- JOHN J. BEYERUNG, New Orleans, Louisiana.
- FRED BIAMONTE, Lawrence, New York; Delta Sigma Phi; Air Force ROTC.

Second Row:

- ROBERT A. BLOME, New Orleans, Louisiana; Vice President Class '52.
- JAMES V. BOONE, New Orleans, Louisiana; AIEE; Baptist Student Union; Glee Club; Air Force ROTC.
- DAVID W. BREEDLOVE, New Orleans, Louisiana; Delta Sigma Phi; Army ROTC; Pershing Rifles.
- PHILIP NORTON BUCHANAN, College Station, Texas; Sigma Alpha Epsilon; ASCE; Canterbury Club; Interfaith Council; Naval ROTC; Taffrail Naval Society.
- WESLEY L. BUSBY, New Orleans, Louisiana; Naval ROTC.
- BOB CAGLE, Pass Christian, Mississippi; Sigma Chi.
- GENE CAGLE, Pass Christian, Mississippi; Sigma Chi.
- C. KEITH CAPDEPON, Gulfport, Mississippi; Kappa Sigma; Glee Club.
- BLACK CHAFFE, New Orleans, Louisiana; Kappa Alpha; Pan Hellenic Council; President Class 1952 and 1953; ASME; Greenbackers; Naval ROTC; Taffrail Naval Society; Adelphons.

Third Row:

- JOHN E. COLES, New Orleans, Louisiana.
- ROBERT M. COOK, New Orleans, Louisiana; Sigma Alpha Epsilon; ASME; Unit Manager Class 1953.
- JOSEPH L. DALTON, III, New Orleans, Louisiana; Phi Delta Theta; Naval ROTC.
- ARTHUR P. DAYRIES, New Orleans, Louisiana; Beta Theta Pi.
- JOSEPH C. DECKERT, New Orleans, Louisiana; ASME; Newman Club; Glee Club; Air Force ROTC; Drill Team.
- ARMANDO DeLaPAZ, El Paso, Texas; AICHe; Newman Club; Naval ROTC; Taffrail Naval Society.
- JACK DEVEREUX, New Orleans, Louisiana; ASME.
- C. R. DOEPKE, New Orleans, Louisiana; Air Force ROTC.
- ALEX DOYLE, New Orleans, Louisiana; Sigma Alpha Epsilon.

Fourth Row:

- GEORGE W. DOYLE, New Orleans, Louisiana; Sigma Alpha Epsilon.
- PAUL FRANK DUVOISIN, New Orleans, Louisiana; Air Force ROTC.
- WILLIAM B. EARTHMAN, JR., Picayune, Mississippi; Phi Delta Theta; ASME; Naval ROTC; Taffrail Naval Society; Wesley Foundation; Greenbackers.
- RICHARD EATON, New Orleans, Louisiana; Sigma Chi; AICHe; Naval ROTC; Taffrail Naval Society; Wesley Foundation.
- JACK EHLINGER, New Orleans, Louisiana; Phi Delta Theta.
- WILLIAM R. FAGAN, New Orleans, Louisiana; Pi Kappa Alpha; Naval ROTC; AIEE; Newman Club.
- D. BLAIR FAVROT, New Orleans, Louisiana; Delta Kappa Epsilon; AICHe; Radio Club; Taffrail Naval Society; Naval ROTC.
- GEOFFREY K. FERNON, New Orleans, Louisiana; Secretary-Treasurer Class 1953.
- FRANK P. FISCHER, JR., New Orleans, Louisiana; Delta Kappa Epsilon; President Class 1953.

UNDERGRADUATES

First Row:

- JIM FORD, La Junta, Colorado; Delta Tau Delta.
- JEANNETTE MARIE FUNEL, New Orleans, Louisiana; Beta Sigma Omicron; ASME; Newman Club.
- BILL FURLONG, New Orleans, Louisiana.
- GEORGE W. GARDNER, St. Louis, Missouri; Kappa Alpha; Naval ROTC.
- JOHN M. GOWDY, JR., Memphis, Tennessee; Sigma Chi.
- CHARLEY J. GREGG, JR., New Orleans, Louisiana; Delta Sigma Phi.
- JOHN C. GROUT, JR., New Orleans, Louisiana; Sigma Chi; ASME; Canterbury Club; Naval ROTC; Taffrail Naval Society.
- JOSEPH MICHAEL GUINTA, New Orleans, Louisiana; Secretary-Treasurer Class 1952.
- CLARENCE LES GWIN, New Orleans, Louisiana; ASME; ETA; Baptist Student Union; Interfaith Council; Air Force ROTC.

Second Row:

- WILLIAM PATRICK HARRINGTON, JR., Hattiesburg, Mississippi; ASME; Baseball Team; Army ROTC.
- ERNEST L. HAWKINS, New Orleans, Louisiana; Delta Tau Delta; Air Force ROTC.
- HAROLD D. HAWKINS, Shreveport, Louisiana; Football Team; Track Team; Air Force ROTC.
- GERALD DENNIS HEALY, JR., New Orleans, Louisiana; AICHe; Air Force ROTC.
- WAYNE "TROPHY" HEBERT, New Orleans, Louisiana; Delta Kappa Epsilon.
- ROBERT HIPPLER, III, New Orleans, Louisiana; ASME; Air Force ROTC.
- GLEN JACKSON, New Orleans, Louisiana; Sigma Alpha Epsilon.
- WILLIAM DAVID JACKSON, Newton, Mississippi; Phi Delta Theta; Naval ROTC.
- EUGENE GERARD JUMONVILLE, Napoleonville, Louisiana; Beta Theta Pi.

Third Row:

- JAMES KELLY, New Orleans, Louisiana; Delta Kappa Epsilon; Vice President Class 1953; AICHe; ETA; Army ROTC.
- WAITE SCOTT KIRKCONNELL, Tampa, Florida; Westminster Fellowship; Naval ROTC.
- DONALD HARRY KORN, New Orleans, Louisiana; Sigma Alpha Mu.
- EDWARD E. LAFAYE, New Orleans, Louisiana; Beta Theta Pi; Naval ROTC.
- SAM B. LAINE, New Orleans, Louisiana; Westminster Fellowship; Glee Club; Air Force ROTC; Intramural Council.
- VICTOR A. LANDRY, New Orleans, Louisiana; ASME; Air Force ROTC.
- DAVID A. LEVINE, Brooklyn, New York; Alpha Epsilon Pi; Hillel Foundation; Air Force ROTC.
- HOWARD E. LEWIS, JR., New Orleans, Louisiana; Delta Tau Delta; Tulane Pan-Hellenic Council; Newman Club; Naval ROTC; Taffrail Naval Society; Adelpheans.
- NORWOOD MARCY LYONS, Church Point, Louisiana; Delta Sigma Phi; Naval ROTC.

Fourth Row:

- FRANK EDWARD MCKAY, DeWitt, Arkansas; Baptist Student Union.
- EDWARD J. McMAHON, Gretna, Louisiana; Air Force ROTC.
- LEON L. MARKS, JR., New Orleans, Louisiana; Newman Club; Air Force ROTC.
- BOB MASON, New Orleans, Louisiana; Delta Kappa Epsilon.
- DON MAYER, Winnsboro, Louisiana; Sigma Alpha Epsilon; AICHe; Naval ROTC; Taffrail Naval Society.
- WILLIAM E. MENDEZ, JR., New Orleans, Louisiana; Delta Tau Delta.
- MAURY A. MIDLO, New Orleans, Louisiana; Sigma Alpha Mu; Operetta; Air Force ROTC; Radio Club; JAMBALAYA.
- ANTHONY P. MOROVICH, New Orleans, Louisiana; Army ROTC.
- TOM MULLIN, New Orleans, Louisiana; Alpha Tau Omega.

college of ENGINEERING

UNDERGRADUATES

First Row:

- JIM NEWELL, Towson, Maryland; Sigma Alpha Epsilon; Naval ROTC; Taffrail Naval Society.
- GASPER CHARLES OCCHIPINTI, New Orleans, Louisiana; Kappa Sigma, JAMBALAYA; Air Force ROTC.
- JAY W. OPPENHEIM, New Orleans, Louisiana; Sigma Alpha Mu; JAMBALAYA.
- RAY ORDOGUI, Westwego, Louisiana; AIEE.
- WALTER H. PACE, JR., New Orleans, Louisiana.
- VERNON PARKER, Bay Saint Louis, Mississippi; A Cappella Choir; Glee Club; Air Force ROTC.
- ROBERT C. PATTERSON, West Point, Mississippi; Sigma Chi; Air Force ROTC.
- LOUIS C. PERRILLIAT, New Orleans, Louisiana; Delta Kappa Epsilon; ASCE.
- JOHN A. PICO, New Orleans, Louisiana; Alpha Tau Omega.

Second Row:

- COURTNEY F. PICOU, New Orleans, Louisiana; Delta Sigma Phi; AICHe; Air Force ROTC.
- A. JUDSON POCHE, JR., New Orleans, Louisiana; Phi Delta Theta.
- CHARLES ALONZO REESE, New Orleans, Louisiana; ASME.
- HARRY DAVID REHM, New Orleans, Louisiana; ASME.
- ROBERT EVERETT ROOD, New Orleans, Louisiana; Delta Sigma Phi.
- LARRY J. ROUSSEAU, New Orleans, Louisiana; Delta Sigma Phi; Naval ROTC.
- HAROLD SALAUN, JR., New Orleans, Louisiana; Pi Kappa Alpha.
- FRANK X. SANDER, Newfane, New York; Kappa Sigma.
- JOHN SANDY, JR., St. Petersburg, Florida; Delta Sigma Phi; Glee Club; Naval ROTC.

Third Row:

- CASPER "CAPPY" SCALISE, Bay St. Louis, Mississippi; Air Force ROTC.
- PHIL SCHWERI, Louisville, Kentucky; Naval ROTC; Newman Club.
- DeYAN SHARBROUGH, JR., Oklahoma City, Oklahoma; Naval ROTC; Canterbury Club.
- RUDY SMITH, New Orleans, Louisiana; Delta Sigma Phi; Army ROTC.
- JOHN MASON SNUGGS, New Orleans, Louisiana; ASME; Baptist Student Union.
- LAWRENCE B. STEWART, Brooklyn, New York; Delta Sigma Phi.
- WILLIAM THOMAS, Evanston, Illinois.
- JOHN M. VAUGHAN, Crestview, Florida; Pi Kappa Alpha; AICHe; ETA; Pep Band; Westminster Fellowship; Tulane Band; Naval ROTC; Taffrail Naval Society; I.R.C.
- LOUIS R. VELASCO, New Orleans, Louisiana; Delta Tau Delta; ETA; Glee Club; ASCE.

Fourth Row:

- RUDOLPH VIENER, III, New Orleans, Louisiana.
- JAMES K. WADICK, New Orleans, Louisiana; Kappa Alpha; Air Force ROTC.
- CHARLES ROBERT WAGUESPACK, New Orleans, Louisiana; Sigma Chi; Naval ROTC.
- JIM WARE, Columbus, Mississippi; Alpha Tau Omega; ASME; Naval ROTC.
- RALPH C. WEISS, New Orleans, Louisiana; Kappa Sigma.
- ROBERT J. WILLIAMS, New Orleans, Louisiana; Air Force ROTC.
- GLENN WILSON, Monticello, Mississippi; Delta Tau Delta; Wesley Foundation; Naval ROTC; Taffrail Naval Society.
- ROBERT HUNTER WISE, Hazelhurst, Mississippi; Phi Delta Theta; ASME; Wesley Foundation; Air Force ROTC; TUSK.
- LOUIS ZERINGUE, JR., New Orleans, Louisiana; Pi Kappa Alpha.

college of **ENGINEERING**

E. T. A.

The Engineers' Technological Atelier is the Engineering Spirit Group on the campus. Throughout the year this organization sponsors the annual Engineering Dance, Engineers' Day at the football game and the skit at half-time, the Engineers' Smoker, and the Engineering Forum and Field Day. At the Dance St. Pat, the Engineers' Guardian Saint, St. Patricia and their court are presented and reign supreme over the dance. This year's court were St. Pat—Jimmy McCloskey, St. Patricia—Marilyn Zimmerman, Nancy Liljenstein, Joan Miramon, Evelyn Jackson, and the three other St. Pat nominees, Allen Porter, Ed Grant and Horatio Amenguel. Each year at the smoker, the students have a chance to good-naturedly ridicule the professors through humorous skits and capers. The Field Day is held to stimulate high school student interest in Engineering and to give these students a good look at our Engineering College.

The Tulane joint student branch of the American Institute of Electrical Engineers and the Institute of Radio Engineers provides the student with an added interest in electrical engineering during his college career. This is done by furnishing the opportunities of making contacts with practicing engineers and of hearing technical papers presented by both students and professional men. In addition, field trips are made to surrounding industrial plants. A major activity of this school year was the preparation of exhibits for the Tulane Engineering Review Day held on March 13. Another outstanding event was the annual AIEE student district convention in Louisville, Kentucky, which was attended by many of the Tulane members.

A. I. E. E.

OFFICERS
 HENRY BOISSEAU President
 RODNEY MOUTON . . . Vice-President
 LOUIS ORTH Secretary
 DAVID KLEGAR Treasurer
 MR. DANIEL VLIET . . . Faculty Advisor
 MR. CHESTER PEYRONNIN . . . Faculty Advisor

MEMBERS

L. Arbo	P. Gillan	Malm	Timken
R. Bernard	A. Hiller	J. McCloskey	Vaughn
D. Bilinski	P. Johnson	B. Mouton	L. Velasco
A. De Fraitcs	J. Kelly	M. Pessin	F. Viosca
E. Frank	M. Loisel	V. Spear	R. Weaver
C. Gwin	F. Loty	J. Stokes	A. Zanki

OFFICERS
 JIM STOKES Chairman
 JIM BOISSEAU Vice-Chairman
 MAURICE TIMKIN AIEE Secretary
 EUGENE HOY IRE Secretary
 RODNEY MOUTON Treasurer
 PROF. JAMES A. CRONVICH . . . Faculty Advisor

MEMBERS

Robert Arrington	Louis Delhom	John Malm	Clifford Sanders
Gus Baiano	H. J. Edwards	William Marshall	Theodore Sorensen
Charles Battig	William Fagan	James McCloskey	James Stokes
Richard Bernard	William Fuhr	Joseph Mixon	Maurice Timken
Donald Boensel	Kenneth Gaspar	Ralph Morgan	Leslie Trest
James Boisseau	Harvey Golden	Rodney Mouron	Gene Tye
James Boone	Charles Gregg	Raymond Ordoqui	William Uelsmann
Anthony Canzoneri	Walter Herrmann	Gerald Poirier	Howard Upton
Kenneth Carbo	Eugene Hoy	Frank Remond	Jacob Wagner
Gorden Coffman	Warren Lorio	Charles Robards	John Wilkes
Joe Cotten	Merlin Louapre	Richard Sammons	Anton Zanki

A. S. C. E.

The Student Chapter of the American Society of Civil Engineers has as its ultimate purpose, breaching the gap for the student engineer between his college education and the existing conditions in the Engineering Profession. Regular field trips, including a tour of the United States Waterways Experiment Station at Vicksburg, Mississippi, are taken to observe notable engineering achievements and procedures. These are recorded on color slides in a permanent file for future study and as lecture material for future classes.

The ASCE is at present assisting its outstanding faculty advisor, Professor Walter E. Blessey, in current tests on pre-stressed concrete beams. Another original research project of the organization is its study of foundation problems in and around New Orleans.

Although primarily technical in nature, the ASCE also sponsors such social functions as luncheons, dances, and beer parties, and enters teams in athletic activities. It recently sponsored a very successful Field Day program.

OFFICERS

P. S. GILLAN	President
C. L. SHIVELY	Vice-President
W. J. MOUTON	Secretary
A. A. DeFRAITES	Treasurer

MEMBERS

H. M. Amengual	H. A. Deyo	R. C. McClure	G. J. Stroll
L. H. Arbo	C. G. Fleming	J. L. Niklaus	F. J. Stouder
E. J. Breckwoldt	N. E. Hansen	W. P. Osterholt	T. Titus
L. J. Bremenstul	H. B. Harrington	D. Payne	P. L. Vegas
R. P. Childress	F. Hornberger	L. B. Rodrigues	L. R. Velasco
H. R. Davis	M. F. Lang		

The American Society of Mechanical Engineers, student branch, which is composed of the undergraduate students in mechanical engineering, exists to develop leadership, initiative, and public speaking ability by placing its meetings on a professional level. These meetings are held bi-weekly, although night meetings are frequently called for the convenience of speakers from various companies, and special talks or movies. These talks by professional men, field trips to industrial and manufacturing plants, technical papers, technical movies, discussions, and paper writing contests make up the year's program. Banquets and other social gatherings are held to further fellowship and cooperation within the organization. Field day mechanical projects are formed and supervised by ASME members.

The student branch is linked to the Senior Chapter through conventions, joint meetings, and a monthly technical magazine. This year's regional convention was held in New Orleans.

OFFICERS

JOHN KOFFSKEY	Chairman	FREDERICK LOTZ	Treasurer
MYRON PESSIN	Vice-Chairman	MR. JOHN L. MARTINEZ	Faculty Advisor
LOUIS ORTH	Secretary	MR. ARTHUR M. HILL	Honorary Chairman

MEMBERS

Alfred Africh	William Dudley	Martin Huber	David Monnin
Chris Anton	Bill Earthman	Philip Johnson	Lawrence Noonan
Rodger Battle	Jeannette Funel	David Klegar	Russell Nunez
F. S. Bennett	Edward Goller	Victor Landry	Allen Porter
Erwin Blache	Jorge Grana	Marcel Loisel	Charles Reese
Rodney Bourgeois	John Grant	Ray P. Maddux	Harry Rehm
David Chaffe	Joseph Guinta	Clyde Martin	Gerald Subling
Bob Cook	Clarence Gwin	Theodore Mehrrens	Victor Tudury
R. E. Davis	William Harrington	William Mendez	Jimmy Ware
Joseph Deckert	Robert Hippler	Keith Merrill	Bob Wise
Jack Devereux			

A. S. M. E.

**SCHOOL OF SOCIAL WORK
AND GRADUATE SCHOOL**

Merl Browning
Stanley Robert

Marilyn Hoppmeyer
William Schroeder, Jr.

Coleman Hull, Jr.
Frank Stass

John McLaughlin
Insa Sternberg

Nice material, huh?

ABOVE:

First Row:

- MERL KATE BROWNING, New Orleans, Louisiana.
- MARILYN HOPMEYER, New Orleans, Louisiana.
- COLEMAN HULL, JR., New Orleans, Louisiana; Commerce Graduate School.
- JOHN McLAUGHLIN, New Orleans, Louisiana; Commerce Graduate School.

Second Row:

- STANLEY ROBERT, New Orleans, Louisiana; Commerce Graduate School.
- WILLIAM SCHROEDER, JR., New Orleans, Louisiana; Commerce Graduate School.
- FRANK STASS, Baltimore, Maryland; Commerce Graduate School.
- INSA STERNBERG, Baton Rouge, Louisiana; Sigma Delta Tau; Commerce Graduate School.

BELOW:

First Row:

- JUNE CROSWELL, Little Rock, Arkansas.
- BARBARA JEAN DIXON, Greenville, South Carolina.
- FRANCIS ARRAS GARRITY, New Orleans, Louisiana; Commerce Graduate School.
- LESLIE HESS, New Orleans, Louisiana; Commerce Graduate School.
- JAMES JOHNSON, Slidell, Louisiana; Commerce Graduate School.
- WARREN KIRSCH, New Orleans, Louisiana; American Chemical Society.
- MATTHEW KRELLER, JR., New Orleans, Louisiana; Commerce Graduate School.
- PETTER LINDSTEDT, Retebro, Sweden; Commerce Graduate School.

Second Row:

- SHEPARD PLEASANTS, New Orleans, Louisiana; Delta Kappa Epsilon; Kappa Delta Phi; Omicron Delta Kappa; Theta Nu; Who's Who; Hullabaloo; Greenbackers; Executive Board of Leadership Council; Commerce Graduate School.
- NOEL RANDO, New Orleans, Louisiana; Commerce Graduate School.
- HENRY HONORE ST. PAUL, JR., New Orleans, Louisiana; Delta Kappa Epsilon; Commerce Graduate School.
- JOHN D. VALE, New Orleans, Louisiana; Commerce Graduate School.
- SARA VAS NUNES, New Orleans, Louisiana; Commerce Graduate School.
- CARMEN EDILIA VILLASMIL, New Orleans, Louisiana.
- DON WIEDERECHT, New Orleans, Louisiana; Alpha Tau Omega; Omicron Delta Kappa; Scabbard & Blade; Tau Beta Pi; Who's Who; ASME; ETA; Greenbackers; Naval ROTC; Taffrail Naval Society; Leadership Council.

GRADUATE *school*

June Crowell

Barbara Dixon
Noel Rando

Francis Garrity
Henry St. Paul, Jr.

Leslie Hess
John Vale

James Johnson
Sara Nunes

Warren Kirsch
Carmen Villasmil

Matthew Kreller, Jr.
Don Wiederecht

Petter Lindstedt

Lois Andrews
Mabel Palmer

Willard Cannon
Elinor Racker

Guy Ervin
Mary Robinson

George Friend
Alfred Selber

Lela Hall
Thomas Simmons

Irene Hirsch
Bill Smith

Beatrice Lovette
Bonnie Warren

Pauline Millspaugh
Betty Woodward

ABOVE:

First Row:

- LOIS ANN ANDREWS, Charleston, West Virginia.
- WILLARD EVERETT CANNON, Tuscaloosa, Alabama; Alpha Kappa Delta.
- GUY D. ERVIN, Marshall, Illinois.
- GEORGE C. J. FRIEND, New York, New York.
- LELA MOORE HALL, Sylvia, North Carolina.
- IRENE HIRSCH, New Orleans, Louisiana.
- BEATRICE LOVETTE, Wilkesboro, North Carolina.
- PAULINE MILLSAUGH, Lubbock, Texas.

Second Row:

- MABEL PALMER, New Orleans, Louisiana; Publicity Chairman; Who's Who; Vice President Social Work, 1952-1953.
- ELINOR M. RACKER, Manerly, Iowa.
- MARY SUE ROBINSON, Wynne, Arkansas.
- ALFRED SELBER, Houston, Texas.
- THOMAS H. SIMMONS, Conway, Arkansas.
- BILL SMITH, Clarksville, Tennessee; President School of Social Work; Student Council; Who's Who; Channing Club, Campus Night.
- BONNIE LOU WARREN, Galveston, Texas.
- BETTY WOODWARD, Columbus, Georgia; Phi Mu; Secretary School of Social Work 1952-1953; Phi Beta Kappa.

BELOW:

First Row:

- DIXIE COGGIN, Birmingham, Alabama.
- SHIRLEY M. HARRISON, New Orleans, Louisiana.
- VIRGINIA HAYNES, Corinth, Mississippi.

Second Row:

- CLIO LOVIN, Decatur, Alabama.
- MURIEL ELAINE WINICK, Knoxville, Tennessee; Hillel Foundation; Festival Choir.

college of SOCIAL WORK

The Collegians

Dixie Coggin
Clio Lovin

Shirley Harrison
Muriel Winick

Virginia Haynes

We remember at Sulane

BEAUTIES

FAVORITES

HALL OF FAME

SNAPSHOTS

Campus Life

Miss Pamela De Pass

MISS PAULINE TULANE

Paul Tulane himself would no doubt be very pleased to have his name attached to a lass so lovely as Pam DePass. But the choice by the student body was not a simple one for maids Nancy Lilienstein, Peggy Sloan, Carolyn Abaunza, Mignon Faget, Mary Lawson, and Carol Clark are pulchritude personified.

And consider the plight of the poor JAMBALAYA staff who had to select from the Newcomb upper classes the 17 most lovely girls. 'Twas no easy thing to arrive at the decision that Ann Bennett, Corky Estabrook, Ann Holbrook, Mary Ann Kelley, Pat McGee, Jeanne Miller, Mimi Provosty, Cynthia Rainold, Ann Reed, and Dena Schneider along with the seven winners were the girls best qualified.

MARIE HAMEL

FAVORITES

EMILY ANN DEES and MARTHA SENTER

Miss Carolyn Abaunza

FAVORITES

CAROLINE TRUEMAN

JOYCE GILTHORPE

Miss Mignon Faget

MARION PRATT

FAVORITES

MARYLIN ROSENBERG

FAVORITES

MARY PILLOW SCALES

BETTY KIRALFY and NANNETTE CARR

Miss Nancy Liljenstein

Miss Carol Clark

FAVORITES

MIMI PROVOSTY

ELSA TAYLOR

Miss Peggy Sloan

SHIRLEY HADDOCK

FAVORITES

JACKIE RAUCH and LIZ FONTAINE

FAVORITES

BABS BARTLETT

SALLY PITTS

Miss Mary Lawson

FAVORITES

FRANCES SMITH

TICKI GREEN and CORKY ESTABROOK

H A L L O F

BOBBY BOUDREAU
Orientation chairman

JIM VAN PELT
Arts and Sciences, and Scabbard and
Blade President

JULIAN GOOD
i Beta Kappa, Law Review, ex-ZBT prexy

JOHN GRENIER
Law School President

HARRY BEVERUNGEN
Hullabaloo chief

F A M E

SAMMY DUNBAR
Commerce President

JULES DAVIDSON
JAMBALAYA Business Manager

AL COLE

Amural Council head, JAMBALAYA Associate Editor

AARON ROSEN

Driving Force behind '53 Campus Carnival

WALT WADLINGTON
OJK, Law Review, active Law student

ART DeFRAITES
Engineering School President

HAINON MILLER
OΔK, Law Review, outstanding trackman

RYAN SARTOR
ΣAE prexy, Phi Beta Kappa, tops in Law class

DICK GIBSON
Amiable Student Body President

SHORTY FRAENKEL
This volume, his pride and joy

HALL OF FAME

BILLY HAYDEN
Med School prexy

JIM McCOMISKEY
Pan-Hellenic Council head

RICHARD KELLOGG
OΔK, Tau Sigma Delta, active architecture student

FRANK McDONNELL
Four years as a cheerleader, this time head man

JIM STOKES
Tau Beta Pi, OΔK, an outstanding engineer

LINES & CURVES

FORE

... among the schools

FUN...

1952

Homecoming

oming

stmas

WE LIVE..

..AND LEARN

...or not
2 BEERS

Bar Is Padlocked

*some shots
... and
big shots!*

GOES
POGO

makes the

95 round

world

..ORIENT

..REGISTRATE

REGISTER HERE
CAMPUSOLOGY

..and RUSH

FOOD POISON HITS 18 TULANE STARS

PREP

... and Pastime

BEAUX ARTS AND

LOW ARTS

Hodge

PODGE

Dat Da

es &
nces

We remember at Sulane

FOOTBALL

BASKETBALL

BASEBALL

TENNIS

TRACK

GOLF

INTRAMURALS

Athletics

HEAD COACH "BEAR" WOLF

COACH DENNIS VINZANT

COACH ANDY PILNEY

COACH BOBBY WHITMAN

COACH GENE HARLOW

COACHES

CAPTAIN JIMMY JOHNSTON

BOBBY NUSS
Most unselfish and best spirited

ROY BAILEY
Most unselfish and best spirited back

The GRIDIRON WAVE

An optimistic but slightly conservative football fan might well have predicted before the season the outlook of every Tulane game during the 1952 season. But this was no dull eleven plodding along in an expected rut. Opening with a spectacular second half rebound, the Greenies were barely edged by Georgia in a thriller; next came the Santa Clara romp and the sturdy defensive effort against the Southern ace, Georgia Tech. The classy all-around performance against Auburn in Mobile not only revenged a poor '51 showing but gained for the Wave, Auburn coach Jordan's plaudits as the best-coached and most underrated team in the SEC. Revenge was again sweet as Mississippi State fell in a wild offensive battle—a stark contrast with the slow game of '51.

The disappointing games against Kentucky and LSU of the injury-ridden Greenies—hurt especially by the loss of Kennedy and Robelot—could not efface the sparkling early showings.

McGee and Robelot made several all-opponents teams, they and Sardisco made second or third string all SEC squads. Tulane ranked third in pass offense, tying for second behind Georgia (who played an extra game) in TD passes. Clement and Dempsey were the only pair ranking among the top eleven individual passers from one team.

AL ROBELOT
Most unselfish and best blocking lineman

Better than blackboard drill

I shoulda stood in bed

Last Quarter **ZEKE PASS** *Edges Wave*

In a spine-tingler, Georgia's Bulldogs capitalized on a Greenie fumble to score in the last two minutes for a 21-16 victory. Tulane had completely outclassed a more experienced eleven during the second half, overcoming a 14-6 deficit, and closing the game with a stirring 57 yard drive to the Bulldog 15 as time ran out.

The Greenies outgained Georgia, both rushing and passing, allowing only 100 yards on the ground. Tulane could generate little offense during the first half. Georgia picked up a 7-0 quarter lead on a 60 yard drive sparked by Zeke Bratkowski to Harry Babcock passes, after a Greenie drive was blasted by a

TRAINER "BUBBA" PORCHE

WAYNE WALL

CHARLIE CAMP

fumble on the 16 and the Wave lost a safety by an offside penalty. Tulane recovered a Georgia fumble on the 15 and scored on a fourth-down Clement-to-Bravo pass from the 12. The Bulldogs marched back 70 yards, mostly through the air, to lead 14-6 at the half.

McGee opened the second half with a sensational 77 yard kick-off return to the Georgia 25, but was roughed and hurt on the next play. Clement took the ball over on a fourth-down sneak, and added the conversion. Late in the quarter the Green Wave marched 75 yards on a bril-

CHARLIE PITTMAN

BILL McELHANNON

Hey, wait for me

liant set of plays. On the second play of the final quarter, Clement kicked a field goal to give the Greenies a 16-14 lead. Another Greenie march was stopped by a pass interception which was returned to the Tulane 27. The defensive platoon stopped Georgia cold, but a few minutes later the Bulldogs recovered a pitchout on the 36, and scored the game-winning touchdown on a pass from Bratkowski to Manis. Sensational passing and running by Clement, before a wild crowd, almost pulled the game out of the fire in the closing minutes, but the clock throttled this threat.

Georgia coach, Butts, called McGee the best running back in the SEC, while Clement, Camp, Coates, Robelot, and Housepian led an inspired team in one of the hardest-fought Tulane games in recent years.

Max Magnificent as Wave Wallops **BRONCS**

Doing the Bunny Hop

CHARLIE COATES

LARRY POUNDERS

The Greenies completely outclassed the Pacific Coast's leading independent in drubbing Santa Clara 35-0, far worse than did California or Kansas. The defensive platoon completely stifled the Broncos, allowing no severe threats, less than 100 yards net, and only 42 on the ground, to gain third place nationally in rushing defense. McGee continued his superb punting to lead the nation with a 46.8 average. He also set some sort of dubious record by having runs for 150 yards in three plays (including a 77 yard TD jaunt) called back by clipping penalties. All in all, the Greenies were penalized 95 yards, calling back 183 yards. It was a team victory as the Wave used 40 men, but never stopped rolling. Kennedy, Clement, Sardisco, Pittman, and Spollen shared the glory with McGee.

After receiving the opening kick-off, the Wave was never stopped, driving 70 yards, but Max McGee fumbled as he crossed the goal, the officials calling a touchback in a decision apparently contradicted by the cameras. But unperturbed, Tulane immediately charged back to score, McGee driving over from the fifteen. The rest of the half was offensively listless until McGee returned a punt 79 yards. On the final play of the half, Clement passed to Bravo for the second TD.

In the second half, Tulane ran wild, scoring when, with second and one from the Santa Clara 34, Clement passed to McElhannon who was completely open for the score. Although Mac set an all-time Tulane pass-receiving record last year, this was his first touchdown. Clement was hurt on the play, but McGee kicked his extra point. The fourth quarter was featured by a fine Dempsey-to-McGee pass from the 32—Max scoring with superb broken-field running. Partridge plunged over for the final marker after a short punt had set up the 20 yard drive.

ED McCOOL

Final Seconds Tell **TECH TALE**

Displaying its finest defensive effort of the season, Tulane halted every sustained Georgia Tech drive, succumbing before two last minute touchdowns 14-0. In Atlanta for its first game before a hostile crowd, the '52 Greenie eleven could generate little of the sparkling offense shown in the first two games.

The Engineers, undisputed top Southern juggernaut and the second team nationally, displayed probably the best defensive secondary in college football, holding the Wave to only 27 yards on 20 passes and to no gains of over 11 yards in the entire game. In contrast, the massive Yellowjackets convincingly shattered Tulane's ranking as third team in rushing defense. They moved easily outside the 30, but had four drives of over 50 yards halted in the clutch during the first half.

First quarter marches were halted on the 28 and nine, with Greenies generating the first offensive as the quarter closed, moving from their 23 to the Tech 35 before McGee

A study in right angles

MAX McGEE

opened the second quarter by punting. A 57 yard McGee punt offset Tech gains until the closing minutes, when Pittman's interception was followed by Rudolph's interception of Clement's pass on the first play. Brigman was twice smeared trying to throw, but with only seconds remaining hit his big end, Martin, for a 48 yard gain and a touchdown.

Sparkling running by Kennedy, Clement, and McGee carried the Wave for four first downs to the Tech 19. In a very unusual decision, not substantiated by game pictures, the referee overruled an interference call by the official on the play at the 14. After another incomplete pass, Tech took over on downs and moved to the Tulane 42, when Davis punted dead on the five. Clement picked up a first down, but had two passes batted down. Back to punt, McGee got a bad pass from center, but almost drove to a first down. After a measurement Tech got the ball on the 24. Hardeman and Teas bucked to the two on six rushes, though the Rambling Wreck needed another Brigman-Martin pass on a fourth down to pick up a first down. With 41 seconds left, Johnson smashed the final two yards on fourth down for a TD.

Rebs Audition for SUGAR BOWL

The favored Greenies simply could not reach the peak shown in their three opening games, and bowed before a powerful hot-and-cold Ole Miss eleven 20-14. Despite convincing flashes, the Wave was throttled by the superb play of a bigger line sparked by the crashing end, Mask. The brilliant ball-handling of Lear and the smashes of Dillard and Westerman showed the class which eventually brought the Rebels an undefeated season and ranking sixth nationally.

The first time Tulane had the ball, the team smashed 33 yards but lost the ball on a fumble on the Ole Miss 37. After Lear had punted into the end zone, Kennedy got off a booming 69 yard quick kick to the Rebel seven. Dillard picked up 57 yards on four consecutive plays, but the drive was finally halted on the 28.

Clement began taking advantage of the relatively porous Rebel pass defense to pick up several first downs, by passing, but his third throw was intercepted. On the next play, Ole Miss executed a beautiful screen pass, with Westerman running 54 yards for a TD, behind the best Ole Miss interference shown this season.

RAY WEIDENBACHER

PETE CLEMENT

After another short kick-off, the Greenies clicked for 55 yards to tie the score. Clement passed in three plays, to Bravo, McElhannon, and then down the sidelines 22 yards to Bailey for the tally. The Rebels marched back 77 yards on the ground to the Tulane 12 where Pittman pounced on a Lear fumble. Three plays barely missed a first down. A bad pass from center and a charging line smeared McGee on the two. Westerman bucked over on the first play. On the final play of the quarter, a McGee punt bounced backward to the Wave 38. Dillard, carrying on five of six plays, went over for the marker. Clement quickly completed two passes to the 21, but was held on a fourth down quarter-back sneak. In the closing minutes, Kennedy completed three passes, and a personal foul penalty put the ball on the 27. A screen pass to McGee moved the ball to the two. After the sterling Rebel line stopped three smashes, Bailey took a pitchout around end to score as the gun ended the game.

JIM PARTRIDGE

FRED DEMPSEY

Class WILL TELL

Going-going-gone

Displaying a brilliant defense, the Greenies decisively trounced Auburn 21-6 in Mobile's Ladd Stadium. After a scoreless first half, the Wave scored three touchdowns in ten minutes, sparked by a series of spectacular plays—and after the Auburn touchdown in the closing minutes, Tulane had a thirty-two yard scoring pass to McGee called back.

On the first play from scrimmage, Auburn completed a long pass that was called back for off-sides. Spence then passed for Auburn's only first down of the quarter to Tulane's 45 yard line. In the second quarter, Shea fumbled Spence's 60-yard punt and Alford then returned McGee's kick thirty yards to the Greenie 31. In two series of plays Auburn picked up first downs on the 20 and six, but lost the ball on the five. Tulane moved the ball out well, but Spence's punt after an exchange rolled dead on the two. After Auburn moved to the Wave 32, three plays were smeared for a loss of 29 yards. Wall took a hand-off to return a punt of 52 yards to the 19. Partridge ripped 17 yards, but Bailey was held, and on the final play of the

half, McMurray intercepted Clement's pass in the end zone.

Taking the second half kick-off, Tulane moved 60 yards sparked by Partridge's 31 yard dash, but two plays failed to gain one yard needed for a first down on the nine. After several punts, Clement passed 19 yards to McElhannon, and Partridge ran 24 to the two, from where he scored in two plays. Three plays later Kennedy took Spence's punt, and raced 65 yards down the side-lines to score his first touchdown as a Greenie.

Midway in the third quarter, Pounders intercepted a pass at mid-field, and when tackled, lateraled to Sardisco who scooted to the 16. After a clipping penalty, Dempsey passed to McElhannon on the nine, and Weidenbacher swept end to score for the first time this season. After the kick-off, Auburn moved 78 yards to the Tulane one, aided by an interference penalty and completed passes for four first downs. The line held for three plays, but on fourth down Spence passed to Hayley alone in the end zone.

TONY SARDISCO

GEORGE CUMMINS

BILL SPOLLEN

RAY THOMPSON

Touchdown Onslaught **BEATS STATE**

In a thrill-packed offensive battle, Tulane returned to the stadium and toppled Mississippi State 34-21.

The pattern for the game was set the initial time Tulane got the ball. Bailey picked up eight yards on two plays, and then raced 63 yards to paydirt, outspinting three Maroon backs. The next time the Greenies got the ball, Clement completed two passes to Bravo to move the ball to the State 14, but Partridge fumbled and Fulton recovered on the ten as McGee was hurt. After a punt exchange—Weidenbacher, kicking since both McGee and Kennedy were out, got off a beautiful 55 yarder—Sardisco recovered a fumble on the Maroon 14. Partridge and Bailey picked up a first down and Clement sneaked over, but missed the conversion. State rolled right back sparked by Parker's passing, moving swiftly from its own 27 to the Greenie nine as the quarter ended. Tulane's second quarter jinx continued as Wilson swept end to score, Parker converting. Later the Maroons moved from the eight to mid-field on Parker's passing. Fortunato crashed 30 yards and

Parker swept end for the final 20 on consecutive plays; Steven's place-kick gave State a 14-13 lead at the half.

Tulane took the second-half kick-off 74 yards in ten plays, sparked by the running of Kennedy, and Weidenbacher, who dashed the last eleven yards untouched through guard to put the Greenies ahead. After a State march was stopped, Collins punted to the five, and the Wave went all the way on thirteen plays behind Clement's spot passing, with Partridge scoring around end from the four. Late in the quarter Parker's passes and Fortunato's bull-like rushes took the ball 61 yards to the 13. Then, in the final quarter, Parker passed to Katusa for the score.

Clement electrified the crowds by his wide-open plays with a lead of less than seven points, but there was no back-fire this time. His passing and Bailey's running moved the ball from the Greenie 25 to the Maroon 17. Chauvin plowed through the middle, four men on his back to ice the game. Outstanding for the day was the play of State's Parker, a swivel-hipped country QB.

Converted End "T"s off ON TULANE

In its poorest game of the season, injury-riddled Tulane blew an early lead and was trampled by Kentucky 27-6 in the Wildcat's Homecoming. The early season stalwart defense was nowhere evident as the Cats amassed almost 400 yards rushing, Steve Meilinger, a converted end, completed his first two passes of the season, each for a big gain. Offensively, the Wave was seriously hampered by the loss of Kennedy, Robelot and an injured Weidenbacher.

After holding Kentucky, the Wave smashed 73 yards to paydirt the first time it controlled the ball. Sparked by a 13-yard slash by McGee—who almost missed the game because of a head injury—the Greenies were never halted. Clement completed an 18-yard pass to Partridge, and a 21 yard touchdown pass to Bailey. Clement's placement was wide, but the margin stood for the rest of the quarter, as each team picked up rushing yardage but neither threatened until early in the second quarter. Kentucky reached the Tulane 34, where the Cats were held and forced to punt. A roughing-the-kicker penalty provided a first down on the 24. On the first play Meilinger completed his first pass of the season to Corley for a touchdown; Bassitt's conversion made the tally 7-6. After a short McGee punt, the winners steam-rolled 78 yards on the ground, Meilinger covering the final 41 to score. In the closing minutes of the half a Clement pass was intercepted. Meilinger passed 47 yards to Jim Proffitt, and then bull-dozed over for the third marker of the disastrous quarter.

Despite numerous gains rushing by each team on the ground in the third quarter, there were no real threats until Dempsey completed a screen pass to Partridge who ran 50 yards to the five. Bailey slipped on the first play and the Greenies were then penalized 15 yards, stopping the march. Kentucky marched 80 yards on the ground sparked by Felch with Juschelo scampering the final 14 for the last Kentucky touchdown.

ED PETROSKI

LESTER KENNEDY

Round and round we go

Commodores Sink Under **TULANE WAVE**

Tip-toe touch

Tulane bounced back to defeat Vanderbilt 16-7 in a tight game before the Homecoming crowd. It was a fumble-ridden game with the Greenies recovering three Commodore bobbles, but losing the ball five times themselves.

In the second quarter, short kicks gave each team the ball in their opponents territory. The Greenie line held and Rogas, an ineligible receiver, fumbled the ball on the Vandy 29. After another short kick, Tulane, sparked by Clement's passing, moved 36 yards to the 10, but lost four on a McGee fumble. Goad intercepted a pass, returning 33 yards. After the Commodores picked up one first down, Krietemeyer passed 52 yards to Ben Roderick to tally with ninety seconds remaining in the half. Wade intercepted another Clement pass as time ran out.

After smearing Vandy, the Wave put itself in a hole when Horton recovered a Clement fumble 19 yards behind the line of scrimmage on the 18. After moving to the five, Foster fumbled and Pittman pounced on the ball. The Greenies picked up a first down and had third and one when Bailey cut off tackle and raced 75 yards to score on the longest Tulane play of the season. Clement's conversion

tied the score. Shortly after, the Greenies, aided by a holding penalty, moved to the Vandy twelve. McGee sliced to the four, but Tulane was penalized to the 19. Lakos recovered a McGee fumble and the Commodores picked up two first downs before Housepian threw Krietemeyer for an 18 yard loss as the quarter ended.

Vandy threatened when Gleisner recovered a fumble by McElhannon on the Greenie 49. After gaining to the 37, Vandy was stopped, and Holmes, back to punt, was smeared on his own 44. Clement passed to Bravo on the 21. Partridge picked up five and McGee one, but Clement was thrown back to the 17. With slightly over seven minutes remaining, Clement kicked a booming field goal from an angle, to put the Wave ahead for the first time. On the first play after the kick-off, Krietemeyer faded to pass from his 21, was massacred, fumbled, and Housepian recovered on the four. On the third play, McGee plunged over from the one for the clincher. As the game ended, Tulane had again moved into Commodore territory.

Who wants blockers

Wave Too Much for WILDCATS

In a breather before the L.S.U. game, Tulane rolled over Louisiana College 46-14, moving almost at will, to score 32 points in the first 16 minutes. With a line-up depleted by injuries and food-poisoning, Tulane used its regulars for less than a quarter and saw its inexperienced players almost matched by the Wildcats for the last three periods.

High-lighting the game was the passing of Fred Dempsey, who played the entire game on offense. He tied at least one SEC record by throwing five touchdown passes, completing eight in a row in the first half, four long passes for touchdowns. Scoring everytime they had the ball in the first quarter, the Wave first moved 65 yards in eight plays, with McGee carrying five tacklers the final 13. Dempsey then passed 31 yards to McElhannon. As the second quarter opened, McCool, taking the ball for the second time this season, powered 40 yards to score. Alexander returned the kick-off 57 yards before being caught from behind by Richie Boudreaux, Wave safety man. Bullock passed to Ward on the five, and then to Alexander to score. After the kick-off, Dempsey passed 35 yards to Vickery to score, but Warner sparked another Wildcat march, with Alexander scoring from the three.

The second half proved fumble-laden and sluggish. Featuring the final periods was a 91 yard punt return by Boudreaux after he twice seemed smeared, but it was called back and the Wave penalized to its one. He then fumbled, but Louisiana College could not score after recovering on the four. On the first play of the fourth quarter, Dempsey passed to Vickery down the side-lines for the final touchdown.

LSU swimming meet

De-emphasis

BRYAN BURNTHORNE

ALVIS BATSON

PAUL RUSHING

EARL BURKE

We Drop the **BIG ONE**

A favored Greenie eleven proved to be no "mudder," bowing to an alert L.S.U. Bengal squad 16-0 in the big season finale for both squads. For the only time this season—and in over two years—Tulane played on a rainy Saturday, and never managed to hold onto the ball once the offense started rolling. Five pass interceptions and two recovered fumbles by the Tiger defensive unit set up all three scores in the first half.

Partridge picked up fifteen yards on the first two plays of the game, but fumbled and Miller recovered on the Wave 35. On the second play Labat raced around his right end 33 yards to score, Stringfield converting. This was the first time since the Georgia game, that Tulane was scored upon in the first quarter. On the second play, Oakley intercepted a Clement pass, returning to the Greenie 22. Doggett was held on fourth down, but fumbled with Tuminello recovering on the six as the ball bounced forward. Labat blasted through to the four, but a bad pitch-out threw L.S.U. back to the 14. After an incomplete pass, Stevens passed short to Gautreaux with the Wave taking over on the 10. The Wave swiftly moved out to the 35, but Miller recovered a Clement fumble on the thirty. After two penalties, Doggett punted into the end zone. Sparked by McGee's running, greatly aided by a fourth-down penalty, Tulane marched to the L.S.U. 13 and then to the 10, but after two plays failed to gain, Murphy threw Clement on the 24, where the Bengals took over on downs. After Doggett's punt, Brancato intercepted a Clement pass, but his fine run-back was nullified by a clipping penalty. On the first play, Marchand sliced over his right tackle, outracing the Greenie secondary 53 yards to score. Petroski blocked Stringfield's placement.

Tulane picked up two quick first downs on the ground, but a Clement pass to Bravo on the L.S.U. 25 was cancelled by a clipping penalty and the drive was stalled. After several punt exchanges, Oakley intercepted and returned to the Tulane 39. With third and 13, Stephens passed to Mitchell and the first Tiger first down of the game on the sixteen. After three plays failed to gain, Stringfield kicked a field goal from a slight angle less than a minute before the half ended.

L.S.U. took the kick-off opening the second half and marched 52 yards before the Wave braced and took over on the Tulane 45. The Tigers were held on the 38 and Doggett's only poor punt of the day rolled dead on the 32. As the quarter ended,

E. J. CHAUVIN

EDDIE BRAVO

the Green marched on the ground to the Bengal 37, and to the 25 as the fourth quarter opened, but Clement was twice thrown back and McGee punted from the 49 out of bounds on the L.S.U. five. After L.S.U. burst out to its 38, with Stringfield and Oakley carrying, Doggett had to punt. Another exchange followed when neither team could pick up a first down.

In the closing five minutes, after a clipping penalty, Tulane rolled from its 22 to the L.S.U. 34, sparked by Clement's running and two passes to Vickery, but L.S.U. threw

the Greenies back to the 48 and Brancato returned an interception 24 yards as the final gun closed the season.

Camp, Batson, and Sardisco sparked the Tulane defense while McGee and Partridge picked up 69 and 62 yards respectively as the Wave outgained L.S.U. in gross yardage, and held a 17-10 margin in first downs. For the Tigers, Marchand gained 115 yards, Murphy, Miller, Oakley, and Brancato sparked the defense, throwing Clement for losses of 45 yards, while his seven completions netted only 49.

. . . But Wait 'till 1953

DICK BUTCHEE

MIKE HOUSEPIAN

GREENIES Gain SEC Second Spot

Night Flight

Open mouths, open arms

Combining a deliberate control game patterned on the "figure eight," with their expected fast-break game, Coach Wells' Greenie hoopsters clinched the runner-up position in the 1952-3 basketball race a week before their climatic battle with the champion LSU five, rated fifth in the country. For this fray, a roaring, over-capacity crowd in the Tulane Gym watched the Wave outplay and out-smart the favored Tigers except for a seven-minute period in mid-game when the Bengals took advantage of the absence of Schulz to score 15 consecutive points after trailing 29-20. Schulz playing his top game, despite four fouls called on him in the first half, out-scored All-American Bob Pettit from the floor, while guarding him and paced an electric Wave to a near upset, nipped by the final buzzer in a 53-52 heartbreaker.

The Well's-coached Greenies finished ninth in the country with a free-throw percentage of 69.2 per cent and fourteenth with a defense allowing but an average of 58.5 points each game without a single man graduating. With three starting sophomores, and six freshmen on the thirteen-man squad—and at least two promising new players, Nowakowski and P. Wallace; the outlook for another exciting season is fine. This year's team lost on its home court only two games falling before teams ranking in the nation's top six. In addition, Wells gained revenge on the two SEC teams, Ole Miss and Auburn that won in '52

DICK MCGOWAN

ROY STOLL

BOB KRIEBEL

on the Freret Street floor, by beating both this season on their home court.
In a relatively unimpressive start, the Greenies managed to decisively trounce four lesser opponents, but lost close games to Kansas, defending NCAA champs and ultimate Big 7 champion and sixth team nationally, and to Rice, the Southwestern runner-up in Houston. Tulane led for much of the first half in each game, and lost a lead in the last five minutes against the Owls only after Browne and Brennan had fouled out.
Flanking the Christmas holidays were three fine efforts as Baylor fell before first

"Oh, this too sordid life"

Height makes right

TULANE BASKETBALL 1952-53 RESULTS

Tulane 91; Birmingham-Southern . . . 42	Tulane 57; Florida 87
Tulane 94; Southwestern (Memphis) 32	Tulane 66; Georgia 64
Tulane 79; Pensacola N. A. S. . . . 49	Tulane 68; Tennessee 63
Tulane 50; Kansas 63	Tulane 31; L. S. U. 48
Tulane 63; Pensacola N. A. S. . . . 47	Tulane 69; Alabama 63
Tulane 56; Rice 62	Tulane 70; Auburn 65
Tulane 77; Baylor 60	Tulane 84; Ole Miss 68
Tulane 76; Vanderbilt 53	Tulane 70; Georgia Tech 55
Tulane 83; Ole Miss 77	Tulane 69; Miss State 52
Tulane 61; Miss. State 67	Tulane 52; L. S. U. 53

FRITZ SCHULZ

Follow through

and last quarter onslaughts totalling 53 points. Then an underdog Greenie routed Vanderbilt in its first conference game, with a phenomenal shooting exhibition of over 60 per cent in the second half, and out-ran the torrid Ole Miss Rebels in Oxford, never trailing despite the loss of Cervini (by injury), Browne and Brennan on fouls and a nerve-wracking 47-minute game and 17-minute third quarter when the timer's clock refused to run. A cold streak combined with injuries to Cervini and McGowan brought road defeat by Mississippi State and Florida, but clutch last-minute performances brought pulsating triumphs over Georgia in Athens—as the Greenies sank seven free throws in the last minute after Schulz, Cervini, and Brennan had been lost on personals—and against Tennessee—when five points were scored in the last 30 seconds to break the tie after a successful three-minute freeze. A frigid night from the floor in Baton Rouge brought a failure to capitalize on the early befuddlement gained by the Greenies' unexpected control game.

Rebounding in fine fashion, the Greenies swept tight road games against strong Alabama and Auburn fives, turning in sensational shooting percentages of 45 per cent from the floor and 89 per cent from the free throw line in the Alabama fray. Three decisive home-court victories by fifteen or more points against the two Mississippis

and Tech clinched second and set the stage for the spine-tingling finale against LSU. This was the only Greenie game lost in the last minute, after five wins, and LSU never trailed during the last seventeen minutes in defeating a Well's-coached team for the first time in the Tulane gym.

This year's was the best-balanced five in the conference and within memory at Tulane: all five starters averaged over ten points (but none over 14) and all paced the team in at least one game. Schulz was named third best player in the entire South by the coaches on the

PAT BROWNE

HAL CERVINI

ROLAND WALLACE

DICKIE BRENNAN

HARRY HOBBS

CLYDE COX

The long arm of B. H. Born

"Collier's" board while Brennan, Browne, and Cervini also received votes. McGowan who played his best ball after this team was picked, paced the Greenies in the later balloting for All-SEC, and if an all conference freshman team was named, as it is in football, Stoll would have been a sure bet.

Schulz led the squad with a 13.8 average and with 216 rebounds; his best all-around game was against Pettit in New Orleans, but in the marathon against Ole Miss in Oxford he scored 22 points and grabbed 23 rebounds—both season-high for the Wave. When not forced to the bench

Strategy

Drive for 2

by personals, Fritz was almost invariably good for 15 points.

Dick McGowan, when hot, was the spark-plug of the late-season surge. Driving for 20 markers against Georgia Tech, he paced the team in four of the last six games, receiving a two-column splurge in the Birmingham papers for his fine effort against Auburn.

Usually assigned to guard the opposing ace scorer, Dick Brennan turned in especially fine defensive efforts against Jarvis, Branch, and Silas, on the home court, while he was at his best against Tennessee with 16.

Although Hal Cervini tossed in 19 against Pensacola, his top performance came against Tennessee with the game-winner coming among his 18 tallies. Hal missed three games completely with a knee injury and his fouling-out hurt in each LSU game, but paced the regulars in percentage from both floor and free-throw line with 39 per cent and 77 per cent including one stretch of 13 straight.

Pat Browne turned in the team's best performance on the defensive back board and wound up second in scoring. Though fouling out after three quarters, his top performance came as he hit for 18 against Ole Miss here, though twice, against Auburn and Ole Miss, he scored 11 and 14 in the first half fouling out shortly after.

Roy Stoll and Bob Kriebel, each playing in all 20 games, kept the team going when either guard was hurt or any of the taller men fouled out. Roy hit for over 40 per cent from the floor, including 16 against Vandy and a fine all-around effort in the season finale against LSU. Kriebel was especially valuable against Georgia when Schulz fouled out after 15 minutes, and against Auburn with 11 points and fine backboard play.

What can I do with it now

2 down—3 to go

Roland Wallace and Clyde Cox, both freshmen, played their best games in the clutch fourth-quarters after regulars had fouled out, though Cox hit four straight baskets against Southwestern. His most valuable showing was against Georgia, while Wallace showed best against LSU, with four consecutive last minute free-throws. Harry Hobbs had the squad's best free-throw percentage and turned in seven priceless points in the nip-and-tuck last quarter at Oxford. Bobby Delpit played fine floor games in his six appearances, and Jim Cothorn in his three games. Leon Vogt got huge ovations from the crowd in each game he played. These three freshmen combined with Stoll, Wallace, and Cox to give Tulane its best yearling crop of recent years.

The squad

On the DIAMOND

For the first time in many seasons, Tulane's diamond fortunes loomed brightest in Southeastern Conference play. From Coach Vinzant's '52 nine, six regulars return. Last year's under-rated team surprised by compiling the second best record in the conference, losing only three games and no season series to a conference team. Deprived of a berth in the SEC championship play-offs and NCAA qualifying round—by a scheduling mix-up, the Greenies promised to be strong contenders to dethrone Florida.

A strong battery with veterans Ray Weidenbacher, Jack Champione, Hecker, and rookie Doug Regan pitching and top receivers in Don Lloyd and Al Robelot is surpassed only by an outstanding infield composed of rookie Pete Vogt, veterans Captain Jimmy Nissel, Milt Retif and Randy Bordlee, backed by Bill Fleming and Ed Rubenstein. Veteran outfielders Carlos Leiva and Tom Cooke combine with newcomers Clyde Cox, Pete Clement, and Wilber Conley to patrol the outer gardens.

RAY WEIDENBACHER
Ace Moundsman

Retif, Nissel, Coach Vinzant, Weidenbacher, Lloyd.

Tom Cooke, Hustling left fielder

The Returnees (top row), Campione, Weillbaecher, Lloyd. (Bottom row), Fleming, Nissel, Retif, Cooke, Bordlee.

DON LLOYD

BILL FLEMING

JIMMY NISSEL

RANDY BORDLEE

TRACK

The squad

Greeting Coaches Fritz Oakes and Johnny Oelkers this spring was the largest and most promising group of track men in recent years.

Top prospects are veterans Art Alderson in the shot and transfer-student Hainon Miller in the distance runs both of whom are listed in "The World Book" for turning in performances among the top 50 in 1952.

Since spring training was held in February, an influx of gridders have joined the cinder-men, greatly beefing up the ranks of last season's small squad. Cummins in the

weights and Hawkins in the javelin are back with Wall, Partridge, and Hof in the dashes. Veterans McCoy, Wiron, and McCool in the 440 and 880 and newcomer Gilmore give new depth in these events.

Kennedy leads the broad jumpers and hurdlers, while McGee is a seasoned high jumper, Tregle, B. Hobbs, and Vaughn are pitching in for the field events.

Six meets were on the schedule this year with the SEC meet the finale for the team, while Alderson and Miller may earn trips to the NCAA.

ART ALDERSON

HAINON MILLER

MARK MCCOY

Left to right: Schenken, Bancroft, Browne, Sullivan, Lyle.

GOLF

Prospects for an improved golf team in 1953 came in the return of Captain Pat Browne, Walker Sullivan and Jerry Schenken. Still brighter was the play of newcomers Dickie Lyle, Stanton Schuler, and Neal Hobson.

The team again coached by Innes Millar, pro-

fessional at Audubon Golf Club, opened its season in the New Orleans Country Club tournament. Following were matches with the power-laden LSU linksmen—one of the strongest college teams in the country—and with Spring Hill, Pensacola NAS, and Louisiana Tech.

DICKY LYLE

JERRY SCHENKEN

PAT BROWNE

THE SQUAD

Top Row: Jungle, Donnelly, Collins, Richardson. Bottom Row: Ullman, Merritt, Lomax.

The Conference **CHAMPS**

Coach Emmett Pare's perennially-powerful tennis team captured the SEC championship in 1952 on the Tulane courts, and are favorites to repeat again in 1953.

"Ham" Richardson, seventh-seeded in men's singles and a member of the Davis Cup Squad, returns to defend the conference crown he won as a freshman. In addition, the former National Junior Champion will compete in the NCAA tournament in Syracuse which last year conflicted with Wimbledon. Playing again are five other members of last year's undefeated squad: Al Wickersham, Don Merritt, Harmon Collins, Barney Donnelly, and Tony Ullman. Two freshmen, Henry Jungle and Buddy Lomax, are already outplaying some of the veterans, and the former is expected to perform especially well in the junior tournaments.

In addition to the afore-mentioned tournaments, the netters will meet Texas, Rice, Western Michigan, and several conference foes.

HAM RICHARDSON
Tulane's Davis Cupper

HENRY JUNGLE, BUDDY LOMAX, BARNEY DONNELLY

TONY ULLMAN

HARMON COLLINS, AL WICKERSHAM, DON MERRITT

Alice Diggs, "Fastest girl on campus," is presented at the annual Frosh-Soph game.

INTRAMURALS

Deke swept through Pan-Hellenic football without a set-back, edging Beta Theta Pi 6-0 in the finals. Grenier, Brumfield, O'Shee spurred the Dekes. Beta was led by Gamble and Colomb, while Sigma Chi was sparked by Van Pelt and Chenoweth in defeating Delta Tau Delta for third. Other outstanding performers in the league included KA's Bartlett, Delt's Hamer, Zebe's A. Gilbert, and SAE's Dibol.

Record turn-out of 16 teams in the intramural league saw the Engineering Seniors, led by Porter and Grant, defeat the Air ROTC, starring Klonoski, in two straight.

Climaxing the intramurals was the Freshman Sophomore

Razoo

A study in symmetry.

Coaches Davis, McGee, Wall, pose before victorious Sophs.

game—the only "tackle" contest. Max McGee and Wayne Wall coached the Sophs to a clear-cut 29-0 victory. Capitalizing on Freshman fumbles, the Sophomore offense clicked well behind the passing of Dalferes and the running

of Nicholas.

The other intramural sports—basketball, softball, track, handball, tennis, golf, bowling, swimming, and ping-pong—took place after the JAMBALAYA went to press.

A valiant attempt.

Refs and players but where the heck's the ball.

We remember at Sulane

- LEADERSHIP
- PUBLICATIONS
- HONORARIES
- SPIRIT GROUPS
- RELIGION
- MUSIC & DRAMA
- MILITARY

*Activities
& Organizations*

LEADERSHIP COUNCIL

The Leadership Council, composed of the president or appointed representative of every organization on the Tulane-Newcomb campus, was conceived and set up by the 1949-1950 Student Council. The Leadership Council, serving as an advisory body to the Student Council, has its own constitution, rules, and regulations, and is divided

into sub-committees to deal with various phases of student activities. It has served as a sounding-board for student opinion and has functioned in executing a great many campus-wide projects. The Leadership Council has worked diligently in coordinating and integrating the activities of all the organized groups on the campus.

OFFICERS

First Semester

DOSITE PERKINS President
 GWEN LANDRIDGE Vice-President
 JOHN HOWARD Recording Secretary
 TONY CLESI Treasurer
 MARION PRATT Corresponding Secretary

OFFICERS

Second Semester

JOHN HOWARD President
 MIKE BEARDEN Vice-President
 ED HOFMANN Recording Secretary
 TONY CLESI Treasurer
 MARION PRATT Corresponding Secretary

EXECUTIVE COMMITTEE

SHEP PLEASANTS Honoraries
 WALTER LEE Music and Dramatics
 JOHN BRADIN Pan-Hellenic
 JAMES BOISSEAU Professional

BUDDY BRINKMANN Publications
 MIKE BEARDEN Religion
 DON WIEDERECHT Spirit
 AL COLE Miscellaneous

MEMBERS AT LARGE

Cecil Morgan Harry Beverungen Alice Koch
 Bobby Sue Blanchard Aaron Rosen

OFFICERS

First Semester

AL COLE	President
TED MACE	Vice-President
FRANK DEPAOLI	Secretary-Treasurer

OFFICERS

Second Semester

GERALD SUHLING	President
H. HORTON, JR.	Vice-President
FRANK DEPAOLI	Secretary-Treasurer

The function of the Intramural Council is to encourage the entire male student body to participate in organized athletic sports, and also to encourage participation in active recreation. The Intramural Council organizes and promotes competition between individuals and groups of students and fosters the spirit of sportsmanship between participants and spectators.

INTRAMURAL COUNCIL

PUBLICATIONS BOARD

OFFICERS

RICHARD GIBSON Chairman
 BARBARA BARTLETT Secretary

MEMBERS

Barbara Bartlett	Shorty Fraenkel	Gus Fritchie
Harry Beverungen	Richard Gibson	John McCawley
Jules Davidson		Mary Myers

The primary purpose of the Publications Board is the supervision and election of editor and business managers of all campus publications. The JAMBALAYA, the "Hullabaloo," and the "Wave" are under the jurisdiction of this council. The board consists of the following members: Editor and Business Manager of the JAMBALAYA, Editor and Business Manager of the Hullabaloo, President and Vice-president of the Student Council, appointed member of Student Council, and officers of two graduating classes from any of the colleges. The President or Vice-President of the Student Council acts as president of the board.

FRESHMAN DORM COUNCIL

OFFICERS

BILL WATSON	President
TONY SARDISCO	Vice-President
LEONARD SELBER	Secretary
PHIL SCHWERI	Unit Manager

Paterson Hall, formerly Men's Residence Hall, is the home of many first year potentially prominent Tulane students. Living in this recently constructed dormitory are participants in almost every phase of activity at Tulane.

Football lettermen residing there include Tony Sardisco, Harold Hawkins, E. J. Chauvin, and Bryan Burnthorne. Internationally famous tennis player Hamilton Richardson also lives in this modern and handsome building, as do freshmen basketball aces Roy Stoll, Roland Wallace, Clyde Cox, and Leon Vogt.

Scholastically, many students have proved that Paterson Hall is an ideal environment for study by making the Dean's List in their respective colleges in their initial semesters.

The very popular House Supervisor is Mrs. Brookes Duncan, an extremely thoughtful and industrious worker for improvements for the Hall. Mr. Tom Kane is the faculty advisor, and Sam Barnes is a graduate advisor.

The Hall has a beautiful lounge, well furnished with attractive furniture of good taste, and a new television set. All in all, Paterson Hall offers the best living conditions possible for a well rounded college life.

"You want to work? Well, step into my office."

"Tic tac toe"

1953 JAMBALAYA

The 1953 JAMBALAYA represents the efforts of the staff to portray the nine months comprising the 1952-53 school year to its fullest extent. While we realize that issuing the Jamb in May necessitated missing several late spring functions, we believe that students would appreciate getting their books before leaving for home.

However, all was not work as was evidenced by the Jamb receptions given throughout the year and the "bull-sessions" that were interspersed between periods of honest labor. The smoke-filled green cubicle on the third floor of the student center was the scene of many afternoon and night sessions that were so necessary to completing the yearbook. During these sessions the problems of trying to match pictures with names, names with fraternities, and fraternities with deadlines were encountered.

Along with the regular routine of filing, typing, and writing, the Jamb staff became proficient in developing public relations techniques since the staff had much practice explaining why pictures could not be taken over and over and over again to pacify those who claimed, if not satisfied that they would promptly procede to have themselves

arrested and the ensuing "mug" shots used in the class sections. In contrast to the above, everyone turned camera-hog when Armand came to parties or formals to take pictures for the Jamb. In spite of this, we believe that Armand was able to snap some unposed shots that reflect the true spirit of the occasions.

While the editorial side of the JAMBALAYA was being put through the mill, the business side was being feted at a local downtown restaurant as guests to be included in that restaurant's advertisement in the ad section. Outside of such gay excursions, the business staff also had its hands full wondering whether or not it could provide the necessary funds to permit the editor to have all his little heart desired.

All in all, the activity of putting out the '53 Jamb was not only work but also an accomplishment of which the staff could well be proud of since it represented the best we could produce. Our only hope is that the Jamb will meet with the approval of everyone of you and that you will join us in the feeling that the '53 Jamb presents an excellent means of recording the memories of the past year.

Armand Bertin: "Chief cook and bottle washer."

Top Row: Briant, Brinkmann, Carr, Catchings. Bottom Row: Mallory, Mathes, Pitts, Sansom.

STAFF

F. L. "SHORTY" FRAENKEL Editor
 AL COLE Associate Editor (Tulane)
 NANNETTE CARR Associate Editor (Newcomb)
 REGINALD BRINKMANN Tulane Editor
 ELSA TAYLOR Newcomb Editor
 HERBIE WEIL Sports Editor
 JIM GREENBAUM Organizations Editor (Tulane)
 ANN LINGAN Organizations Editor (Newcomb)
 MEL MATHES Fraternity Editor
 ANN STEPHENS Sorority Editor
 DALE SANSOM Typing Editor
 ANN HUMPHREY Typing Editor
 CLARENCE CHACHERE Caption Editor
 MARYLIN ROSENBERG Caption Editor
 LEE LEVY Caption Editor
 BOB BRUMFIELD Intramurals Editor
 ANDRE BRIANT Copy Editor
 EARL SONNIER Features Editor
 ARMAND BERTIN Photographer

F. L. (SHORTY) FRAENKEL
Editor

EDITORIAL ASSISTANTS

Wally Jacobs	Hank Ehrlich
Nancy Silber	Jack Eskenazi
Joy Brand	Ann Sherman
Ann Smith	Richard Felsenthal
Mary Harrell	Jay Oppenheim
Janet Knight	Sherwin Thaler
Ann Hastings	Allan Sacks
Ellen Mack	Tippy Cohen
Joel Sugar	Jack Weiner
Donald Korn	Donald Hall
Sallie Pitts	Don Galbraith
Ray Wilenzig	Aary Rosen

BUSINESS STAFF

JULES DAVIDSON	Business Manager
PATSY WEIL	Advertising Manager
CHARLIE VICCELLIO	Subscriptions and Distributions
BILLY CATCHINGS	Organizations Co-Manager
WALTER GREEN	Organizations Co-Manager
ANN HOLBROOK	Office Manager
LARRY LANDA	Layout Manager

JULES DAVIDSON
Business Manager

STAFF ASSISTANTS

Hooks Mallory	Charles Shea
Harry Allen	Sandy Abramson
Carmel Alder	Nancy Silber
Yvonne Yuspeh	

Top Row: Cole, Green, Greenbaum, Humphrey, Jacobs, Landa. Bottom Row: Stephens, Taylor, Viccellio, H. Weil, P. Weil, Yuspeh.

HARRY BEVERUNGEN
Editor-in-Chief

MARY MYERS
Business Manager

THE ALL-AMERICAN

EDITORIAL STAFF

HARRY BEVERUNGEN	Editor
FRANCISCO PAREDES	Managing Editor
SCOTT BRUNS	News Editor
NORMAN REICH	Sports Editor
BOB WARREN	Copy Editor
LOUISE STAGG	Feature Editor
CYNTHIA FORCHEIMER	Society Editor
RONNIE KRAEMER	Cartoonist

EDITORIAL ASSISTANTS

Ed Boone	John Clay	Jackie Ellis
Jim Cox		Fred Platner

BUSINESS STAFF

MARY MYERS	Business Manager
GEORGE WINN	Circulation Manager
ROGER COUNTS	Assistant Circulation Manager

CIRCULATING ASSISTANTS

Joe Aspley	Diane Lawton	Shirley Lucas
Bob Kausch		John Sandy

The place is a mess. Wadded sheets of yellow paper all over the floor. Waste-paper baskets filled to the rafters. Cigaretts, in every stage of consumption, scattered on the floor and bulging on the ash trays. Stacks of books, paper, and pencils thrown on the desks.

Tacked on the bulletin board is a sign reading: "Reminiscences of an old witch. Starting next issue, a series of articles by Louise Stagg on her experiences as feature editor for the Hullabaloo."

The watchman, standing by the door, simply shakes his head and continues his round. He's used to that mess. It's there every Monday and Tuesday nights.

Six or seven hours earlier the Hullabaloo office is a rather orderly and quiet place. The news editor is checking the stories that have come in. At the other end of the desk the copy editor copyheads and writes headlines. Only an occasional ring of the telephone interrupts the soft cursing of the copy editor as he comes upon a too-poorly written story. Or the news editor as he finds that one of his big stories is still missing.

At 6:30 they decide to take a break and get a bite to eat at the cafeteria.

Half-an-hour later they return and find the editor-in-chief typing away his editorials. They discuss the situation with him for about 15 minutes. Then go back to work.

H U L L A

"Cutting out paper dolls is so much fun."

Bruns gets a date! That is news!

"Wat dat word is, huh, Uncle Fred?"

All work is stopped when the sports editor comes in and tells the joke he just heard at his fraternity house.

In the midst of laughter the cartoonist arrives. All five discuss the best subject for the cartoon. Then the artist draws a few rough sketches of the best suggestion. Unanimous approval—after a few touches have been added here and there. The cartoonist recedes to a corner of a desk to create his masterpiece of the week.

The feature editor rushes in and over to the telephone. As she dials the number—she informs the editor: "There will be no features this week." She simply hasn't got the information she needs. The party at the other end of the line claims all of her attention now. She takes many notes. Hangs up and dials other numbers. She finally slides in front of a typewriter and starts pounding on the keys. There will be features.

A couple of cute Newcomb freshmen shyly walk in. They want to work on the paper, they say. The new editor takes down their names and phone numbers. "For the record," he explains blandly. His staff laughs suspiciously. He sends them to get the pictures from the photographers. The girls look thrilled. Their first assignment!

A male forum on the looks of the girls follows their departure. The female feature editor just comments on their clothes.

Around this time someone gets thirsty and announces he's going

to the cafeteria for a coke. Money flies from all angles for cokes, coffee, candy, and cigarets.

The arrival of the refreshments temporarily ends all work. A bull session develops. The couriers arrive with the pictures. The sports editor makes a date with one of them for the movie at McAllister Friday. He's a fast worker. He has finished his work and leaves with them. He's going "towards Newcomb, too."

A fraternity brother of the editor-in-chief comes in to make a quick phone call. He hangs up half-an-hour later.

The professor next door comes in. He says his University College students can't hear a word he says. He asks for a little less noise.

Work is resumed.

A group of four or five reporters arrive and begin to rewrite their stories after a ten-minute break.

The feature editor hands over her feature and leaves with the student that just came in to fetch her.

After many questions and much moving around, the four or five reporters quit too.

The cartoonist, his masterpiece finished, also goes out.

The copy editor, news editor, and editor-in-chief decide to leave a little work for tomorrow night. And they adjourn to the University Inn for a beer or two.

B A L O O

Cox—accessory to the crime.

Executive and assistants.

OFFICERS

SHEPARD PLEASANTS President
 DONALD WIEDERECHT Vice-President
 DR. KARLEM RIESS Secretary

MEMBERS

Edward Baggett, Jr.	William Miller
Max Barnett	Henry A. Millon
William Barnett	Eldon Pence, Jr.
Robert Boudreau	John H. Phillips
James Brakefield	Shepard Pleasants
Robert Bruce	H. David Pope
Maurice L. Burk	Ralph Slovenko
Ira L. Campbell, Jr.	James D. Stokes, Jr.
Carlton Carpenter	Robert Thompson
Jules Davidson	James VanPelt
Caldwell DeBardleben	Philip Watson
Jerry A. Fortenberry	Samuel G. Wellborn
William Geary	Paul Welty
Julian H. Good	Donald Wiederecht
Ray Haddad, Jr.	Charles B. Wilson
Thomas Hudson	George Winn
Walter C. Lee	Herbert Wren

1953 TAPPEES

Robert B. Acomb, Jr.	Rodney A. Mouton
Harry A. Beverungen	D. Ryan Sartor, Jr.
Francis L. Fraenkel	Walter J. Wadlington, III
William DeG. Hayden	Ewell P. Walther, Jr.
Richard E. Kellogg	Robert E. Weaver
Hainon A. Miller	

First Row: Acomb, Barnett, Beverungen, Boudreau. **Second Row:** Brakefield, Davidson, Fortenberry, Fraenkel. **Third Row:** Good, Hayden, Kellogg, Lee. **Fourth Row:** Miller, Mouton, Pleasants, Pope. **Fifth Row:** Slovenko, Sartor, Stokes, Thompson. **Sixth Row:** VanPelt, Wadlington, Watson, Weaver. **Seventh Row:** Welty, Wiederecht, Winn.

OMICRON DELTA KAPPA

The students recognized in Who's Who each year are nominated from approximately 600 colleges and universities. Campus nominating committees are instructed, in making their decisions, to consider the student's scholarship; his co-operation and leadership in academic and extracurricular activities; his service and citizenship to the school; and his promise of future usefulness. Recognition by Who's Who means that the student was, first officially recommended from the university or college he attends and, then, accepted by the organization.

Paul Anderson
 Bill Barnett
 Max Barnett
 Harry Beverungen
 Reginald Brinkmann, Jr.
 Frank Brocato
 Emily Ann Dees
 Jules Davidson
 Arthur DeFraitcs
 James Dent
 Lawrence Emboulas
 Courtney Ann Estabrook
 Mary Elizabeth Fontaine
 Richard Gibson
 John Grenier
 Shirley Haddock
 Marie Hamel
 William Hayden
 Richard Kellogg
 Betty Kiralfy

Walter Lee
 John McCawley
 Ellen Morris
 Lucien Moss
 Rodney Mouton
 Mabel Palmer
 Marion Pratt
 Marilyn Rosenberg
 Mary Pillow Scales
 Ralph Slovenko
 William Smith
 Jack Stocker
 James Stokes
 George Swaim
 Elsa Taylor
 Caroline Trueman
 Jim Van Pelt
 Phil Watson
 Robert Weaver
 Lynn Williams

First Row: Anderson, Barnett, Beverungen, Brinkmann, Davidson.
Second Row: Dees, DeFraitcs, Dent, Emboulas, Estabrook. **Third Row:** Fontaine, Gibson, Grenier, Haddock, Hamel. **Fourth Row:** Hayden, Kellogg, Kiralfy, Lee, McCawley. **Fifth Row:** Morris, Moss, Mouton, Palmer, Pratt. **Sixth Row:** Rosenberg, Scales, Slovenko, Smith, Stokes. **Seventh Row:** Swaim, Taylor, Trueman, VanPelt, Watson. **Eighth Row:** Weaver, Williams.

W H O ' S W H O

OFFICERS

BOB BRUCE President
 JERRY FALLETTA Vice-President
 JULIAN GOOD Secretary-Treasurer
 KARLEM RIESS Faculty Adviser

Kappa Delta Phi is the oldest honorary leadership fraternity at Tulane, having been founded in 1904, to reward and bond together in a solid union the men who have accomplished the most for Tulane. Membership is conferred each year upon no more than ten students chosen from the Junior and Senior classes and the graduate schools and upon one member of the faculty who have been conspicuous for school spirit and for distinguished and unselfish loyalty to and endeavor in behalf of Tulane.

Kappa Delta Phi has a two-fold purpose. It confers membership upon those singularly effective and successful in promoting school spirit and advancing university enterprise, and it binds together these men into an organization dedicated to further endeavor in behalf of Tulane.

K A P P A D E L T A P H I

P H I B E T A K A P P A

OFFICERS

PROFESSOR HANS B. JONASSEN President
 PROFESSOR MARGARET GROBEN Vice-President
 PROFESSOR FANNIE RAYNE RUSS Secretary
 PROFESSOR KARLEM RIESS Treasurer
 MRS. W. C. BACHER Executive Committee
 MR. CHARLES DUNBAR, III Executive Committee

Members Elected 1952

PROFESSOR JAMES KERN FEIBLEMAN Honorary

- | | |
|--------------------------|---------------------------|
| Dolores Ballina | Herbert S. Matthews, Jr. |
| Rodrigo Altmann | Kenneth M. Regenos |
| Pierre E. Conner, Jr. | Harold G. Reiss |
| Marilyn M. Dorsen (Mrs.) | Susan Reynaud |
| Lionel Ehrenworth | Robert E. Rogers |
| Esther W. Gilbert | Marion L. Romaine |
| Mary E. Gilbert | Mary D. Sapp Field (Mrs.) |
| Julian H. Good | Ryan Sartor, Jr. |
| Dorothy M. Harris | Gordon Saussy |
| Elias Klein | June S. Schaefer (Mrs.) |
| Glenn M. Kokame | Hal S. Stubbs |
| Andrea Livaudais | Robert M. Swords |
| Thomas A. Magee | |

Members Elected 1953

- | | | |
|---------------------|------------------------|------------------|
| Louise Vaux Stagg | George W. Wilkins, Jr. | Edward V. Ross |
| Doris Cahn | Jean Jourdon | James Allen, Jr. |
| June Earnest | Ralph Dunn | Thomas H. Nelson |
| Joyce Went | Shia Elson | Erman Procter |
| Patricia Lang | Hugh Patrick | Baruch Rosenberg |
| Rhoda Schmidt | Felix F. Castagna | Alice Koch |
| Mrs. Octavie Wilson | Walter C. Lee | David E. Silas |
| van Amerongen | Ronald Drouant | Ann Levin |

OFFICERS

RICHARD KELLOGG President
 RAYMOND REED Secretary
 CLIFF MURPHY Treasurer

MEMBERS

Edward Bentin, Jr.	Richard C. Mouldous
James L. Broadwell	Cliff Murphy
James T. Dent	Raymond Reed
James Hopkins	Herbert Schulingkamp
Richard Kellogg	

The Eta-Alpha Chapter of Tau Sigma Delta was installed at Tulane December 10, 1949, as the official honorary fraternity of the School of Architecture. Students are selected on the basis of scholarship, leadership, and character, and must have completed five semesters of the architectural curriculum to be eligible for this honor. Nominees undergo a pledge period wherein the winning sketch of the traditional Gargoyle competition is selected. Tau Sigma Delta provides a collegiate organization which assists in the promotion of worthy endeavors which tend to benefit the profession and boasts as active alumni the outstanding architects of the city and state.

T A U S I G M A D E L T A

B E T A G A M M A S I G M A

OFFICERS

GERALD E. WARREN President
 RICHARD GRAVES Secretary-Treasurer

ELECTEES

Max Barnett, Jr.	Stanley L. Francis
Edwin Caplan	John R. Mayer
Thomas Carmichael	Robert Rodstrom
Samuel Dunbar	Catherine Rooney
Lawrence Emboules	Edward Streiffer

Beta Gamma Sigma, a national honorary commerce fraternity, was founded at the University of Illinois and the University of Wisconsin in 1913. The Alpha chapter was founded at Tulane in 1926.

The purpose of this association is to encourage and reward scholarship and accomplishment in the field of business studies among students and graduates of collegiate schools of business; to promote the advancement and growth of education in the science of business; and to foster the principles of honesty and integrity in business practice.

OFFICERS

JIM STOKES President
RODNEY MOUTON Vice-President
EUGENE HOY Corresponding Secretary
MARTIN HUKER Recording Secretary
JOHN MARTINEZ Treasurer (Faculty)

MEMBERS

James Boisseau	Joseph D. Perret, Jr.
David Klegar	Frank Redmond
John Koffskey, Jr.	Bob Weaver
Louis Orth, Jr.	Robert Wooten
Donald Payne	

ELECTEES

Robert E. Davis	John Gutknecht
H. Alden Deyo	Cortney Picou
William Fuhr	Gene Tye

The Tau Beta Pi Association was founded at Lehigh University in 1885 to mark in a fitting manner those who have conferred honor upon their Alma Mater by distinguished scholarship and exemplary character as undergraduates in engineering, and to foster a spirit of liberal culture in the engineering colleges of America. The Tulane chapter elects new members at a smoker held in the fall and spring of the school year for those juniors and seniors who are eligible.

T A U B E T A P I

THETA NU

Theta Nu is an honorary fraternity for the purpose of stimulating undergraduate participation in journalism activities.

MEMBERS

Harry Beverungen
Elsie J. Bird
Nate Cohen
Normal J. Gallo
William Kleinsteuber
Robert C. Kriebel
Edmund Levy
Victor W. Oliver
Francisco Paredes
Fredric W. Platner
Louise Vaux Stagg
Bob Warren

OFFICERS

DON WIEDERECHT President
 ANN WILLIAMS Secretary
 GEORGE WINN Vice-President
 BARBARA VIAVANT Treasurer
 TOMMY CARMICHAEL Sergeant-at-Arms

MEMBERS

Barbara Viavant
 Julia Cherry
 Shirley Tannenbaum
 Janice Vizzini
 Alta Mae Williams
 Jackie Ellis
 Ann Ulmer
 Mary Elise Street
 Ticki Green
 Sallie Coco
 Nancy Naberschnig
 Shirley Fred
 Ann Sherman

Mary Myers
 Ann Stephens
 Bipsy Silin
 Martha Oliver
 Marianne Scott
 Julia Douglass
 Alice Gaudet
 Earline Viavant
 Grace Ramsay
 Marilyn Milliken
 Frances Smith
 Corky Estabrook
 Anne Williams

Marion Pratt
 Jo Ann Ansley
 Tim Collins
 Tommy Carmichael
 Louis Vergne
 Earl Stahl
 Jimmy Morel
 Teryl Brooks
 Happy Davis
 Frank McDonnell
 Dick Arsenault
 Don Wiederecht
 Jack Mitchell

Nick Turner
 Cecil Morgan
 Paul Welty
 Pete Feringa
 George Winn
 Mike Marx
 J. B. Aspley
 Black Chaffe
 Bill von Hoene
 Walter Harris
 Breck Cabell
 Harry Beverungen
 Bill Earthman

Roger Miller
 Tommy Peeples
 John Howard
 Stone Ware
 Bill Gilmore
 Joe Pitts
 Jim van Pelt
 Norwood Brown
 Woody York
 Shorty Fraenkel
 Aaron Rosen
 Bruce Sarlin
 Marshall Pepper
 Bob Hamer

Greenbackers is an honorary organization for the promotion of school spirit. Students are elected to membership on the basis of their ability and desire to contribute to this end.

Among the many activities this year were the sponsorship of pep-rallies, bonfires, and the distribution of football slogan stickers for cars during the gridiron season. Throughout the year, signs were painted publicizing school activities, while shakers and cowbells were distributed to students at various sports events. Greenbackers helped

with Freshman Orientation, sold freshman caps, and ushered at football games.

A few of the more outstanding events were the shirt-tail parade preceding the Georgia game; the early morning send-off preceding the Georgia Tech game; a pep rally and parade in Mobile before the Auburn game; and, participation in forming the letters "Yea Tulane" at the Vanderbilt game.

We hope that by our efforts this year, the successful promotion of greater Tulane spirit was brought about.

G R E E N B A C K E R S

T U S K

OFFICERS

MAX BARNETT	President	PAT McCABE	Corresponding Secretary
EARL SONNIER	Vice-President	WALTER LEE	Treasurer
JOYCE GILTHORPE	Recording Secretary	MICKY CHURCH	Parliamentarian

MEMBERSHIP COMMITTEE

Henry Andressen	Al Cole	Elinor Finley	Mel Mathes
-----------------	---------	---------------	------------

MEMBERS

Henry Andressen	Al Cole	Evelyn Jacobs	Pat McCabe	Mary Ann Seigler
Carole Arnold	Don Collins	Wally Jacobs	Bill McLendon	Wiley Sharp
Bill Baker	Roger Counts	Harold Lambert	Donna Jo Miesse	Ann Smith
Max Barnett	Charles Dante	Lynn Landry	Joan Miramon	Earl Sonnier
Diane Bell	Charlie Dicks	Mary Lawson	Tom Moore	Carl Stolley
Ann Bennett	Sammy Dunbar	Tom Leach	Walter Mott	Chester Stokley
Joel Beyer	Evelyn Ensor	Don Lee	Nancy Nichols	Jerry Tanenbaum
Fritz Bott	Elinor Finley	Walter Lee	Sally Pitts	Charlie Thompson
Bob Breger	Ann Gill	Shirley Levey	Fred Phillips	Addie Thibodeaux
Andre Briant	James Greenbaum	Austin Lindsay	Tad Phillips	Sam Tucker
Edwin Caplan	Joyce Gilthorpe	Nancy Liljenstein	Jackie Rauch	Chigger White
Bill Catching	Sancy Hawkins	Fred Lind	Maude Saunders	Genie White
Huey Champagne	Sheila Hodges	Ann Lingan	Frank Sanders	Randy Whitney
Carol Clark	Bill Horan	Shirley Lucas	Jimmy Schexnayder	Bob Wise
	Jo Ann Kreiger	Mel Mathes	Jackie Segall	

The Tulane University Spirit Klub had a very successful year. As usual the organization took part in the football activities of the season by participating in pep rallies and bonfires.

Something new was begun this year TUSK worked with the Tulane Band on various occasions by aiding in formations and half-time activities. It is supposed to become a standard function of the club to join with the Band in the coming years.

Another newly initiated idea is the one of entertaining Tulane's

athletes at the end of their sport season. It is hoped that this plan will be carried on in effect.

As always TUSK followed its general duties and activities as in the previous years. There was election of many new members and the club is now at its maximum membership. With everyone working as they have TUSK will have many more useful years on the Tulane Campus.

ADELPHONS

Adelphons is an interfraternity fraternity founded at Tulane in 1949 to promote interfraternity relations and spirit, to further cooperation between the University and the Greek letter organizations and to serve the school.

The first of these objectives is accomplished by the very nature of the organization since its membership is made up of representatives from all the national social fraternities on the campus. Meetings are held every two weeks at different fraternity houses, affording each fraternity opportunity to meet and make new friends among the others.

Adelphons have served the school at such functions as the University Convocation. At Christmas it coordinated many of the Greek letter organizations, seeking through the purchase of clothes, to bring Christmas into the homes of many needy families.

This past year the organization has assumed the job of showing the campus to visiting high school senior graduating classes.

Along the social lines, the Adelphons have had during the last year, cocktail parties, picnics, and beer parties.

The Pep Band which is made up of members of the Tulane University Band, plays at all the pep rallies and the main home basketball games.

For the second time in its history, the pep band traveled to play at an away basketball game, going up to Baton Rouge for the second Tulane-LSU game, marking the second time that a band has played for an LSU basketball game.

PEP BAND

OFFICERS

EDWARD STACY President
 HARVEY KARSH Vice-President
 GORDON BROWN Secretary

HOWARD LEWIS Treasurer
 ROBERT BRUCE Sergeant-at-Arms
 DR. KARLEM RIESS Faculty Advisor

MEMBERS

James Childress
 Lawrence O'Meallie
 James Weilbaecher
 Alan Adams
 Fallon Bentz
 Allen Compagno
 Gordon Brown
 Cecil Morgan

Avery Stirratt
 Ernest Hanewinkel
 Howard Lewis
 Dwight Settle
 Black Chaffe
 John Poitevent
 Gerald Suhling
 Harold Lambert

Al Cole
 William Catching
 Dick Mayer
 Julian McVay
 Honore Bourgeois
 Fritz Riecke
 Edward Stacy
 Buddy Diboll

Bill Gilmore
 Joe Pitts
 Frank Klonoski
 Tex Rearden
 Jim Van Pelt
 Francis Fraenkel
 Art Gilbert
 Harvey Karsh

MEMBERS

FLOYD HENZEL
 DICK KELLOGG
 MAYER HEIMAN
 HAROLD BRETZ
 CALVIN McBRIDE

CHARLES THOMPSON
 RUSTY ROSS
 ERNIE WIENER
 DICK AKERS
 LOUIS BERNDT

CHEERLEADERS

With an often underdog team the Cheerleaders, together with the student body, really showed their spunk during the 1952 football season. Of course, they also exhibited their enthusiasm at basketball games, bonfires, and early morning pep rallies.

Their flashy new uniforms matched the underlying spirit which prevailed at Tulane this year.

Head of the group was Frank McDonnell, a veteran of four years, assisted by Bob Breger. Ann Ulmer and Julia Cherry did much for the vivaciousness of the group, while George Winn added a note of sharpness. Freshmen Cheerleaders were Dick Arsenault and Mary Elise Street, who were always on hand to plug the new yells.

INTER-FAITH COUNCIL

OFFICERS

MICHAEL BEARDEN	President
MEYER NELKIN	Vice-President
BARBARA PELTON	Secretary-Treasurer
MARCIA DAVIS	Corresponding Secretary
F. R. RUSS	Faculty Advisor

MEMBERS

MARILYN MILLIKEN	Baptist Student Union
MICHAEL BEARDEN	Baptist Student Union
ANNE VARINO	Canterbury Club
HORACE VALLAS	Canterbury Club
NANCY TURNER	Christian Science Organization
JOHN HOWARD	Disciples Student Fellowship
BARBARA PELTON	Disciples Student Fellowship
LOUIS ORTH	Gamma Delta
LILLIAN STEWART	Gamma Delta
MEYER NELKIN	Hillel Foundation
GILDA LAVIGNE	Hillel Foundation
FRANK McDONNELL	Newman Club
BENNY L. BRIWA	Newman Club
JOSEPH KIRSCHNER	Unitarian
TOMMY CARMICHAEL	Wesley Foundation
JENNIFER MANN	Wesley Foundation
MARGARET TURFITT	Westminster
MARCIA DAVIS	Westminster
ANNE ALLEN	Y.W.C.A.
ANNE HASTINGS	Y.W.C.A.

The Inter-Faith Council is composed of two representatives from each of the religious organizations on the Tulane campus with the main purpose to unite the various faiths for action on common issues and activities.

Each year the council holds an Orientation Week in the fall to introduce new students to religious activities on campus. Religious Emphasis Period was observed March 8-12 with Dr. Allen Wehrli as principal convocation speaker. The theme for this year was "God, The Student's Guide." During this period open houses were held by all groups, exhibits, devotionals, and speakers addressed fraternities and sororities to show students the importance of religion in campus life.

BAPTIST STUDENT UNION

The Tulane-Newcomb-Loyola B.S.U. is a part of a broader program, the Baptist Student Union of New Orleans, a fellowship of college and professional students in Universities, medical schools, and nurses' training schools.

The B.S.U. is the connecting link between the college life of the student and his church life. Designed to promote the work of local churches on the campuses and to help coordinate the respective teaching and social activities of the church and the college, the B.S.U. has the ultimate goal of preserving and enriching the student's religious life.

To promote the ends of the B.S.U. the organization maintains a student center on Freret Street with a chapel, a recreation center, a library and administrative officers. Efforts are made to orient new students in their college-church relationship and to provide places of service for those who wish to take active roles in the various aspects of B.S.U. work—through socials, monthly dinner forums, chapel, and mission points.

The Canterbury club serves the mission of Christianity in higher education by fostering among university students a better understanding of the faith and practice of the Episcopal Church and loyalty to its corporate life.

Part of the program of the Canterbury Club includes the observance of the Lenten season with special discussions led by prominent clergy in the church, participation in the diocesan convention of Canterbury Clubs.

CANTERBURY CLUB

OFFICERS

HAINON MILLER	President
TOM MAGEE	Enlistment Vice-President
NANCY HARRIS	Second Vice-President
CAROLYN RENTZ	Secretary
JO ANN PARIS	Devotional Chairman
JO ANNE STURGEON	Devotional Chairman
JOHN HUNT	Missions
DALE COKER	Missions
JIMMY SMITH	Missions
FRANCES PRIEST	Social Chairman
MARILYN MILLIKEN	Interfaith Representative

OFFICERS

HORACE A. VALLAS	Senior Warden
PHILLIP WATSON	Junior Warden
GEORGE KIMURA	Treasurer
ANN LEARY	Secretary

CHRISTIAN SCIENCE ORGANIZATION

Christian Science Organization at Tulane University of Louisiana was formed in December, 1943, and is authorized by the Manual of the Mother Church, The First Church of Christian Scientist in Boston, Massachusetts. Regular weekly testimonial meetings are held on the campus, and each year the Organization sponsors a lecture by an authorized member of the Board of Lectureship of The Mother Church. Students and faculty members are welcome to the meetings and lectures.

The purposes of this organization are to unite the Christian Scientists within the University in closer bonds of fellowship; to welcome Christian Scientists entering the University; and to afford the entire University the opportunity to learn the truth about Christian Science as taught in the Christian Science textbooks, the Bible and "Science and Health With Key to the Scriptures" by Mary Baker Eddy, the discoverer and founder of Christian Science.

The D.S.F. is designed to help students bring God closer in their everyday life, and to provide a second home, friends, and fun, especially for those students who are away from their home towns.

We do this by having interesting programs which include many distinguished guest speakers; by having many fellowship sings, where all of the old favorites are revived; by having picnics, holiday parties, truck rides, and skating and bowling jaunts. And too, our D.S.F. has for the past year and a half provided for a needy family of five: a mother and her four small children.

All these things are accomplished with the aid of our minister, Rev. Ed. Russell; our counselors, Mr. and Mrs. Fred Dowling; and our faculty advisor Dr. Charles Peacock, who is a member of the Tulane faculty.

Where do all these come about? All these things come about in our own lounge and chapel in the brand new addition to the St. Charles Avenue Christian Church. This building is open seven days a week for study, recreation, and worship. It is in easy walking distance from the campus.

DISCIPLES STUDENT FELLOWSHIP

OFFICERS

SHIRLEY LEVEY President
 ROBERT WEAVER Vice-President
 NORMAN TILDEN Recording Secretary
 HAROLD A. LEVEY, JR. Corresponding Secretary
 RUTH P. LEVEY Treasurer
 MRS. CURTIS L. COATS Advisor

OFFICERS

ALICE GAUDET President
 BOB SMITH Vice-President
 ESTHER HUNT Secretary
 JOHN HOWARD Treasurer

GAMMA DELTA

The objectives of Gamma Delta, The International Association of Lutheran Students, Missouri Synod, are two fold: the promotion of Christian knowledge, and the promotion of Christian service among Lutherans. Alpha Upsilon, the Tulane-Newcomb chapter, holds one meeting every month on Sunday in the Tulane Cafeteria at three-thirty o'clock. At these meetings and, also, at the socials the Pastoral Advisor or the Student Pastor presents religious topics, conducts discussions on Bible Topics, and holds Vesper Services.

At least once a month Alpha Upsilon has a social function. During the past year the chapter sponsored a city-wide supper, and a square dance in addition to a progressive supper, wiener roast, swimming party, and other sports activities.

Chapter traditions include a Founder's Day—Initiation Banquet, and Chapter attendance at the Reformation Day Service held by the New Orleans Lutheran Churches. Members of the chapter attended the Gamma Delta Regional Convention held in Baton Rouge, Louisiana, and, also, went caroling with the Walther Leagues of the city at the New Orleans Hospitals.

The Newman Club of Tulane University is a religious organization open to all Catholics on campus. Established seven years ago to provide Catholics with additional spiritual, intellectual, and social outlets, the club endeavors to fulfill its aim by holding weekly meetings, and monthly Communion breakfasts and socials.

The religious aspect is augmented by Days of Recollection, retreats, and weekly classes in Apologetics.

On the intellectual side, three meetings a month are devoted to lectures or films on current topics. Truckrides, picnics, and informal dances form a large part of the social activities of the club. Then too, there are monthly Sunday meetings with dancing afterward and the Sponsor's Tea and annual formal are the major events of the year.

The Newman Club also sponsors a newspaper, "The News," which sends out a bi-monthly booklet to all of the 1,000 Catholics on campus. It is written, edited, and printed solely by the members and their chaplain, The Rev. Father James F. Benedict.

NEWMAN CLUB

OFFICERS

- LOUIS ORTH President
- GEORGE HELFRICH Vice-President
- RHODA SCHMIDT Corresponding Secretary
- LILLIAN STEWART Recording Secretary
- PHILIP ZIEGLER Treasurer
- REV. PAUL BRETSCHER Pastoral Advisor
- STUDENT PASTOR KJERGAARD Membership Chairman

OFFICERS

- BENNY L. BRIWA President
- ANDREE BRIANT Vice-President
- ETHEL GABRIEL Secretary
- JARED PALMER Treasurer
- RENE LORIO Marshal

WESLEY FOUNDATION

The Tulane-Newcomb Wesley Foundation is the Methodist Student Organization on the campus. Its main objectives are to provide for the spiritual, moral and social needs of Methodist students and to develop a group on the campus in which individuals mutually strengthen one another in Christian living through experiences in creative worship and wholesome recreation.

Its chief activities are three weekly meetings. Two of these are noonday devotional services which are "Time-Apart" periods for spiritual refreshing and are led by the students. The third and major activity is the Thursday afternoon program meeting. At this time outside speakers bring informational and inspirational messages pertaining to the field of religion. Also a full program of recreation is carried on which always features fun, food, and fellowship. The Wesley Foundation has enjoyed a hearty growth this year with an active membership of 125.

OFFICERS

- TOMMY CARMICHAEL President
- DON RAYNER Vice-President
- SHIELA HODGES Secretary
- TIM COLLINS Treasurer

The Westminster Fellowship functions on the Tulane-Newcomb campus to give spiritual guidance to Presbyterian students, and to provide a channel for Christian Fellowship. The supper meetings on Sunday from 6 to 7:30 are centered around addresses by noted authorities on the church, world affairs, and a variety of topics related to the church. Service to the community, as well as to the church, is stressed, and all Presbyterian students are urged to join.

WESTMINSTER FELLOWSHIP

OFFICERS

- MARGARET ANN TURFITT President
- RANDY WHITNEY Vice-President
- CYNTHIA ROBERTSON Secretary
- SHELBY BENNETT Treasurer
- MARCIA DAVIS Interfaith Representative

"CHIEF" JOHN MORRISSEY

TULANE BAND

The Tulane University Band draws its membership, during the football season, from the men students of the University. During the concert season membership is open to women students as well. The Band performs at all home football games and is noted for its intricate and interesting "Half-time Shows." Its theme song, "Way Down Yonder," is a fore-runner for much of the popular swing music played at each game—both in the stands and on the field.

The band members use their valuable study time in order to come together three hours every week to play or to prepare formations for Saturday's game. The Band, as contrasted with most other activities, is really a fraternity—the members showing their school spirit in the best way they know.

The Band, of course, is centered around its capable director, John J. Morrissey, without whose inspiration the Tulane Band would not exist. Mr. Morrissey's national reputation as a composer is well known.

The Spring Concert, presented by the Band the first week in May, is an annual event. In addition, a Spring Concert Tour is a yearly planned activity. As a concert band the "Chief's boys" have few peers among universities throughout the country presenting annually perhaps the most eagerly awaited show of the year on the campus.

BAND OFFICERS

THEODORE DEMUTH President
 RICHARD E. KELLOGG First Vice-President
 WILLIAM L. HESS, JR. Second Vice-President
 RICHARD A. JOHNSON Treasurer
 PAULA J. BEAVER Secretary
 HAROLD BRETZ, JR. Librarian
 RUSSELL KROGSGARD Librarian
 HAROLD BRETZ, JR. Properties

BAND ROSTER

Dick Akers	Mayer Heiman
Harry Allen	Floyd Henzel
Gleb Aulow	William Hess
Charles Bass	Barry Hildebrand
Paula Beaver	Alfred Huitt
Louis Berndt	Richard Johnson
Robert Blome	Richard Kellogg
Fred Bologne	Russell Krogsgard
Rodney Bourgeois	Philip Laborde
Harold Bretz	Raymond Lafont
Beverly Brickman	Jimmy Leach
Lester Briwa	John Lyle

Adrian Cairns
 Clarence Chachere
 Richard Crosby
 Bob Crotty
 Richard Culpepper
 Theodore Demuth
 Allen Dorfman
 Hughes Drumm
 James Emerson
 Sam Emerson
 William Font
 Joseph Ford
 Jerry Foster
 Russeil Gelvin
 Margaret Gustafson
 Frederick Harper
 Sancy Hawkins
 Robert Head

Calvin McBride
 Roger Miller
 Edward Morris
 Adolph Poche
 Morton Ross
 Ronald Schroeder
 Marianne Scott
 Lawrence Seybold
 William Stephenson
 Billy Stockton
 James Stokes
 Charles Thompson
 Robert Thompson
 John Vaughan
 Gene Wallace
 Ernest Weiner
 James Williams
 Robert Wooton

"Athletes feet"

"Cigars, cigarettes, candy"

"Yes, mother"

CAMPUS NIGHT

STAFF

ED CHADICK Director
 ANN SHERMAN Assistant Director
 CAMPUS NIGHTERS Script, Music, Lyrics
 BILL SLOSHBERG Technical Director
 GARRY KUSHNER Stage Manager
 JERRY ROSEN Set Designer

SANDY JACOBS Publicity
 SANDRA PIELEN Publicity
 BARBARA FLEISCHMAN Publicity
 MIMI MARKS Publicity
 HANNE KATZ Costumes
 SANDRA STRINGER Properties

WHAT'S NEW? We are here to show you WHAT'S NEW!!

And that's exactly what the Campus Nighters did!

Through skits and songs, gems from the entertainment world came alive on Tulane's campus.

A full chorus number including all the Campus Nighters got the show on the road. The first stop was in the death call where MC Fred Landry interviewed convicts Loory (Mike Roth) and Sheed (Joe Ettinger).

Pilgrim's Progress was sung by Jackie Segall and Sonia Winer.

A take off on TV was presented in a skit called Captain Cosmic, Queen Chlorophyl's (Rusty Ross) planet was invaded by Captain Cosmic (Barry Shafer) and his crew (Ernie Wiener, Floyd Hengle, Doug McCoy, and Jose Myers.)

Following our trip to Venus, we heard some out-of-the-world music rendered by the Quintet, (Herb Paige, Dick Stanco, Jackie Segall, Joanne Krieger, and Steve Jacobs.)

Doug McCoy and LeAnn Horne were "The Perfect Pair."

The Last Drama Quarter then gave their famous rendition of a Mickey Spillane novel, Mike Hammer, ace detec-

tive (Mike Roth) with the aid of his pal Pat (Jerry Meckler) and his secretary, Velda (Phyllis Scharff) discovered that Juno (Jane Bresler) was a Shetland pony.

The first act closed with a musical production of "Some-day" done by all the Campus Nighters with Lynne Spitzberg and Joel Myers doing the duet.

The second act got off to a good start with "The City Wakes Up Slowly" by Sherman Cherry.

Joanne Krieger won the audience with her song, "I'm Just a Bust on TV."

Cleopatra (Ann Sherman) then related her problems concerning Antony (Ed Chadick) and wound up in a hilarious fix.

Nancy Black and the Quintet sang "The Guy Sat Down and Wrote a Song."

The last skit, Ivanhoe, found Ivanhoe (Herb Paige) and Richard (Dick Stanco) fighting for Rebecca's (Sue Hertzman) life. Steve Jacobs was King John.

The finale was sung by the Campus Night Chorus.

When the curtain came down on the Campus Night Show, everyone knew what was new and the Campus Nighters agreed—there's no business like show business.

With mouths wide open

Occupational hazard

THE MIKADO

Hypnosis

The Tulane-Newcomb Choral Groups, under the general and musical direction of Carldon V. Burnham and the stage direction of Warren Gadpaille, presented Gilbert and Sullivan's *Mikado*, December 11, 12, and 13.

The Opera Workshop was organized this year and presented two contemporary operas on May 8 and 9. The operas performed were: Gian Carlo Menotti's *The Telephone*, and Ralph Vaughan-Williams' *Riders To The Sea*. Plans for next year include the presentation of two evenings of "Scenes from Opera" and a major production of either one or two early or contemporary operas. An operetta is also planned for late fall production.

It's no use—no tickee, no washee

Ipana for the glow of health

With their own fan club yet

Who tookee the furniture?

TULANE GLEE CLUB

The Tulane Glee Club enjoyed a very rewarding tour this year which included concerts in this state and Mississippi and was culminated by the concert at Dixon Hall. All modes of music were given, from Rossini's classic, "La Danza" to "There's Nothing Like a Dame" and "What Shall We Do With a Drunken Sailor?" The activity of the Glee Club was not centered solely around its annual tour, however. Its itinerary also included welcoming the team, singing at Founder's Day exercises, and participating in Christmas Festivities.

Carlton V. Burnham, Jr., directing his first year here, has organized the Club into a well-rehearsed, well-functioning unit. He has created a group which is recognized for its fine rendition of all forms of choral music, from the simplest to the most difficult. In short, this year has been a very successful one for the Tulane Glee Club.

The Newcomb Glee Club completed a year of great performances as attested to by its many enthusiastic audiences. The inspiration and genius of the new director, Mr. Carlton V. Burnham, brought the choral group to a new peak of success.

The New Orleans audience on Halloween night heard a splendid concert of the Glee Club with the Pensacola Naval Aviation Cadet Choir. This was followed by the group's participation in the Sophie Newcomb Memorial services. Combined with the Men's Glee Club, the choir also sang for the Fall Convocation.

March third found the group embarking on a tour. This year the Glee Club visited some of the principal cities of Louisiana and climaxed the tour with its annual Spring Concert here in New Orleans. These performances plus others off campus totaled a busy and enjoyable choral year.

NEWCOMB GLEE CLUB

OFFICERS

WALTER LEE	President
JAMES BOONE	Vice-President
GORDON BELL	Secretary
VICTOR CIEUTAT	Public Relations Manager
VICTOR CIEUTAT	Business Manager
STANLEY LACHTMAN	Librarian
DONALD MUTH	Librarian
JACK BELSOM	Librarian

OFFICERS

CARDON V. BURNHAM	Director
DONNA JO MIESSE	President
VIRGINIA MERIWETHER	Vice-President
NELL EASTLAND	Secretary
BARBARA SILIN	Business Manager
EMILY LACKEY	Librarian
BETTY JANE TROSCLAIR	Librarian

MADRIGAL GROUP

Virginia Meriwether	Mary Pringle Smith	Ruth Hendricks
Donna Jo Miesse	Elizabeth Allegret	Accompanist—
Carolyn Monroe		Ruth Hendricks

Alpha Phi Omega is a national service fraternity, composed of college men who have dedicated themselves to unselfish service, friendship, and the promotion of leadership. Though approved by the National Council of the Boy Scouts of America as the official college service organization for Scouts and former Scouts, the only requirement for membership in the Tulane Chapter are a desire to render service to others and a satisfactory scholastic standing. This year APO sponsored a youngster from one of New Orleans' orphanages as the football teams' mascot, aided a needy family during the holiday season, was in charge of the Christmas tree, and operated the bulletin-board in the school cafeteria. These and many other fraternity social affairs, campus and community service projects contributed to the successful fulfillment of Alpha Phi Omega's vital roll on the Tulane Campus.

ALPHA PHI OMEGA

OFFICERS

- | | | | |
|------------------------------|----------------|---------------------------|-------------------------|
| AARON ROSEN | President | JACK ESKENAZI | Corresponding Secretary |
| ANDREW RINKER | Vice-President | JAMES GREENBAUM | Recording Secretary |
| CLEMENT AL COLE, JR. | Treasurer | LEE LEVY | Historian |

MEMBERS

- | | | | |
|-------------------------|-----------------|---------------------|-------------------|
| Joel Beyer | Aaron Rosen | John F. Quackenbush | Mayer Heiman |
| Warren E. Brown | Ernie Weiner | Bernard Zindler | Jimmy Weilbaecher |
| Ed Caplan | Max Barnett | Stanley Frank | Herbert Osófsky |
| Clement Allen Cole, Jr. | Larry O'Meallie | Robert Dillenkoffer | Merle Brown |
| Jack Eskenazi | Jim Greenbaum | Melvin Kossover | Donald Lesser |
| Lee Levy | Joel Steinberg | Marty Feldman | Jay Levin |
| Andy Rinker | Tom Peeples | Bernard Segaloff | |

INTERNATIONAL RELATIONS CLUB

OFFICERS
 RALPH O. DORRIS President
 FRANK CORNES Vice-President
 JULIE DOUGLASS Secretary-Treasurer

MEMBERS

Carmel Adler	Frank Cornes	John Jaffe	Florence Ozier
Mike Bearden	Betty Daniel	Shirley Jaffe	Tommy Peebles
Dan Blackstock	Julia Douglass	Egon Kamarasy	Marthy Perry
Susie Block	J. M. Douglas	Col. John J. Kelleher	Dane Pratt
Jane Bresler	Ralph Dorris	Mary Anna Kendall	Karen Ristad
Ann Broad	Louise Ferguson	Norman Lazin	Rita Roy
Doris Cahn	Glenn Fowler	Jackie Levingstone	Bernie Sigaloff
Genevieve Campbell	Sandy Garcia	Babs Levy	Devereaux Somerville
Shirley Caple	Ursula Goedecke	Ann Lowentritt	Ruth Stobough
Luis Cardenas	Ruth Hale	Shirley Marco	Peggy Strauss
Jack Carinhas	James Hay	Hilah McLean	Mary Elre Street
Catherine Chapman	Bob Head	Lord James Milner	Leyla Urreha
Daniel J. Chavey	Dr. L. V. Howard	Dan Murrell	Monte von Rosenberg

Anita Wynne

The International Relations Club is the Tulane chapter of the American Association of International Relations Clubs. Its main objective is to encourage interest in International affairs. Members may attend Regional and National Conventions.

The Club enjoys a varied program including distinguished speakers, movies and debates and sponsors the Annual United Nations Week, which was climaxed by the 5th Annual Banquet with Mr. Guy Quoniam de Schompre, the French Consul General to New Orleans as guest speaker.

Ralph Dorris is the first Tulanian to be elected President of the Southwest region of International Relations Club.

The Tulane Amateur Radio Club is a campus organization of licensed radio amateurs and interested experimenters for the purpose of providing a means of pursuing their hobby on the campus. Formerly an experimental broadcast station using what we now consider antiquated radio comment on the third floor of the Physics Building. Licensed club members communicate with other amateurs by voice and often establish communication with foreign amateur radio stations. For non-licensed members the Club has equipment available to teach the telegraph code and theory required to obtain the government issued license necessary to operate their own or the Club's radio transmitters. With the advent of the recent changes made in license requirements by the FCC, with the let-up of formerly rigid requirements, it is to be expected that there will be many a new member added to the Club's present list. The Club is a recognized member of the American Radio Relay League, the nation wide organization of amateurs, and members often take part in many contests and activities sponsored by the league. The assigned station call letters of the Club are W5YU. However, the original call issued by the Department of Commerce was just plain 5YU, one of the earliest call letters officially issued to any type of recognized licensed broadcast station.

AMATEUR RADIO CLUB

OFFICERS
 WALTER BOURGEOIS President
 CHARLES BATTING Secretary

LAGNIAPPES

Lagniappes, the Student Dance Organization, started off the year in a bang-up fashion. The Annual Freshman Dance, held this year as always at the Gymnasium, was a huge success. Begun with the idea of having Tulane and Newcomb Frosh come and meet at a dance, the venture has proven to be very enjoyable for everyone—including the Freshmen. This year the floor was packed with the boys outnumbering the gals three to one which made it even better as far as the girls were concerned. Of course the fact that it was held the night of the opening football game, and the fact that we won, helped to bring out the large attendance. The Annual Homecoming dance, held at the Municipal Auditorium, to Celebrate Homecoming was likewise a smash. The presentation of the Homecoming Queen and her Court was a highlight as in the past.

OFFICERS

- CECIL MORGAN President
- MARIE HAMEL Vice-President
- BARBARA COHN Secretary
- BUZZY NORTHROP Sergeant-at-Arms

The purpose of the Glendy Burke Literary and Debating Society is to stimulate forensic activity among the students of the University. Limited in its membership to 49 male students, its meetings include extemporaneous orations and debates on topics of current interest. The varsity debate team is selected annually from Glendy Burke to represent Tulane University in intercollegiate debating. Among the awards given through Glendy Burke are the Carnot Medal for proficient oration on a topic related to French politics; The Terriberry Prize; and the George Prize; and the Glendy Burke Medal for oratory.

OFFICERS

- WAYNE WOODY Speaker
- JACK BEMPORAD Vice-Speaker
- PHILLIP ALKER Secretary-Treasurer
- JERRY BROOKS Sergeant-at-Arms
- ROBERT LILES Historian

GLENDY BURKE

OFFICERS

- JIM VAN PELT President
- BRUCE SARLIN Vice-President
- BILLY GILMORE Secretary
- FRED PHILLIPS Treasurer

Scabbard and Blade is an Honorary Military Society. It is national in scope, having chapters in Universities throughout the United States. Its members are drawn from Cadets and Midshipmen of all the branches of the Reserve Officers Training Corps.

The unit sponsors competition drill between the elements of each ROTC and between the ROTC's themselves. Other activities are the rifle team, pistol team, and athletic teams which may be organized and which compete with other Scabbard and Blade chapters. An annual affair is the Scabbard and Blade Military Ball, to which all members of the ROTC look forward each year. At this Ball, a girl is selected by the society members to reign as queen of the ball under the title of "Little Colonel."

Membership in Scabbard and Blade is given to only a few—grades, military aptitude, and average all-round campus interest being the prime requirements for selection of this honor.

TAFFRAIL NAVAL SOCIETY

The "Taffrail" of a ship is the railing at the very stern of a ship. However, the Taffrail Society is by no means at the very rear of the Naval Unit. It is composed of the leading men in the N.R.O.T.C. In the past, Taffrail has been primarily a social organization. During the last year, however, Taffrail has broadened its scope to include, not only social functions, but also campus service projects and is now preparing itself also to take on the role of a professional Naval Society. Taffrail has been extremely active during the last school year and has accomplished many notable things under the inspired leadership of its president, Wilfred David. Taffrail has rapidly become one of the prime factors in the developing of the high "esprit de corps" which characterizes Tulane's N.R.O.T.C. Battalion.

OFFICERS

WILFRED DAVID	President
CARLOS FONT	Vice-President
ROBERT MOHR	Secretary
AARON ROSEN	Treasurer

The Arnold Air Society is a national organization with membership limited to outstanding advanced Air ROTC cadets. Alvin Callender Squadron at Tulane, founded in 1951, held social and cultural functions with the intent of encouraging greater teamwork, technical knowledge, and cooperation among students enrolled in the AF ROTC program. The Squadron contemplates trips to near-by air installations and a successful Cadet dance at Camp Leroy Johnson.

ARNOLD AIR SOCIETY

OFFICERS

EMANUEL F. LIVAUDAIS, JR.	Commander
JAMES R. PRICE	Executive
GORDON S. BROWN	Operations
IRVING E. GREENFIELD, JR.	Adjutant; Recorder
STANLEY FRANCIS	Treasurer
MICHAEL BEARDEN	Publications

The Sarge shows the way

Under the leadership of Captain Edward T. Eves, in his last year at Tulane, the Naval ROTC unit enjoyed one of its most successful nine month periods. The unit exhibited more group activity and cooperation than in previous years, and maintained its high degree of esprit de corps.

Though classroom sessions serve as a very important part of midshipmen training, there were many other activities within the unit.

The various classes had functions throughout the year at such places as the Algiers Officers' Club, and the Naval Air Station on the lakefront, but the year was highlighted by the annual Midshipman Ball honoring the newly commissioned seniors, many of whom were assigned immediate sea billets.

The Battalion of Midshipmen was commanded during the three sepa-

The once over

N A V Y R. O. T. C.

rate phases first by Midshipman Carlos Font, then Midshipman Don Wiederecht, and during the last phase by Midshipman Alfred Brown. Throughout the last phase company competition was held with Midshipmen Gamon, Gamble, and Van Pelt commanding the three companies through competition in marching, manual of arms, and overall excellence.

The NROTC rifle team was also busy as it competed in a number of national matches as well as postal matches with other ROTC units throughout the country.

The summer training cruises included a first and third classmen cruise across the Atlantic to such ports as Norway, France, England, and Ireland; a second classmen indoctrination in aviation and amphibious training at Corpus Christi, and specialized marine training at Quantico.

Throughout the 1952-1953 year many midshipmen participated in the cruises across the lake to Biloxi and Gulfport and enjoyed a first taste of the "salty life," while at the same time getting in a couple of licks at the Gulf Park feds.

One of the most gratifying accomplishments in the unit this year was the improvement in the navy semi-monthly publication, "Lines and Bits" which profited under

Captain E. T. Eves

the guidance of Midshipman L. T. Corcoran and LTJG Carter.

Finally, navy sports teams did extremely well in intramural activities, football, basketball, and baseball. The basketball and baseball squads especially fared well, going all the way to the finals.

You sure this is the way Farragut started

Autographs

COLONEL BYRON WEBB

The Air Force has its ups and downs

Likewise, I'm sure

The Air Force ROTC started its sixth year at Tulane University under the capable leadership of Colonel Byron B. Webb. Staff personnel consisted of seven officers and seven airmen.

It is the mission of the Air Force ROTC staff to develop in the prospective college graduates qualities of leadership and other attributes essential to the student's progressive advancement leading to a commission in the United States Air Force Reserve, and to prepare him for immediate assignments to specific duties in the Regular Air Force, Air Force Reserve or in the Air National Guard.

Academically the Air Force ROTC furnishes the cadets with both general and specialized type training. During the basic years the cadet is given courses in geography, geopolitics, navigation, weather, aerodynamics, radar, bombs, guns and applied Air Power. Upon entering his advanced years the cadet has the privilege of choosing between one of three fields of training. The three fields are administration,

The takeoff

AIR FORCE R. O. T. C.

general technical, and flight operations. Colonel Webb and Captain Scott are carrying on an actual flying experience program for all senior flight operation cadets and all other senior cadets who desire any flying experience.

Under the assistance of Captain Sherman who has since left, the Arnold Air Society was established for the first time during the 1951-52 school

Captain Lycan and Sgt. Edwards are supervisors in charge of the Rifle team and have scheduled shoulder to shoulder matches with other air force units along with the various tournaments and weekly postal matches.

During the past summer camp training was held at three Texas Air bases giving the Tulane Air

Dont'cha know how to spell your name?

year and is being handled by Captain Scott at the present time. The Arnold Air Society is composed of a select group of juniors and seniors in the Air Force unit.

The cadets have formed a "crack" drill squad under the supervision of M/Sgt. Edwards and optimistic results are expected from the squad in future performance.

Force ROTC cadets a first hand view of air force life.

The enrollment in the ROTC program has maintained close to record heights. After reaching a record enrollment during the 1951-52 school year of approximately 600 cadets the enrollment in 1952-53 dropped slightly to 530 cadets in the program.

Congratulations, little man. you've made the grade

The Barber of Seville-ians

A R M Y R . O . T . C .

Little Colonel Pam DePass and Cadet Colonel Dan Hurley

The Army ROTC established in 1947 at Tulane University has again shown expansion over last year's enrollment. The enrollment this year reached a total of 513 cadets, with the Transportation Corps unit, which is located on the main campus, and the Medical Service unit which is located at the Tulane Medical School in downtown New Orleans.

Colonel Lowell A. Yost, the Professor of Military Science and Tactics, is ably assisted by Lt. Col. John D. Woodman and Captain Edward L. Emling in the Transportation Unit and Lt. Col. Carl W. Hall, who handles the Medical Service Unit, and a competent staff of enlisted personnel.

The Pershing Rifles formerly The "Rebel Rifles," organized and trained by Cadet Santiago Garcia under the supervision of Captain Emling has shown itself to be an outstanding Drill Unit and received numerous commendations on its efficiency and precision. The joint Drum and Bugle Corps with the addition of the Army-Air Force Band

It ain't loaded, see?

Pre-attack briefing

has continued to furnish both the Army and Air Force ROTC Units with inspiring military music at all ceremonies and parades. Both units are under the supervision and guidance of Army Cadet Captain Harold P. Lambert.

This year's Transportation Group was led in its activities by Cadet Colonel Daniel P. Hurley, assisted by his staff and Lt. Cols. Donn F. Yost and Alvin M. Cotlar, commanding the 1st and 2nd Battalions respectively. Cadet Captains Lamar V. Stephenson, Robert I. White, William H. Worden, Jr., and Joseph A. Meyers, III, have shown outstanding leadership and ability in commanding the four companies of the Army Unit.

Other activities in which the Army ROTC Unit participated in were the Tulane Homecoming Celebration, Intra-mural Sports and the Armed Forces Day Parade.

The Army ROTC Rifle Team under the capable guidance of Master Sergeant William W. Law made a very representative showing in the Annual Fourth Army Match, the Hearst Trophy matches and various shoulder-to-shoulder matches with other universities.

Colonel L. A. Yost

On parade

We remember at Sulane

FRATERNITIES

SORORITIES

MED FRATERNITIES

Greeks

T U L A N E

JIM McCOMISKEY
President

The Tulane Pan-Hellenic Council is the governing body which guides the 16 social fraternities on the campus. Besides this function the Council also provides and supervises inter-fraternity competition in different fields, from football, handball and swimming to skit night, song fest and Homecoming.

Another up and coming activity of the Pan-Hellenic Council is Greek Week. This program is composed of a series of events tending to better pledge training and better interfraternities relations. Mr. Howard Locke, the National President of Kappa Alpha Order, spoke on "What is a Fraternity?"

One of the outstanding events of the year is the Spring Formal which is open to all fraternity men on the campus. This year it is was held at the Tulane Room and was Highlighted by the presentation of the members of the JAMBALAYA Beauty Court of 1953

Top Row: Bearden, Brooks, Brown, Catching, Chaffe, Cole. Bottom Row: Levy, Lewis, Mitchell, Peeples, Sarlin, Sartor.

PAN-HELLENIC COUNCIL

OFFICERS

JIM McCOMISKEY President BUZZY NORTHROP Secretary-Treasurer

JUDICIARY COMMITTEE

Francis Fraenkel Mal Kasanoff Dwight Settle George Winn

ATHLETIC COMMITTEE

Jerry Brooks Al Cole Ryan Sartor Don Stone

MEMBERS

MIKE BEARDEN	Pi Kappa Alpha	HOWARD LEWIS	Delta Tau Delta
JERRY BROOKS	Beta Theta Pi	JIM McCOMISKEY	Kappa Alpha
NORWOOD BROWN	Sigma Chi	JACK MITCHELL	Alpha Tau Omega
BILL CATCHING	Phi Delta Theta	BUZZY NORTHROP	Delta Kappa Epsilon
BLACK CHAFFE	Kappa Alpha	TOMMY PEEPLES	Phi Kappa Sigma
AL COLE	Kappa Sigma	BRUCE SARLIN	Alpha Epsilon Pi
"HAPPY" DAVIS	Beta Theta Pi	RYAN SARTOR	Sigma Alpha Epsilon
JAMES FLANAGAN	Alpha Epsilon Pi	DWIGHT SETTLE	Delta Tau Delta
FRANCIS FRAENKEL	Zeta Beta Tau	MARTY SHERZER	Kappa Nu
SANDY GARCIA	Pi Kappa Alpha	EARL SONNIER	Kappa Sigma
EARL GRAHAM	Alpha Tau Omega	SYLVAN STEINBERG	Sigma Alpha Mu
MAL KASANOFF	Sigma Alpha Mu	DON STONE	Sigma Chi
STANLEY LACHTMAN	Kappa Nu	CHARLES VICCELLIO	Sigma Alpha Epsilon
TOM LEACH	Delta Sigma Phi	JACK WALTERS	Phi Delta Theta
LEE LEVY	Zeta Beta Tau	EWELL WALTHER	Delta Kappa Epsilon
	GEORGE WINN		Delta Sigma Phi

Top Row: Davis, Fraenkel, Garcia, Graham, Kasanoff, Lachtman, Leach. Bottom Row: Settle, Sherzer, Sonnier, Steinberg, Stone, Viccellio, Winn.

A E Π

TAU UPSILON CHAPTER

First Row: Benincaso, Berg, Bookman, Busch, Glaubinger. Second Row: Greenberg, Hale, Levine, Myers, Priskie. Third Row: Sarlin, Samuels, Winter.

Only a mother could love!

Founded at New York University in 1913 . . . Established at Tulane in 1951 . . . Colors, gold and blue . . . flower, fleur de lis . . . Tau Upsilon received visits from the national governor of Southern, Southwestern, and Eastern areas . . . The National Executive Secretary also paid a call . . . During Help Week the pledges did volunteer work for the Red Cross . . . The House was overhauled, with a new paint job inside and out . . . Merle Brown was Secretary-Treasurer of A&S . . . Three members inducted into Greenbackers and Scabbard and Blade . . . Claim one AEpi charter member of the Arnold Air Society . . . Socially, AEpi threw a Charleston party which was an outstanding success . . . Other bang-up affairs included the Bowery Brawl, Hallowe'en Party and Pledge Dinner at Antoine's.

OFFICERS

- MERLE BROWN Master
- CHARLIE HALE Lt. Master
- RICHIE RICHTER Treasurer
- BERT BENOWITZ Scribe
- JOEL SAINER Scribe

MEMBERS

- | | | |
|-------------------|--------------------|-----------------|
| Frank Benincaso | Robert Greenberg | Stephen Priskie |
| Bert Benowitz | Charles Hale | Richard Richter |
| Richard Berg | Burton Leeb | Robert Riesel |
| Phil Bookman | Dave Levine | Neal Rothman |
| Merle Brown | Richard Levy | Joel Sainer |
| Stuart Busch | Samuel Lipman | Jack Samuels |
| Howard Ehrlich | Ronald Mann | Melvin Sandler |
| William Ehrlanger | Harvey Maron | M. Bruce Sarlin |
| James Flanagan | Justin Morganstein | Bert Sweet |
| Al Gilson | Martin Myers | Selwyn Willig |
| Murray Glaubinger | Marshall Peoper | Abe Winter |

Birth of an expectation

ALPHA EPSILON PI

Α Τ Ω

BETA EPSILON CHAPTER

First Row: Brierre, Butler, Childress, Cobb, Cowart, Dienes, Dupepe. **Second Row:** Fasterling, Graham, Hobbs, Hobson, Loria, McCall, McConnell. **Third Row:** Meyn, Mitchell, Mullins, Murphy, Page, Pico, Potter. **Fourth Row:** Strange, Turner, Tuton, Velasco, Ware, Weilbaecher, Wiederecht. **Fifth Row:** Williams, Wright, Young.

So did ATO

Founded at V.M.I. in 1865 . . . 1953 marks 66th year at Tulane . . . "Rah-rah" rush season was off to a grand start with ATO's traditional Sneaky Pete Party, the Chicken-Fish Fry at Johnson's Farm and a Mint Julep Party . . . The house was lavishly redecorated for the year's crowded activities—including a Hobo Party with the Zebes, a Gangster Party and that traditional Beachcombers Ball (or brawl) . . . The ATO's climaxed their 66 years at Tulane with their Sweetheart Ball at the Tulane Room—claiming Peggy Fleming Sweetheart of ATO and Margaret Williamson, Maid of Honor . . . Maids were Ann Bennett, Elizabeth Jones, Marilyn Schuster and Suzie Nicholls . . . BMOOC's included Don Weiderecht, Battalion Commander of the N.R.O.T.C. and President of Greenbackers and Jack Mitchell Pan-Hellenic athletic committeeman.

OFFICERS

ARMAND COBB	Worthy Master
EARL GRAHAM	Worthy Chaplain
DON WIEDERECHT	Worthy Exchequer
W. H. TURNER	Worthy Annals Keeper
JIM ALLEN	Worthy Scribe
ROLAND BRIERRE	Worthy Sentinel
BOB BUTLER	Worthy Usher
JIM PRICE	Palm Reporter

MEMBERS

Frank Allen	Earl Graham	Jim Price
Jim Allen	Atwood Hobbs	Bob Redfearn
Tom Bailey	Neal Hobson	Jeff Strange
Milton Bernos	Nat Langlois	W. H. Turner
Paul Brierre	Charles Lorio	Fred Tuton
Roland Brierre	Harry McCall	Jack Truett
Bob Butler	Fenner McConnell	Juannie Velasco
Jim Childress	Warren Meyn	Bruce Von Phul
Armand Cobb	Jack Mitchell	Jim Ware
Jack Cowart	Tommy Mullin	Don Weiderecht
Paul Deal	Larry O'Meallie	Jim Weilbaecher
Jack Dienes	Lyle Page	Jim Williams
Clancy Dupepe	Henry Phillips	Al Wright
Charles FASTERLING	Jay Potter	Bob Young

ALPHA TAU OMEGA

Rocky Marciano in spring training

B E T A

X I C H A P T E R

First Row: Adams, Barousse, Boulet, J. Brooks, T. Brooks, Compagno, Crocker. **Second Row:** Davis, Dayries, Gamble, Gessner, Hargrove, Harris, Harney. **Third Row:** Jumonville, Knighton, LaFaye, Miracle, Moresi, Rive, Roy. **Fourth Row:** Ryan, Schwartz, Shuler, D. Viguerie, Winder, Wulfekuhler.

Next time they'll pay the rent

Founded at Miami University in 1839 . . . established at Tulane in 1908 . . . The Betas concentrated on Pan-Hellenic competition winning the bridge tournament, second in football, and third in handball . . . They defended their title unsuccessfully as champions in basketball . . . Beta house took on a brighter appearance after receiving a complete redecorating job inside and out . . . On the lighter side, a Street Dance, Dixieland Annual, and an Indian Party were a whopping success . . . And of course there was the traditional Blue and White Formal . . . To lure new pledges, Beta organized their usual Mint Julep and Dixieland parties and a picnic . . . Big-Wigs included Fallon Benz, Phi Delta Phi Law Frat, Bush Gamble, Navy Company Commander and Happy Davis, Vice-President of Sophomore A&S.

OFFICERS

- CHARLES DICKS President
- ROBERT HARGROVE Vice-President
- ALLEN COMPAGNO Recording Secretary
- LEONARD GESSNER Corresponding Secretary
- JACK ROY Treasurer

MEMBERS

- | | | |
|----------------|-----------------|--------------------|
| Allen Adams | Chucky Dicks | Clarke Montgomery |
| Orr Adams | Barney Donnelly | Garic Moran |
| Hunter Babin | Bush Gamble | Harry Moresi |
| Speed Bancroft | Leonard Gessner | John Noel |
| Bob Barousse | Bob Hargrove | Sandy Rive |
| Fallon Bentz | Ray Harney | Jack Ryan |
| Edel Blanks | Louie Harris | Jack Roy |
| Bob Boulet | Harold Hattier | Bob Ryan |
| Jerry Brooks | Bill Hays | Louie Schwartz |
| Teryl Brooks | Pat Hazel | Ed Seymour |
| Al Buchanan | Gene Jumonville | Stanton Shuler |
| Henry Colomb | Ed Knighton | Rudy Viener |
| Hoky Colomb | Ned LaFaye | Dan Viguerie |
| Allen Compagno | Lucius Lamar | Shaun Viguerie |
| Ben Crocker | Harold Legeai | John Wilkinson |
| Happy Davis | Brian Miracle | Paul Winder |
| Bud Dayries | | Warren Wulfekuhler |

**B
E
T
A

T
H
E
T
A

P
I**

When does the floor show start?

Δ K E

TAU LAMBDA CHAPTER

First Row: Andry, Atkins, Bailey, Bayle, Bensabat, Bott, A. Brown, G. Brown, N. Brown. **Second Row:** Browne, Brumfield, C. Corrigan, J. Corrigan, Cullom, DuPont, B. Favrot, H. Favrot, Fenner. **Third Row:** Feringa, Fisher, Forcheimer, Foster, Garber, Grenier, Hammett, Herbert, Jackson. **Fourth Row:** Kelly, D. King, R. King, Koons, Lane, Lautenschlaeger, Lee, Leonard, Mason. **Fifth Row:** Messersmith, Morgan, Murrell, Perrilliat, Pleasants, Redmond, Schaumburg, Sheehan, Stahler. **Sixth Row:** Stirratt, St. Paul, Tennis, Townley, Warmack, Watters, Welty, Williams, Young.

New addition to the house?

Began at Yale in 1844 . . . Brought to Tulane in 1899 . . . Don Hammett handled the gavel . . . by his side was Harry Howard . . . Commanding the pledges was Paul Welty . . . Deke colors are crimson, blue and gold; the flower, Pansy . . . Party average is 3.0 . . . Scholastic average not quite so high . . . Known for genial hospitality and unusual parties . . . Annual Kick-a-poooh Joy Juice Party is still favorite at 1469 Henry Clay . . . DKE's came out on top in Pan-Hellenic football, 2nd in bowling . . . Buzzy Northrop handled Pan-Hellenic books and funds . . . John Grenier Law School prexy . . . Shep Pleasants ODK head.

OFFICERS

DON HAMMETT	President
HARRY HOWARD	Vice-President
EUGENE GARBER	Corresponding Secretary
AVERY STIRRATT	Recording Secretary
DENIS MURRELL	Treasurer
BILLY WORDEN	Historian

MEMBERS

- | | | |
|-------------------|------------------------|------------------|
| Allain Andry | Buddy Forcheimer | Louis Perrilliat |
| Bill Atkins | Gene Garber | Shep Pleasants |
| Jack Bailly | John Grenier | Vance Redmond |
| Dufore Bayle | Don Hammett | John Richardson |
| George Bensabat | Wayne Hebert | Rupert Richards |
| Fritz Bott | Ed Horne | Ham Richardson |
| Paul Bowron | Harry Howard | Roger Sharp |
| Alfred Brown | Nordom Jackson | Mickey Sheehan |
| Gordon Brown | Radar Jackson | Ernest Stahler |
| Norman Brown | James Kelley | Nick Stallworth |
| Pat Browne | Robert King | David Schmidt |
| Robert Brumfield | Donald King | Avery Stirratt |
| James Burke | Dale Koons | Walker Sullivan |
| Charles Corrigan | Charles Lane | Paul Tennis |
| John Corrigan | Lester Lautenschlaeger | James Todd |
| Tom Cullom | Bachman Lee | Ed Townley |
| Hugh de la Vergne | George Leonard | Charles Trufant |
| Bill De Pass | John Levert | Ewell Walther |
| J. C. DuPont | Buddy Ludwig | Joseph Watters |
| Darwin Fenner | Robert Mason | Thair Warmack |
| Peter Feringa | Bill Messersmith | Paul Welty |
| Blair Favrot | Denis Murrell | George Williams |
| Tim Favrot | Cecil Morgan | Tad Wilson |
| Phil Fisher | John Nicholas | Bill Worden |
| James Foster | Buzzy Northrop | Melvin Young |
| | Bock O'Shee | |

Abauza with abundant booze!

DELTA KAPPA EPSILON

CHI CHAPTER

First Row: Ahern, Andressen, Arrington, Arsenault, Aspley, Beckman, Biamonte, Boisseau. Second Row: Bowen, Breedlove, Broggi, Brown, Bruno, Counts, Gregg, Greve. Third Row: Hanewinkle, Kausch, Kovacs, Leach, Lyons, Marsh, Marx, Merikangas. Fourth Row: Mielly, Picou, Nelson, Rood, Rousseau, Sandy, Schexnayder, Smith. Fifth Row: Stewart, Trim, Wagensteen, Winn.

"Hooray, I just got the ring!"

Founded at City College of New York in 1899 . . . A Tulane institution since 1916 . . . The Delta Sig's pledged 32 men through the coercions of a barbecue, a Gambler's party, and a Cocktail party . . . Besides repainting the inside of their house and buying a T.V. set, they gave a welfare family a Merry Christmas complete with a tree and presents for the children . . . Campus wheels include cheerleaders Bob Breger, ODK George Winn, and Dick Arsenault . . . Tom Leach, president of TUSK, member of Who's Who . . . Jim Schnieder led the Drum and Bugle Corps . . . Charlie Kovacs member of the track team . . . Socially the Delta Sigs had a closed Christmas formal for pledges, actives, and alums on their Founder's Day . . . An open formal preceded by a champagne party on March 7 . . . Other blowouts were a Bayou Brawl, a party given by the pledges for the AOPi pledges, a voodoo party, and a New Year's party for Georgia Tech Delta Sigs.

OFFICERS

THOMAS LEACH President
 JAMES SCHEXNAYDER Vice-President
 JOHN DOYLE Secretary
 EARNEST HANEWINCKLE Treasurer

MEMBERS

Gerald Ahern	John McNaughton	Robert Kausch
Henry Andressen, Jr.	Robert O'Connell	Charles Kovacs
Robert Arrington	Courtney Picou	Norwood Lyons
Joseph Beckman	George Winn	Robert Marsh
James Boisseau	Richard Arsenault	Lee Nelson
Goodwyn Broggi	Joseph Aspley	Joseph Pacelli
Robert Boeyer	Alfred Bidmark	August Perez, III
John Currier	Robert Bisso	Harry Ray, Jr.
Robert d'Angelo	Richard Bowen	Robert Rood
Martin de Latte	David Breedlove	Paul Rossano
Charles Fifa	Terry Brown	Larry Rousseau
Charlie Gregg	Joseph Bruno	John Sandy, Jr.
George Hayes, III	Joseph Buvel	Everett Schneider
Benjamin Mauthe	Roger Counts	Rudolph Smith, III
Elliot Marx	Douglas Greve	Lawrence Stewart
Paul Mielly, Jr.	Robert Harper, Jr.	Paulin Trim
Robert Merikangas	Albert Johnston, Jr.	Charles Wagensteen, Jr.

DELTA SIGMA PHI

Delta Sig's first lady & court

BETA XI CHAPTER

First Row: Carreras, Clesi, Cocke, Cotonio, Ford. Second Row: Friedl, Hamer, Hawkins, Jobe, Lewis. Third Row: Lynch, Mendez, Rushton, Settle, Velasco. Fourth Row: Wilson, Wylie.

Delts don't drink?

Ninety-four years ago Delt founded at Bethany College, Virginia (now West Virginia) . . . The local colony was begun in 1889 . . . The Delta Tau Delta's journal, "The Rainbow" third oldest college fraternity magazine, was first published in September of 1877 at Cincinnati . . . The formal was held in the Gold Room of the Roosevelt Hotel with Lloyd Alexander's Band . . . A Christmas Party was held for a group of orphans . . . Rushees got their first taste of Delt hospitality at the Inferno Party . . . The Delt's copped first place in homecoming decorations, Pan-Hellenic bowling, handball and eked a fourth in football . . . Wiley Sharp was Chancellor of Delta Sigma Pi, Tony Clesi co-editor of the Wave and Louie Velasco Vice-President of A.S.C.E. . . . Some trouble was encountered in trying to keep members from leaving school for reasons other than scholastic . . . Among the better known parties were the Roaring Twenties and the Beta Xiyclone.

OFFICERS

ROBERT McCLURE	President
LOUIS VELASCO	Vice-President
WILLIAM RYAN	Secretary
JOHN MAZZA	Corresponding Secretary
DONALD FRIEDL	Treasurer
JAMES JOBE	Treasurer

MEMBERS

John Bartizal	Thomas Tomeny	Wilfred Carreras
Anthony Clesi	F. J. Toups	Clarence Chachere, III
A. C. Cocke, Jr.	Warren Tucker, Jr.	John Clay
Robert Hamer	Howard Upton, III	Theodore Cotonio, III
Howard Lewis, Jr.	Donald Van Wart, Jr.	James Ford
Theodore Meserve	Earl Wilson	Carlos Kelly
William Mendez, Jr.	William Wylie	Robert Lynch
Donald Rushton	Lee Anderson	Ernest Hawkins, Jr.
Charles Settle	Michael Berger	George Politis
Edward Suffern	Rene Brunet	John Mays

Sleepy time gal

DELTA TAU DELTA

KA

PSI CHAPTER

First Row: Baker, Becker, Butts, Caldwell, Chaffe, Christman, Cooper. Second Row: G. Gardner, W. Gardner, Gilmer, Kemper, Lyle, Lyman, Magruder. Third Row: McClendon, McComiskey, Monroe, Nusloch, Poitevont, Roddy, Ross. Fourth Row: Simmons, Stephenson, Stratton, Suhling, Von Hoene, Wadick, Watkins.

"I bet I can"

Founded at Washington and Lee in 1865 . . . Established at Tulane in 1892 . . . The KA house was completely remodeled on the inside and repainted on the outside this year . . . Rushees got their first and best taste of the fraternity at the Mint Julep party during rush week . . . The spirit of the South rose again at the Old South Ball and the Rose Dance . . . Additionally, the alums joined the actives for a chapter Convivium on January 19 honoring General Robert E. Lee . . . More informally, the KA's commandeered the freshmen's shoes at Newcomb's Kangaroo Court . . . Jim McComiskey guided the fate of Pan-Hellenic this year . . . KA copped second place in the Pan-Hel bridge tournament . . . Mardi Gras spirits dampened by death of Kappa Alpha brother Phil Warren Stratton.

OFFICERS

- LAMAR STEPHENSON Number One
- JOHN POITEVANT Number Two
- JAMES McCOMISKEY Number Three
- EDWARD RODDY Number Four
- BILL VON HOENE Number Five
- EBEN WATKINS Number Six
- JERRY SUHLING Number Seven
- HUGHES DE GRUY DRUMM Number Eight
- RALPH CHRISTMAN Number Nine

MEMBERS

- | | | |
|--------------------|----------------------|------------------|
| William Baker, Jr. | Erskine Ross | Don Ewing |
| Randy Butts | Ben Talbot | George Gardner |
| Clay Bartlett | Robert Wolfe | Jerry Gelpi |
| Jean Barnett | Stephn Voelker | Guy Lyman |
| William Bernard | Milton Ailes | Herbert Magruder |
| Black Chaffe | Stanlev Baron, Jr. | Bill McClendon |
| Ronald Durham | John Caldwell | Jerry Nusloch |
| Fred Fischer | Frank de la Houssaye | Bill Reddoch |
| Peachy Gilmer | Buddy Emery | Jerry Schenken |
| Jack Hepinstall | Jack Freret | Bill Simmons |
| Wallace Kemper | William LeCorgne | Warren Stratton |
| Fred Lind | Frank Toy | James Wadick |
| Joseph Monroe | Edwin Warwick | Lyton Cooper |
| Hayward Pardue | Rudy Becker | Richard Lyle |

K
A
P
P
A

A
L
P
H
A

'I'm smooth, baby"

KN

SIGMA CHAPTER

First Row: Arenofsky, Ball, Baron, Beckerman, Beyer. Second Row: Cohen, Cotlar, Garfinkel, Jacobs, Kleinman. Third Row: Kushner, Lachtman, Levy, Meckler, Milgrom. Fourth Row: Penchansky, Scherzer, Zalta.

This is a man's army!?

Founded at the University of Rochester in 1911 . . . On Tulane campus 31 years . . . KN's rolled through rush season with a picnic at Mandeville, Louisiana, and a bowling party . . . Founders' Day was celebrated by a banquet at Delmonico's . . . Maurice Burk copped the award this year for highest scholastic average in the entire KN frat . . . Alvin Cotlar was a student commander in the A.R.O.T.C. . . . Harold Arenofsky holds the dual titles of Secretary of Sigma Pi Sigma and Editor of the Pre-Medical Journal . . . Claim two participants in annual Freshman-Sophomore football game . . . Weekly parties and dances take place at KN house, and their traditional Surrealist party was held in February.

OFFICERS

- | | |
|----------------------------|----------------|
| HAROLD ARENOFSKY | President |
| MORTON KLEINMAN | Vice-President |
| JOSEPH COHEN | Treasurer |
| JOEL BEYER | Secretary |

MEMBERS

- | | | |
|------------------|------------------|-----------------|
| Stuart Baron | Donald Kanuk | Sheldon Milgrom |
| Martin Beckerman | Howard Kane | Herbert Paige |
| Alvin Cotlar | Gary Kushner | Roy Penchansky |
| Robert Fink | Stanley Lachtman | Neal Pace |
| George Garfinke! | Fred Levy | Michael Roth |
| Stephen Jacobs | Arthur Lichtman | Morton Scherzer |
| Henry Joachim | Jerome Meckler | Warren Sterns |

How tender!

**K
A
P
P
A
N
U**

K Σ

S I G M A C H A P T E R

First Row: Blue, Braumiller, Caldwell, Capdepon, Cole, Cotten, Crudup. Second Row: Dalferes, Galbraith, Galloway, Granberry, Hall, Harris, Laborde. Third Row: Lester, Lindsey, Lupo, Mathes, Mouton, Occhipinti, Regenos, Sacca. Fourth Row: Sander, Sonnier, Stokely, Switzer, Urrutia, Woody, Weiss, Walker.

"Did Dr. Kinsey really say that?"

Kappa Sigma was founded in 1869 at the University of Virginia . . . Came to Tulane in 1889 . . . Sigma Chapter was host to the Tri-District Conclave . . . Honored visiting Brothers with Black and White Formal . . . Won the annual Alumni-Active football game 6-0 . . . The formal, first of the season, was held at the New Orleans Country Club with Lloyd Alexander's Band . . . Pledged 20 men in highly successful rush season . . . Entertained rushees with Dixieland Party, Candlelite Supper . . . Also had Archie at the piano several afternoons . . . Re-landscaped front lawn after several months of intermittent work . . . Scholarship? . . . Well represented in campus activities with Al Cole as President of Intramural Council and Associate Editor of the JAMBALAYA, Earl Sonnier second in command of Tusk and Wayne Woody President of Glendy Burke . . . Had considerable trouble keeping lights burning particularly on Saturday night . . . Social activities were highlighted by the annual Pirate's Party, the Purple Passion Party and the everlasting Saturday Nite coat and tie parties.

OFFICERS

- NAT GALLOWAY President
- AL COLE Vice-President
- EARL SONNIER Secretary
- MELVIN MATHES Treasurer

MEMBERS

- | | | |
|-------------------|-----------------|-------------------|
| Philip Alker | Fred Phillips | Keith Capdepon |
| Everett Crudup | Bob Regenos | Wade Cotten |
| Don Galbraith | Earl Sonnier | Sonney Dalferes |
| Malcomb Granberry | Dick Springer | Don Hall |
| Phi Laborde | Chet Stokely | Walter Harris |
| Hal Lambert | Dent Tisdale | Fred Landry |
| Bob Lester | Ulvester Walker | Gasper Occhipinti |
| J. C. Limer | Sheldon Blue | Frank Sacco |
| Austin Lindsey | Fred Bolonga | Frank Sander |
| Joe Lupo | Al Braumiller | Bud Urrutia |
| Howell Mann | Don Caldwell | Ralph Weiss |
| William Mouton | | Wayne Woody |

Kappa Sigs have a night kappa

**K
A
P
P
A
S
I
G
M
A**

LOUISIANA ALPHA CHAPTER

First Row: Beckham, Beverungen, Bruns, Cabell, Cairns, Catching, Cato, Dalton. Second Row: DePaoli, Dudley, Earthman, Ehlinger, Ellison, Galloway, Davidson. Third Row: Green, Jackson, Kerlin, W. Lee, McVay, Mallory, Mattison, Meeker. Fourth Row: Moore, Nolen, Norman, Poche, Privette, Seavey, Shaw, Shea. Fifth Row: Stoutz, Sundahl, Virden, Waters, Weiser, Wise, Zetmann.

What, no cues?

Founded at Miami University in 1848 . . . Louisiana Alpha established at Tulane in 1889 . . . Colors are argent and azure . . . Phi Delt won the 1952 Pan-Hellenic Trophy thus entitling them to the Bruno trophy presented on November 15, 1952 . . . Big brothers exchanged paddles with their little brothers and the actives presented the pledges with fraternity mugs . . . Beverungen ably edited the "Hullabaloo" with Bruns as his news editor . . . Davidson managed the business end of the JAMBALAYA . . . Known for cordial hospitality and willingness to pin Newcomb girls . . . The Phi Delt's welcomed a house mother for the first time in '52 . . . The annual Winter Ball was held February 6 at the New Orleans Country Club . . . Annual South Sea Island Party climaxed the Phi Delt's round of parties.

OFFICERS

DICK MAYER	President
HAL GALLOWAY	Reporter
HARRY BEVERUNGEN	Secretary
BILL BECKHAM	Treasurer
HAL NORMAN	Warden

MEMBERS

- | | | |
|-------------------|--------------------|------------------|
| Charles Afeman | Richard Ellison | Bill Moore |
| Harry Allen | Elliot Evans | Gilbert Morrison |
| Dawson Baptist | Hal Fraser | Thomas Nolen |
| Emanuel Blessey | Al French | Judson Poche |
| John Boyd | Richard Geer | Richard Privette |
| Scott Bruns | Walter Green | Bushnell Seavey |
| Joseph Cabell | Ralph Harris | Boyd Shaw |
| Adrian Cairns | Bob Hoffman | John Shea |
| Thomas Cao | Leonard Huber | Tim Smith |
| Bill Catching | Henry Ivy | Henry Stoutz |
| Frank Cato | David Jackson | Roger Sundahl |
| Donald Collins | Leslie Kerlin | Kent Taliaferro |
| William Corbridge | Donald Lee | Charles Taylor |
| Joseph Dalton | Walter Lee | Lynn Virden |
| Frank DePaoli | Emmanuel Livaudais | John Walters |
| Jules Davidson | Buddy McVay | Douglas Watters |
| Lyle Degelos | Harold Mallory | Herbert Weiser |
| William Dudley | William Mattison | Robert Wise |
| Bill Earthman | William Meeker | Villere Wright |
| Jacques Ehlinger | | Robert Zetzman |

PHI DELTA THETA

That's what they got for sweeping the dirt behind the sofa

Φ Κ Σ

M U C H A P T E R

First Row: Banta, Bond, Crowley, Leche, Miller. Second Row: Mulrennan, Murray, Nunnally, Peeples, Veith. Third Row: Vergne, Wood, Woodville.

And the Commodores' tummy ached

Began as a national frat in 1850 . . . Broke ground at Tulane in 1858 . . . Mu chapter of Phi Kap is the oldest fraternity on the Tulane campus . . . Copped the Pan-Hellenic Scholarship Trophy with a 1.6 all men's average . . . Week-end parties helped break the monotony of study . . . The Christmas party for orphans which ended with happy faces was a stupendous success . . . Black and Gold Formal was held in the late Spring . . . Efficiently wielding the gavel at the "four story brick mansion" was Robert Nunnally for the fall semester and Tom Peeples for the spring semester . . . Bennett Wight and Roger Miller were big wheels in the frat's operations.

OFFICERS

- | | |
|---------------------------|------------------|
| ROBERT NUNNALLY | President |
| TOMMY PEEPLES | Vice-President |
| ROGER MILLER | Secretary |
| BENNETT WIGHT | Sergeant-at-Arms |

MEMBERS

- | | | |
|---------------|-----------------|----------------|
| Bob Blagg | George Kimura | Dan Veith |
| Clement Bond | Andre Leche | Louis Vergne |
| Denis Crowley | Roger Miller | Bennett Wight |
| Walter Davis | John Murray | Don Wood |
| Bob George | Robert Nunnally | John Woodville |
| | Tommy Peeples | |

"Warning to obstinate pledges"

**P
H
I
K
A
P
P
A
S
I
G
M
A**

Π Κ Α

ΕΤΑ CHAPTER

First Row: Atkins, Bearden, Bourgeois, Carinhas, Collett, DeFraitcs, DeMartini. **Second Row:** Fagan, Fife, Fowler, Garcia, Green, Head, Hoeger. **Third Row:** Howard, McCloskey, McNeil, Maher, Moore, Mott, Murrell. **Fourth Row:** Peet, Salaun, Stacy, Stokes, Stolley, Vaughn, Zeringue.

"Well, I think my jokes are funny"

"Virginia Aristocrats," PiKA founded at the University of Virginia in 1868 . . . Established at Tulane 1878 . . . The Pikes began the season with a successful rush week climaxed by the appearance of Papa Celestin at their last party . . . Beautified house by adding patio to make conducive party setting . . . Campus wheels included Art De Fraites president of the College of Engineering and Who's Who electee . . . Jimmy Stokes, ETA prexy . . . Mike Bearden, gavel wielder of Inter-Faith Council, Sandy Garcia, commander of the Rebel Rifles . . . Jim, McCloskey reigned as St. Patrick at the Engineers' annual ball . . . A Fais Do-Do brawl delighted those of Cajun aristocracy . . . PiKA's Dream Girl Evelyn Jackson presented at Golden Anniversary formal.

OFFICERS

MIKE BEARDEN	President
JAMES STOKES	Vice-President
FRITZ RIECKE	Treasurer
WALTER MOTT	Secretary
BERNARD BARFOOT	House Manager
SANTIAGO GARCIA	Pan-Hellenic Representative
MIKE BEARDEN	Pan-Hellenic Representative

MEMBERS

- | | | |
|--------------------------|----------------------|-------------------------|
| Robert D. Atkins | Glenn W. Fowler | Dan S. Murrell |
| C. Bernard Barfoot | Albert T. Gamon | Richard Peet |
| Mike M. Bearden | Santiago A. Garcia | Henry S. Reicke, III |
| Daniel V. Blackstock | C. Stanton Green | Kenneth A. Rolfs |
| Honore G. Bourgeois, Jr. | Richard Hoeger | Harold L. Salaun, Jr. |
| Burton L. Butler | Allen J. Hammer | Edwin F. Stacy, Jr. |
| Jack Gomes Carinhas | Robert A. Head | James D. Stokes |
| Donald D. Chapman | W. John Howard, Jr. | Carl H. Stolley, Jr. |
| Anthony J. Collette | Paul James | Lowell E. Scheurer |
| Raymond F. Cornes | Samuel A. Leonard | Robert Esco Taylor |
| Arthur A. DeFraites | Robert E. Maher | William M. Tully |
| Edward J. DeMartini | James J. McCloskey | Patrick Unkel |
| William R. Fagan | Norman B. McNeil | Paul Allen Williams |
| James Kinsley Fife | Thomas F. Moore, III | Joseph L. Zeringue, Jr. |
| Tom M. Foster | Walter S. Mott, Jr. | John Vaughan |
| | Malcolm G. Mundy | |

Doggone athletes foot!

PI KAPPA ALPHA

Σ Α Ε

TAU UPSILON CHAPTER

First Row: Baker, Bass, Berry, Blackwell, Blue, Boudreau, Broussard, Buchanon, Calcote, Calhoun, Carraway. **Second Row:** Carter, Clements, Cook, Coon, Crotty, Culpepper, Dareos, Diboll, Dickey, A. Doyle, C. Doyle. **Third Row:** J. Emerson, S. Emerson, Falbaum, Field, Fontenot, Garrison, Gaston, Green, Hamaker, Hawkins, Holmes. **Fourth Row:** Horton, Howe, Jackson, Jenkins, Johnson, Leggett, Lomax, Lozano, McGlasson, Mason, May. **Fifth Row:** Mayer, Mitchem, Newell, O'Brien, Pearce, Pitts, Quackenbush, Rittlemeyer, Russell, Sartor, B. Sewell. **Sixth Row:** J. Sewell, Sharp, Shea, Smart, Smith, Stockton, Tankersly, Texada, Treishmann, Viccellio, Ware, P. Watson. **Seventh Row:** W. Watson, B. Watts, J. Watts, D. Whitney, R. Whitney, R. E. Wilson, R. L. Wilson, Wood, Woodruff, Wright, Wynne, Yarbrough.

"I'm runnin' dis mob, see!"

Founded at the University of Alabama in 1856 . . . Now has chapters in 46 states and largest fraternity membership . . . Gus Fritchie headed Tulane Law Seniors . . . Bob Boudreau acted as co-chairman of Freshman Orientation . . . McGlasson presided over the A&S Sophomore conclaves . . . Sig Alphas constant threat in all Pan-Hellenic sports . . . Pledges participated in Help Day by painting an orphanage . . . The newly pinned brothers, as usual, were dunked in the fish pond, after serenading the Newcomb girls . . . A Christmas party and Easter Egg hunt were held for underprivileged children . . . Many pledge hours spent on paint-laden lions.

OFFICERS

RYAN SARTOR	President
CERRE DIBOLL	Vice-President
JOE PITTS	Recording Secretary
RICHARD GREEN	Corresponding Secretary
RALPH GILMORE	Treasurer

MEMBERS

- | | | |
|-----------------|-----------------|-------------------|
| L. E. Baker | G. A. Fritchie | J. F. Quackenbush |
| C. M. Bass | F. I. Garrison | T. Rapiere |
| E. J. Bayle | E. A. Gaston | C. M. Rittlemeyer |
| O. L. Berry | R. W. Gilmore | P. Ruchina |
| B. Blackwell | R. T. Green | F. E. Russell |
| N. D. Blue | C. D. Hamaker | D. R. Sartor |
| R. J. Boudreau | C. H. Hamilton | B. N. Sewell |
| R. N. Broussard | I. F. Hawkins | J. D. Sewell |
| P. N. Buchanan | J. S. Holmes | P. M. Sharp |
| L. F. Byrd | H. M. Horton | C. E. Shea |
| A. D. Calcote | R. D. Howe | C. M. Smart |
| R. W. Calhoun | A. G. Jackson | P. E. Smith |
| D. C. Carraway | S. L. Jenkins | W. L. Stockton |
| H. R. Carter | R. A. Johnson | F. M. Tankersly |
| R. Clements | J. H. Leggett | P. J. Texada |
| R. M. Cook | C. F. LeMieux | G. V. Trieschmann |
| J. N. Coon | R. C. Lomax | C. D. Viccellio |
| R. E. Crotty | A. R. Lozano | E. L. Wallace |
| R. L. Culpepper | B. D. Mason | J. F. Wallace |
| P. J. Dareos | T. T. May | J. S. Ware |
| C. B. Diboll | D. M. Mayer | P. B. Watson |
| J. Dickey | M. R. Mitchem | W. W. Watson |
| A. L. Doyle | W. H. McArthur | J. L. Watts |
| A. M. Doyle | E. E. McCool | J. M. Watts |
| G. W. Doyle | H. E. McGlasson | D. G. Whitney |
| J. H. Emerson | J. F. Newell | R. B. Whitney |
| S. M. Emerson | O. S. O'Brien | R. E. Wilson |
| W. E. Falbaum | J. T. Olive | R. L. Wilson |
| J. H. Field | T. H. Pearce | G. H. Wood |
| D. Flukinger | J. W. Pitts | M. B. Wright |
| J. W. Fontenot | | J. M. Yarborough |

SIGMA ALPHA EPSILON

Dates are so hard to find nowadays

Σ A M

S I G M A G A M M A C H A P T E R

First Row: Berg, Berger, Block, Brown, R. Cohen, Dorfman, Ettinger, Fanburg, Feldman.
Second Row: Fisher, Gady, Glatzer, Golden, Goldwasser, Gonsenheim, Greene, Hyman, B. Julien.
Third Row: R. Julien, Kasanoff, Klabin, Korn, Kraemer, Lassen, Lesser, Levin, Lipsitz.
Fourth Row: Lubritz, Mexic, Midlo, Miller, Morris, Oppenheim, Reich, B. Rosenberg, M. Rosenberg.
Fifth Row: Rotenberg, Rubin, Rubenstein, Sacks, Saperstein, Schreiber, Seelig, Shafer, Slosberg.
Sixth Row: Steinberg, Stone, Thaler, Wilenzick, Wilk.

"We sure did"

In 1909 founded at CCNY . . . Established at Tulane in 1920 . . . Norman Reich served as Sports Editor of the Hullabaloo . . . Barry Rosenberg chosen to both Scabbard and Blade and Phi Beta Kappa . . . Boasts more 3, averages than any other fraternity . . . The Sammies adopted a War Orphan this year . . . Coped second places in Homecoming display and 1952 Scholarship competition among fraternities . . . Placed in ping pong and bowling . . . New housemother adds homelike atmosphere . . . In March annual formal was held in the Tulane Room . . . Other blasts of note included a Plantation Party and Annual Blue Campaign Affair . . . Members gave up suppers for Negro Orphan's Christmas Party at house.

OFFICERS

BARRY FANBURG Prior
 BARRY ROSENBERG Recorder
 LEONARD STONE Exchequer

MEMBERS

Marshall Alperin
 Howie Berg
 Hal Berger
 Don Block
 Alec Brown
 Dick Cohen
 Allen Dorfman
 Henry Ehrlich
 Shia Elson
 Joe Ettinger
 Barry Fanburg
 Marty Feldman
 Beryl Fisher
 Dick Glatzer
 Don Golden
 Don Goldwasser
 Roy Gonsenheim
 Harvey Gardy
 Bob Gorman
 Edward Greene

Jack Hyman
 Bruce Julien
 Richard Julien
 Maurice Katz
 Mal Kasanoff
 Donald Korn
 Stu Klabin
 Aaron Kraemer
 Sidney Lassen
 Don Lesser
 Jay Levin
 Mel Lipsitz
 Lewis Lisook
 Beryl Lovitz
 Ronnie Lubritz
 Simon Mexic
 Maury Midlo
 Bob Morris
 Jay Oppenheim
 Norman Reich
 Jerry Rosen

Barry Rosenberg
 Myron Rosenberg
 Marty Rosenfeld
 Al Rotenberg
 Marv Rothenberg
 Eddie Rubenstein
 Art Rubin
 Allan Sacks
 Stan Saperstein
 Bill Schlosberg
 Mike Schreiber
 Hal Schwartz
 Dave Seelig
 Barry Shafer
 Sylan Steinberg
 George Sterne
 Leonard Stone
 Sherwin Thaler
 Hans Weill
 Larry Wilk

S I G M A A L P H A M U

Mighty pretty tonsils

S I G M A C H A P T E R

First Row: Akers, Alkov, Badger, Bookhardt, Brown, E. Cagle, R. Cagle. **Second Row:** Carroll, Carruth, Dominguez, Eaton, Ferrante, Fillingane, Folkes. **Third Row:** Glidwell, Gowdy, Grout, Howell, Ledford, McCoy, Patterson. **Fourth Row:** Penberton, Reardon, Robbins, Ray, Sheley, Stone, Tobin. **Fifth Row:** Valter, Van Pelt, Wadlington, Waguespack, Wells, Welsh, Westbrook, York.

"One is outstanding"

Founded at Miami University in 1855 . . . Established at Tulane in 1886 . . . Achieved the unparalleled honor of having a chapter in the Confederate Army, composed of members serving under General Joseph E. Johnston in the Army of Tennessee, called the "Constantine Chapter" . . . Flower is the white rose; the colors, blue and old gold . . . One of Sigma Chi's assets is the most popular of all fraternity songs, "The Sweetheart of Sigma Chi" . . . Jim Van Pelt was prexy of the College of Arts and Sciences . . . The annual Sweetheart Ball with its huge floral replica of a white cross was one of the most impressive formals of the year . . . Derby Day sponsored annually by Sigma Chi was a "splashing" success . . . An active Mother's Club contributed much to a successful year by completely redecorating the house.

OFFICERS

DONALD W. STONE	Consul
TEXAS E. REARDEN, JR.	Pro Consul
JAMES M. ROBBINS	Quaestor
NORWOOD V. BROWN	Magister
WILEY JENKINS	Annotator
RICHARD E. EATON	Tribune
THOMAS G. PENBERTON	Associate Editor and Historian
FRANK J. KLONOSKI	House Manager

MEMBERS

Dick Akers	William A. Ferrante	Thomas G. Penberton
Robert Alkov	Hulon P. Fillingane	Eugene A. Ray
John N. Badger	Cheston F. Folkes	Texas E. Rearden, Jr.
John L. Barthelmess	Lucien M. Gex, Jr.	Robert L. Reed
William C. Blackstone	Allen W. Glidewell	James M. Robbins
Richard J. Brennan	John M. Gowdy, Jr.	Fritz Schulz
Theodore G. Broekman	John Grout	Donald W. Stone
Fred Bookhardt	John L. Hooper	William D. Sheley
Norwood V. Brown	John F. Howell, Jr.	J. Bard Sullenger
Eugene P. Cagle	Wiley H. Jenkins	John Tobin
Robert E. Cagle	H. Baker Jordan, Jr.	James E. Van Pelt
Fred Carroll, Jr.	Frank J. Klonoski	C. Robert Waguespack
H. Larry Carruth	Joe H. Ledford	Richard C. Wells
John A. Cramer	Mark E. McCoy	Walter D. Wells
Gerald H. Dominguez	Robert Patterson	Robert I. Westbrook
Richard E. Eaton		Woody Neil York

S
I
G
M
A
C
H
I

"How divinely you wrestle, . . . er, dance"

Z B T

S I G M A C H A P T E R

First Row: Ader, Block, Bohrer, E. Cohen, R. Cohen, Dante, Felsenthal, Fraenkel. **Sec-
 ond Row:** Frank, Garfunkel, Goldman, Good, Greenbaum, Gronauer, Heiman, Hiller.
Third Row: Karsh, Kossover, Landa, J. Levy, L. Levy, Lipton, Loeb, Mayer. **Fourth Row:**
 Mintz, Paillet, Phillips, Rosen, Rubenstein, Saltzman, Seelig, Selber. **Fifth Row:** Sherman,
 Siff, Sigman, Silverman, Steinberg, Tanenbaum, Ullman, Wiener, Zindler.

Fish face

Founded at City College of New York in 1898 . . . Established at Tulane in 1909 . . . Colors are blue and white . . . The Zebes placed second in the 1952 Pan-Hell competition . . . They are the only fraternity to have won Pan-Hell three times, thus retaining the cup permanently . . . Extremely active in campus extra-currics . . . Fraenkel, an ODK tappee, edited the JAMBALAYA . . . Rosen headed the Campus Carnival and APO service fraternity . . . Donn Lipton was Air ROTC CO . . . Julian Good ODK, Phi Beta Kappa, and Kappa Delta Phi . . . Housemother "Mrs. G" served best fraternity meals . . . Lighted crest guided wayward members home after trying weekend.

OFFICERS

HARVEY KARSH President
 IRVING GREENFIELD Vice-President
 FRANCIS FRAENKEL Secretary
 ALAN SIGMAN Treasurer

MEMBERS

Robert Ader	Mayer Heiman	Aaron Rosen
Ronald Block	Alfred Hiller	Phil Rubenstein
Beril Bohrer	Harvey Karsh	Larry Saltzman
Edwin Cohen	Arthur King	Gordon Scherck
Tippy Cohen	Mel Kossover	Ralph Seelig
Charles Dante	Larry Landa	Leonard Selber
Richard Felsenthal	Jay Levy	Robert Sherman
Francis Fraenkel	Julius Levy	Jimmy Siff
Stanley Frank	Lee Levy	Skippy Sigman
Arthur Gilbert	Donn Lipton	Burton Silverman
Richard Gilbert	Milton Loeb	Joel Steinberg
Alfred Goldman	Imy Marcus	Jerry Tanenbaum
Jim Greenbaum	Walter Mayer	Tony Ullman
Irving Greenfield	Lester Paillet	Jack Weiner
Donald Gronauer	Tad Phillips	John Wittenberg
David Harris	Ronald Ringer	Bernard Zindler

**Z
E
T
A
B
E
T
A
T
A
U**

Drink to the girl

NEWCOMB

MARION PRATT
President

MARY MYERS
Secretary

The Pan-Hellenic Council of Newcomb College is part of the National Pan-Hellenic Council which is the highest authority among women's Greek letter organizations.

The council serves to further cooperation among the sororities on the campus and to make rules governing rushing, pledging, initiation, and other activities. Two actives from each sorority comprise the membership of the council.

As part of its program the Pan-Hellenic Council sponsors sorority competition in skit night, song fest, bridge, scholarship and other activities leading up to the presentation of the Pan-Hellenic trophy to the sorority possessing the greatest number of points at the end of the school year. This is the first year such a program was in effect.

Top Row, left to right: Boehm, Bray, Burlingame. Bottom Row: Morris, Pineda, Richardson.

PAN-HELLENIC COUNCIL

OFFICERS

MARION PRATT President
 MARY MYERS Secretary
 JUNE EARNEST Treasurer

MEMBERS

PAT BOEHM Phi Mu
 JAN BRAY Alpha Delta Pi
 JOAN BURLINGAME Chi Omega
 JUNE EARNEST Alpha Delta Pi
 ANN FRANKLIN Alpha Omicron Pi
 MARY HINTON Beta Sigma Omicron
 CAROL KAPLAN Alpha Epsilon Phi
 PAT McCABE Beta Sigma Omicron
 CYNTHIA MILLER Alpha Epsilon Phi
 JEAN MIRANDONA Kappa Kappa Gamma
 ELLEN MORRIS Kappa Kappa Gamma
 MARY MYERS Alpha Omicron Pi
 ANA PINEDA Delta Zeta
 MARION PRATT Pi Beta Phi
 KAY RICHARDSON Pi Beta Phi
 LORRAINE SAUCIER Kappa Alpha Theta
 MARY BETH SELBY Kappa Alpha Theta
 ANN SHAFTO Chi Omega
 BARBARA THOMAS Phi Mu
 ARLINE WINCHESTER Delta Zeta

Top Row, left to right: Earnest, Franklin, Kaplan, McCabe, Miller. Bottom Row: Saucier, Selby, Shafto, Thomas, Winchester.

EPSILON CHAPTER

First Row: Abel, Amacker, Braswell, Bray, Broas, Canfield. **Second Row:** Coco, Crenshaw, Dunn, Earnest, Ethridge, Gerstner. **Third Row:** Hawkins, Herbert, Hodges, Monroe, Morgan, Naberschnig. **Fourth Row:** Roberts, Royston, Seiler, Smith, Soudain, Terry, Van Amerongen.

"Wow, did you see that?"

ADPi founded in 1851 proudly claims to be the oldest secret society among women . . . But they aren't too old to learn new tricks . . . Prexy June Earnest and Cynthia Braswell represented ADPi as ROTC color girls . . . The annual formal held on December 15th was a booming success . . . ADPi's claim the violet as their fraternity flower . . . They contribute yearly to the National Crippled Children's Fund . . . Proud of their first prize in the '52 Campus Carnival . . . Ticki Green selected as a JAMBALAYA favorite . . . Activities throughout the year included a party-packed rush week, a pledge, Founders, and Senior banquet, and get-togethers in the rooms . . . Officers were June Earnest, Ticki Green, Jeanette Abel, and Sallie Coco.

ALPHA DELTA PI

OFFICERS

JUNE EARNEST	President
MELISSA GREEN	Vice-President
JEANETTE ABEL	Corresponding Secretary
SALLIE COCO	Recording Secretary

MEMBERS

Jeanette Abel	Betty Fricard	Nancy Naberschnig
Laura Amacker	Janet Gerstner	Martha Ann Rogers
Cynthia Braswell	Melissa Green	Betty Roberts
Janet Bray	JoAnn Hebert	Marilyn Royston
Joy Broas	Harriet Hawkins	Ethel Seiler
Nancy Canfield	Eleanora Hodges	Margaret Smith
Sallie Coco	Florence Marshall	Marjorie Soudain
Lee Crenshaw	Marjorie Marx	Ruth Stobough
Sharon Crouse	Betty Minuet	Joan Terry
Dawn Dunn	Carolyn Monroe	Octavia (Wilson)
June Earnest	Jean Morgan	Van Amerogen

The Big 4

Α Ε Φ

Ε Π Σ Ι Λ Ο Ν Χ Α Π Τ Ε Ρ

First Row: Adler, Askanase, Block, Brenner, Bresler, E. Cohen, J. Cohen, Cooper, Dannenbaum. **Second Row:** Davis, Dee, Fleischman, Fred, Goldben, Jacquelyn Grossman, Joel Grossman, Hertzman, Horn. **Third Row:** Jacobs, Janon, Kaplan, Kapsinow, Kiralfy, Koch, Krensky, Lehman, B. Levy. **Fourth Row:** D. Levy, M. Levy, Lowentritt, Marco, Marx, Miller, Morais, Pearlstine, Peilen. **Fifth Row:** Rosen, Rosenberg, Scharff, Schneider, Sherman, Silber, Spitzberg, Stahl, J. Strauss. **Sixth Row:** P. Strauss, Striker, Sugar, Weil, Weiland, Weiss, Yuspeh.

The boy needs a toothpick

The AEPHI's celebrate 37 years on the Tulane Campus . . . Their formal on February 14th highlighted the social calendar of the year . . . Beauty came to the fore front as Dena Schneider won the URCHIN Pledge Pin-up contest . . . Marilyn Rosenberg, President, in Who's Who along with Betty Kiralfy . . . Kiralfy served as associate editor of the Wave and Senior Class President . . . Alice Koch Honor Board prexy and La Tertulia head . . . Ann Sherman co-chaired Campus Nite . . . The Fraternity publication is "The Columns" and the flower the Lily.

OFFICERS

- MARYLIN ROSENBERG President
 BETTY KIRALFY Vice-President
 MARILYN LEVY Recording Secretary
 FAYE KAPSINOW Treasurer

MEMBERS

- | | | |
|---------------------|-------------------|--------------------|
| Carmel Adler | Sue Hertzman | Jane Pearlstein |
| Phyllis Askanase | LeAnn Horn | Sandra Peilen |
| Susan Block | Sandra Jacobs | Naomi Roby |
| Joy Brand | Shirley Jaffe | Suzanne Rosen |
| Carol Lise Brenner | Marjorie Janon | Marilyn Rosenberg |
| Jane Bresler | Carol Kaplan | Cecele Ross |
| Ann Broad | Faye Kapsinow | Jennie Ann Scharff |
| Janice Cohen | Alice Koch | Phyllis Scharff |
| Erna Cohen | Judith Krensky | Dena Schneider |
| Joyce Cooper | Dotty Kris | Ann Sherman |
| Berenice Dannenbaum | Eleanor Lesser | Nancy Silber |
| Carol Davis | Ann Levin | Lynne Spitzberg |
| Barbara Dee | Babette Levy | Sylvia Stahl |
| Barbara Fleischman | Doris Levy | Joel Sugar |
| Marcia Goldben | Marilyn Levy | Patsy Weil |
| Marcia Gould | Paula Levy | Florence Weiland |
| Lynn Greer | Ann Lowentritt | Siesel Wile |
| Joel Grossman | Shirley May Marco | Marilyn Weiss |
| Jackie Grossman | Marjorie Marx | Yvonne Yuspeh |
| | Marilyn Morais | |

ALPHA EPSILON PHI

They've got the spirit

Α Ο Π

Π Ι C H A P T E R

First Row: Bader, Baskett, Bell, Blakeney, Carr, Cherry, Clark, Cushing, Federoff.
Second Row: Fitzpatrick, Flowers, Fontaine, A. Franklin, S. Franklin, Gooch, Gore, Hatfield, Hodges.
Third Row: Keim, Landridge, Liljenstein, Lucas, Lyon, McCarthy, Moore, Myers, Parks.
Fourth Row: Peebles, Renken, Robertson, B. Robinson, J. Robinson, Roehrig, Rush, Sansom, Stephens.
Fifth Row: Trist, Turner, Verlander, Webb, White, Wood.

"Europe is so European"

The Jacquemenot Rose is the flower of the "cutie-pi's" founded in 1898 on Newcomb Campus . . . This year AOPi "cuties" came in the persons of Nancy Liljenstein a JAMBALAYA beauty, ROTC color girl and Bobbie Webb, maid of honor in ye olde Homecoming court . . . Nannette Carr and Liz Fontaine AOPi Jamb favorites . . . Pi chapter claims many wheels . . . Mary Myers is "Hullabaloo" business manager and Carr Newcomb Editor of the JAMBALAYA . . . Gwen Landridge handled Leadership Council books . . . President Fontaine co-chaired Freshmen Orientation . . . Highlights of the low life were Tacky Party in mid-December and the annual formal March 27th.

OFFICERS

- LIZ FONTAINE President
- GWEN LANDRIDGE Vice-President
- NANETTE CARR Corresponding Secretary
- JOAN ROBINSON Recording Secretary

MEMBERS

- | | | |
|----------------------|--------------------|---------------------|
| Dixie Bader | Ada Joyce Hatfield | Sterling Peebles |
| Dorothy Ruth Baskett | Winnie Hodges | Joan Renken |
| Diane T. Bell | Esther Hunt | Lee Ann Robertson |
| Mollie Blankeney | Ann Keim | Betty Robinson |
| Martha Bienvenu | Anita Lamar | Joan Robinson |
| Nannette Carr | Gwen Landridge | Natalie Ann Roehrig |
| Julia Cherry | Nancy Liljenstein | Dale Sansom |
| Margaret Clark | Ann Lingan | Barbara Silin |
| Ann Cushing | Shirley Lucas | Ann Stephens |
| Gladys Fedoroff | Shirley Lyon | Lynne Trist |
| Carol Fitzpatrick | Kay McCarthy | Nancy Turner |
| Marianna Flowers | Lee McNamera | Betty Verlander |
| Liz Fontaine | Marilyn Moore | Bobbie Webb |
| Sally Ann Franklin | Mary Myers | Rebecca White |
| Nancy Gooch | Jehane Ordorica | Leigh Wilkinson |
| Jan Gore | Emmy Parks | Mary Sue Wood |
| Irene Graham | | |

ALPHA OMEGRON PI

Full house

BΣO

ALPHA SIGMA CHAPTER

First Row: Allen, Carinhas, Craig, Fernandez, Funel. Second Row: Gilthorpe, Goedecke, Johnson, Hanemann, Landry. Third Row: Levey, Levy, Long, McCabe, Michenkime. Fourth Row: Oberhelman, Oliver, Perez.

"Getting to know you"

Beta Sigma Omicron established at Newcomb in 1888 . . . under the leadership of Joyce Gilthorpe the BSO's had a wonderful year . . . Anne Allen was YWCA prexy while Pat McCabe was secretary of Tusk . . . Joyce represented them in the JAMBALAYA Favorite Section . . . other officers were Joyce Carinhas, Martha Anne Oliver and Anne Allen . . . Other members of Alpha Sigma have been active in many campus activities . . . Spirit clubs, religious groups, honorary associations.

OFFICERS

- | | |
|-----------------------------|---------------------|
| JOYCE GILTHORPE | President |
| JOYCE CARINHAS | Vice-President |
| MARTHA ANN OLIVER | Recording Secretary |
| ANN ALLEN | Treasurer |

MEMBERS

- | | | |
|-----------------------|---------------------|---------------------|
| Ann Allen | Mary Hinton | Patsy Joy McCabe |
| Joyce Carinhas | Geraldine Levy | Janet Mickenheim |
| Sylvia Fernandez | Shirley Levey | Martha Ann Oliver |
| Jeannette Marie Funel | Diane Margaret Long | Elena Mercedes Pere |
| Ursula Goedecke | Lynn Landry | Sylvia Pinner |
| Joyce Gilthorpe | | Monte Von Rosenberg |

Stagline

BETA SIGMA OMICRON

R H O C H A P T E R

First Row: Allegret, Baker, Becker, Black, Boudreau, Burlingame, Campbell, Carso, Chaffe. Second Row: Clark, Conner, Douglass, Faget, Ferguson, Ferris, Ford, Goss, Grant. Third Row: Gustafson, Hall, Hamel, Harris, Hatchell, Hatchette, Hawkins, Holbrook, Houck. Fourth Row: Hundling, Johnson, Kelly, Kendall, Lawton, Mackenroth, McGinn, McLean, Montague. Fifth Row: Nicoll, Paris, Parsons, Peters, Pitts, Reeder, Riddell, Robertson, Roy. Sixth Row: Schuster, Scott, Senter, Shafto, Sigler, Sparks, Street, Teague, Trahan. Seventh Row: Trenchard, Turfitt, Ulmer, Umbach, Willingham, Wren, Yerger.

"I'm feeling mighty low"

Rho Chapter of Chi Omega moved into a new home this year . . . They were founded at Newcomb in 1900 . . . Chi O proudly claims their representatives in Campus activities . . . Lynn Williams is Secretary of the University Student Council . . . Sally Pitts president of Dormitory House Council . . . Marie Hamel prexy of Alpha Sigma Sigma . . . Carol Clark and Mignon Faget were elected JAMBALAYA beauties . . . Clark is Secretary of Newcomb Student Body . . . Favorites are Sally Pitts, Marie Hamel, and Martha Senter as chosen by the JAMBALAYA . . . Marie Hamel wields the Chi Omega gavel . . . Veep is Margaret Ann Turfitt and Lynn Williams Secretary . . . X and a horseshoe Chi O!

OFFICERS

MARIE HAMEL President
 MARGARET ANN TURFITT Vice-President
 MARY ANN KELLY Corresponding Secretary
 MARTHA HATCHETTE Recording Secretary
 LYNN WILLIAMS Treasurer

MEMBERS

Elizabeth Allegret	Helen Susan Harris	Sally Pitts
Ann Baker	Martha Hatchell	Lynn Reeder
Marjorie Becker	Martha Hatchette	Mary Sue Riddel
Nancy Jean Black	Sancy Hawkins	Cynthia Robertson
Patsy Boudreau	Ann Holbrook	Rita Ann Roy
Elizabeth Bronson	Garland Houck	Marilyn Schuster
Joan Burlingame	Suzanne Hundling	Ann Shafto
Peggy Campbell	Jere Lynn Johnson	Martha Senter
Cynthia Carso	Caroline Johnson	Marianne Sigler
Martha Chaffe	Mary Ann Kelly	Mary Ann Scott
Carol Clark	Mary Ann Kendall	Martha Clayton Sparks
Barbara Ann Conner	Diane Lawton	Lucy Strain
Julie Douglass	Rosemary McGinn	Mary Elise Street
Mignon Faget	Hilah McLean	Peggy Teague
Louise Ferguson	Lurline McMahon	Sonja Trahan
Jeanne Ferris	Jimmie Mackenroth	Ann Trenchard
Normastel Ford	Mary Montague	Margaret Ann Turfitt
Frances Goss	Virginia Newman	Jane Ulmer
Dorothy Grant	Ann Nicoll	Barbara Umbach
Jan Gregory	Jo Ann Paris	Lynn Williams
Margaret Gustafson	Ann Parsons	Todd Willingham
Owene Hall	Carolyn Louise Peters	Harriet Wren
Marie Hamel		Kathryn Yerger

CHI OMEGA

Hooray, we got our quota!

BETA UPSILON CHAPTER

First Row: Amrhein, Baird, Ballard, Bonilla, Calongne. Second Row: Corkern, Gaudet, Haeuser, Hecker, Heroy. Third Row: Martinez, Mutz, Pineda, Rauch, Robinson. Fourth Row: Schwandt, Winchester, Zemmer.

Watch that diet

The youngest Sorority on the campus established here in 1941 . . . Delta Zetas claim the Roman Lamp as their pin, the Diamond as their jewel . . . Flower is the Kilarny Rose . . . Jackie Rauch President was also a JAMBALAYA favorite and President of the Newcomb Art School . . . Under officers Rauch, Arline Winchester and Ray Zemmer the year has been a memorable one . . . The Founders Day Banquet and the Formal have rounded out the social calendar.

OFFICERS

- JACKIE RAUCH President
- ARLINE WINCHESTER First Vice-President
- BARBARA HECKER Second Vice-President
- JOAN SCHWANDT Secretary
- RAY ZEMMER Secretary
- CHARLENE MUTZ Treasurer

MEMBERS

- | | | |
|-------------------------|-----------------------|-------------------|
| Joyce Amrhein | Alice Gaudet | Ana Lia Pineda |
| Patricia Baird | Elisabeth Ann Haeuser | Jackie Rauch |
| Sylvia Ballard | Barbara Ann Hecker | Joanna Robinson |
| Matilde Rosalie Bonilla | Patricia Heroy | Joan Schwandt |
| Gladys Sevin Brennan | Mary Ellen Kirk | Gayle Tanner |
| Joyce Brown | Maria Louisa Martinez | Anne Trice |
| Dianne Calongne | Charlene Ann Mutz | Arline Winchester |
| Zelpha Corkern | Hallie Perry | Jerry Joy Wolfe |
| Kip Egger | | Fary Marie Zemmer |

DELTA ZETA

"I mean it, sister"

K A Θ

ALPHA PHI CHAPTER

First Row: Arnold, Bartlett, Bennett, Beyt, Blair, Brooke, Brown, Burglass. **Second Row:** Butler, Comegys, Cooper, M. L. Davis, M. S. Davis, Dean, Dixey, Diggs. **Third Row:** Fraser, Hendricks, Hewitt, Hill, A. Homan, C. Homan, King, Knight. **Fourth Row:** Knupp, Lowery, Milliken, Payne, Pelton, Pounders, Ramsey, Reed. **Fifth Row:** Saucier, Schmid, Selby, Sheehy, A. Smith, E. Smith, Turner, Ulmer. **Sixth Row:** Vizzini, Warner, Wingate, Winn, Yerly, Youngs.

"Come on along, come on along"

The K.A.T.'s founded in 1870 claim the Pansy as the flower and Black and Gold as their colors . . . Babs Bartlett, prexy, was Newcomb Student Body President and a member of the '52 Homecoming Court . . . Lorraine Saucier headed Dance Club . . . The Jamb chose Babs as a favorite . . . Alpha Phi's were active in many activities and clubs . . . Spirit, Religious, Dance, Honorary, etc. . . . The formal on March 20th, the Senior Banquet, Founders Day Banquet, Orphans Party, and annual Katsup Party kept their social calendar well filled . . . They were the first fraternity among women to adopt a Greek name . . . Were runners-up in sorority song fest.

OFFICERS

BABS BARTLETT	President
ELEANOR SMITH	Vice-President
MARCIA DAVIS	Corresponding Secretary
DIANE DIXEY	Recording Secretary
GRACE RAMSEY	Treasurer

MEMBERS

Carol Anderson
 Carol Arnold
 Barbara Beth Bartlett
 Yvonne Bayle
 Ann Bennett
 Denise Jeanne Beyt
 Shelton Brooke
 Amanda Brown
 Pat Burdett
 Pat Burglass
 Barbara Butler
 Carolyn Comegys
 Burrell Cooper
 Sue Davis
 Janet Dean
 Alice Diggs

Diane Dixey
 Rose Fraser
 Ruth Hendricks
 Rosemarie Hewitt
 Elizabeth Hill
 Alice Jane Homan
 Catherine Homan
 Ruth Kennedy
 Shirley Knupp
 Janet Knight
 Yevette Letellier
 Lyon McClure
 Marilyn Milliken
 Belle O'Neill
 Patsy Payne

Marisue Pounders
 Grace Ramsay
 Anne Reed
 Lorraine Saucier
 Sahra Schmid
 Mary Beth Selby
 Ann Marshall Smith
 Eleanor Smith
 Jo Ann Turner
 Ann Ulmer
 Janice Vizzini
 Earlene Viavant
 Sally Warner
 Janet Wingate
 Marjorie Winn
 Lucy Yerly

ΚΑΡΡΑ ΑΛΦΗ ΘΗΤΑ

Well, really . . .

Κ Κ Γ

BETA OMICRON CHAPTER

First Row: Abauza, Akins, A. Benoist, C. Benoist, D. Bland, E. Bland, Boisfontaine, Dees, Dell. Second Row: DePass, DeRussy, Elliott, Estabrook, Finley, Fowlkes, Gill, Greenslit, Hieronymus. Third Row: Hodges, Holmquist, Hooper, Jones, King, Knotzer, Lawson, Leonard, May. Fourth Row: Meade, Miller, Montgomery, Morris, Nairne, Nelson, Norman, Nott, Parker. Fifth Row: Perkins, Perrier, Prewitt, C. Rainold, M. Rainold, Reiss, Ristad, Robertson, Sandoz. Sixth Row: Saunders, Schroeder, Shuler, F. Smith, P. Smith, S. Smith, Stewart, Synott, Taylor. Seventh Row: Weaver, Wendland, Zander.

Kapplutopians

Kappa claims the Golden Key as their pin, carnation as their flower and the color blue . . . Proud of their 48 years at Newcomb, Kappa claimed her campus honors, extra curricular and beauty wise . . . Hogged the spotlight with Jamb beauties Pam De Pass, Carolyn Abaunza, and Mary Lawson, and Homecoming Queen Sissy Greenslit . . . Prexy Elsa Taylor was a member of Queen Sissy's court . . . Emily Dees presided over the Music School . . . Taylor, Dees, and Estabrook were selected Jamb favorites . . . Leading them through a successful year were officers Taylor, Louise Riess, Jeanne Miller, and Maude Saunders . . . Claim top notch cigarette pin-up gal in Herbert Taryton queen De Pass.

OFFICERS

- | | |
|--------------------------|----------------|
| ELSA TAYLOR | President |
| LOUISE REISS | Vice-President |
| JEANNE MILLER | Secretary |
| MAUDE SAUNDERS | Treasurer |

MEMBERS

- | | | |
|------------------------|---------------------|-------------------|
| Carolyn Abaunza | Shiela Hodges | Alice Prewitt |
| Alice Akins | Diane Holland | Cynthia Rainold |
| Ann Benoist | Jan Holmquist | Mimi Rainold |
| Carolyn Benoist | Vickie Hooper | Louise Reiss |
| Betty Bland | Eugenie Jones | Mary Alice Reiss |
| Dorothy Bland | Ann King | Karen Ristad |
| Betsy Boisfontaine | Mary Ann Krotzer | Carolyn Robertson |
| Donna Gayle Browne | Mary Lawson | Kathryn Sandoz |
| Betty Ann Dell | Joan Leonard | Val Schroeder |
| Diane Dashiell | Judy Taylor May | Maude Saunders |
| Emily Dees | Ann Mead | Gladney Shell |
| Pamela De Pass | Jeanne Miller | Sonya Shuler |
| Anne DeRussey | Jeanne Mirandona | Frances Smith |
| Margaret Elliot | Laurette Montgomery | Pringle Smith |
| Courtney Ann Estabrook | Ellen Morris | Susan Smith |
| Elinor Finley | Ruth Nairne | Ann Stewart |
| Maryem Fowlkes | Jane Nelson | Ann Synott |
| Penelope Fox | Hel'en Normann | Elsa Taylor |
| Ann Gill | Sister Parker | Fran Weaver |
| Diane Greenslit | Judy Perkins | Deanie Wendlend |
| Warrene Hayne | Virginia Perrier | Adelaide Wisdom |
| Susan Hieronymus | | Lollie Zander |

KAPPA KAPPA GAMMA

Taylor's tots

DELTA CHAPTER

First Row: Anslman, G. Boehm, P. Boehm, Bolton, Briant, Calhoun, Chestnut, Conway.
Second Row: Cooke, Cooper, Curet, Damonte, De Saussure, Eastland, Eversmeyer,
Fountain. Third Row: C. Fritchie, G. B. Fritchie, Garcia, Haddock, Harrell, Hunter,
Jackson, Keefe. Fourth Row: Kirkland, Larmann, McCabe, Miramon, Parent, Perry, Rivet,
Roesch. Fifth Row: Ruckstuhl, Smith, Thibodeaux, Thomas, Watts, Williams.

Let's all make faces

Founded in 1852 at Wesleyan College, Macon, Georgia, second eldest sorority lighting this Centennial year, Phi Mu was awarded first place in Sorority Song Fest . . . Rush Week saw a series of gay parties: Mother Goose, a French Night Club, and the traditional Castle Ceremony . . . Other activities included monthly dinners by the Mothers' Club, pledge banquet at the Court of Two Sisters, and a combination Senior and Initiation Banquet . . . In conjunction with Newcomb: Basketball intersorority competition, campus carnival, and Sorority Skit tryouts . . . The annual Spring Formal at the N.O.C.C. climaxed a highly successful year . . . Newcomb big-wigs were Shirley Haddock, Who's Who, Student Body veep, Joan Miramon, Secretary-Treasurer of Commerce, Evelyn Jackson, Dream Girl of PiKA . . . Members in nearly every organization on campus: Tusk, Dance Club, Fencing Club, JAMBALAYA Staff, Athletic Association, Barracudas, Le Circle Francais, and various religious clubs.

OFFICERS

- SHIRLEY HADDOCK President
- BARBARA THOMAS Vice-President
- JOAN EVERSMEYER Secretary
- DIANE SMITH Treasurer
- ANITA PARENT Pledge Director

MEMBERS

- | | | |
|-------------------|--------------------|-------------------|
| Jean Ansemann | Joan Damonta | Dottie McCabe |
| Peggy Atkinson | Anne De Saessure | Joan Miramon |
| Betty Batt | Elaine Douglas | Anita Parent |
| André Briant | Nell Eastland | Minann Pearce |
| Babs Bolton | Joan Eversmeyer | Helen Perry |
| Gerry Boehm | Luciene Fountain | Gay Rivet |
| Pat Boehm | Beth Fritchie | Linda Roesch |
| Prudence Buescher | Catherine Fritchie | Bootsie Ruckstuhl |
| Carolyn Calhoun | Joan Garcia | Pat Ryan |
| Jennie Chestnut | Shirley Haddock | Diane Smith |
| Martha Church | Mary Harrell | Allison Stacey |
| Hulda Collins | Audrey Hunter | Addie Thibodeaux |
| Carolyn Conway | Evelyn Jackson | Barbara Thomas |
| Helen Cooper | Ann Keefe | Pat Watts |
| Carol Curet | Katherine Kirkland | Ann Williams |
| | Barbara Larman | |

PHI MU

"OK, I had it first"

LOUISIANA ALPHA CHAPTER

First Row: Ansley, Bailey, Baird, Barnum, Bartlett, Beaver, Bennett, Benton, Bondurant.
Second Row: Brennan, Buehrer, Bush, Campbell, Carter, Chapman, Clann, De La Houssaye, Farrow.
Third Row: Fleming, Forcheimer, Griffen, Head, Hill, Hooton, Jones, Kennington, Kerne.
Fourth Row: Mann, McCarroll, McCullough, McGee, Meriwether, Miesse, Munholland, Murray, Nichols.
Fifth Row: Pratt, A. Richardson, K. Richardson, Ross, Sasser, Sloan, Speer, Stahl, Stouse, Trueman, Tyson, Youmans.

We're quarantined

Had its inception in 1867 at Monmouth College and was established at Newcomb in 1891 . . . Pi Phi's enter 1953 three time winners of Sigma Chi Derby Day . . . Carnation is their flower and wine and blue the colors . . . Proud of Marion Pratt Pan-Hellenic President and Janeth Murray head of Barracudas . . . Hanton dela Houssaye was selected to the Homecoming Court and Peggy Sloan to the JAMBALAYA Beauty Court . . . The Jamb also chose Caroline Trueman, Mimi Provosty, and Marion Pratt as favorites . . . JoAnn Ansley acted ably as president with de la Houssaye as chief assistant . . . Climax of the social year was the Country Club Formal.

OFFICERS

JO ANN ANSLEY	President
HANTON DeLA HOUSSAYE	Vice-President
KAY RICHARDSON	Recording Secretary
MARGARET SASSER	Corresponding Secretary

MEMBERS

Emma Ansley
 Jo Ann Ansley
 Cynthia Bailey
 Alice Baird
 Caroline Baker
 Jere Barnum
 Mary Bartlett
 Arthé Beardsley
 Paula Beaver
 Ann V. Bennett
 Caroline Benton
 Judy Bondurant
 Patsy Brennan
 Connie Brown
 Betsy Buchrer
 Mary Bush
 Genevieve Campbell
 Mary Jane Carter
 Catherine Chapman
 Sue Clann
 Betty Daniel
 Hanton De La Houssaye

Martha Farrow
 Peggy Fleming
 Priscilla Fleming
 Valerie Fleming
 Cynthia Forscheimer
 Gary Gillis
 Ellen Griffen
 Margaret Ann Head
 Susan Hill
 Mary Hooton
 Elizabeth Jones
 Ann J. Kennington
 Katherine Kerne
 Clare Leary
 Gladys McCarroll
 Joan McCullough
 Jennifer Mann
 Virginia Meriwether
 Daisey Meriwether
 Donna Jo Miesse
 Clara Munholland

Janeth Murray
 Barbara Newman
 Nancy Nichols
 Florence Ozier
 Marion Pratt
 Miriam Provosty
 Ann Richardson
 Kay Richardson
 Morton Ross
 Margaret Ann Sasser
 Joan Scheuerman
 Mary Settagast
 Peggy Sloan
 Demmereux Sommerville
 Melanie Speer
 Lydianne Stahel
 Mildred Stouse
 Caroline Trueman
 Janet Tyson
 Jeanne White
 Lynne Youmans

PI BETA PHI

"But, somebody stole my bourbon"

Top Row: Bynum, Henderson, McCarthy. Bottom Row: Moss, Reynolds, Wood.

MEDICAL PAN-HELLENIC COUNCIL

It is the aim of Tulane's Medical Pan-Hellenic Council for each new medical student to be welcomed into the medical school life in a friendly and hospitable manner.

The work of the council is directed toward coordination of interfraternity scholastic and social life. The harmony of a satisfactory and well-managed fraternity "rush week" is achieved through the efforts of the council.

JOHN BRADIN
President

OFFICERS

JOHN L. BRADIN, JR.	President
GROVER BYNUM	Vice-President
ARTHUR WOOD	Secretary
GLEN HENDERSON	Treasurer

MEMBERS

JOHN L. BRADIN, JR.	Theta Kappa Psi
GROVER BYNUM	Nu Sigma Nu
ROBERT GILMORE	Alpha Kappa Kappa
GLEN HENDERSON	Phi Chi
CHARLES McCARTHY	Theta Kappa Psi
LUCIEN K. MOSS	Phi Chi
JAMES REYNOLDS	Nu Sigma Nu
ARTHUR WOOD	Alpha Kappa Kappa

Founded at Cornell University in 1904 . . . came to Tulane in 1918 . . . This year's activities included a combination buffet supper-dance, and swim party at Lakewood Country Club given in conjunction with the L.S.U. chapter and the New Orleans Graduate Club . . . Also a stag and several other after-football game gatherings . . . Other activities were informal discussions by graduate members, a pre-cadaver ball cocktail party, and an initiation banquet.

OFFICERS

P. J. EKMAN President
 DAVE FRIEFELD Vice-President
 BILL BROOKS Secretary-Treasurer
 LAWRENCE GOLODNER Historian

PHI DELTA EPSILON

MEMBERS

Maynard Alsted
 Neil August
 Bill Brooks
 Mel Buxbaum
 Alan Cohen
 P. J. Ekman
 Bill Epstein
 Henry Freedman
 Dave Friefeld

Don Gallant
 Martin Geller
 Lawrence Golodner
 Arnold Kassanoff
 Leon Kniker
 Bob Levine
 Richard Litt
 Ronald Mann
 Stewart Mann

Hobart Meyer
 Milton Orkin
 Ira Rothfeld
 Art Samuels
 Eli Sedlin
 Sandy Stolove
 Lou Wiener
 Harry Yoffee
 Edward Zalta

AKK

ALPHA BETA CHAPTER

First Row: Altman, Authement, Bowling, Brantley, Douglas, Dudley. Second Row: Ehlen, English, Ferreri, Gould, Hill, Lambert. Third Row: Middleton, Orestano, Richardson, Stifter, Tagliarini, Tennis, Wood.

"Even Carmen Miranda goes to an AKK party"

Began at Dartmouth Medical College in 1888 . . . Came to Tulane in 1903 . . . The AKK's provided a dance, a banquet and a party at the lake to lure prospective pledges into their fold . . . They banded together with the LSU chapter for a Christmas party at their recently redecorated house . . . A stag Christmas party was given for AKK's eminent alumnus, Dr. Donovan Browne . . . A spring formal was held at the Walnut Room and a picnic at Fountainbleau State Park . . . Every six weeks on Sunday afternoons the alumni led discussions on matters of interest to the medical profession.

OFFICERS

- ROBERT GILMORE President
- COLBERT DUDLEY Vice-President
- MERRILL COOPER Recording Secretary
- JAMES McCLENDON Corresponding Secretary
- SALVADOR FERRERI Treasurer
- HAL STUBBS Marshall
- FRANK TAGLIARINI Warden
- RICHARD FLECK Chaplain
- JAMES COTTER Historian

MEMBERS

- | | | |
|------------------|-------------------|-------------------|
| Rodrigo Altmann | Gordon Folger | William Middleton |
| Enoch Authment | Robert Gilmore | Kevin O'Brien |
| Melvin Brantley | Alfred Gould | Andrew Orestano |
| Eugene Bowling | Clyde Hagood | Charles Peterson |
| Merrill Cooper | William Henderson | David Richardson |
| James Cotter | Conrad Herr | Edward Serrano |
| William Douglas | Grady Hill | Anton Stifter |
| Colbert Dudley | John Hill | Hal Stubbs |
| Matt Ehlen | Mark Lambert | Frank Tagliarini |
| Gerald English | James McClendon | Harold Tennis |
| Salvador Ferreri | James McKinney | Ferdinando Vizzi |
| Richard Fleck | Frank Malta | Arthur Wood |

ALPHA KAPPA KAPPA

"The girls know what the red lantern is for"

N Σ N

BETA IOTA CHAPTER

First Row: Anderson, Bridges, Brown, Bynum, Chandler, Clemons, Colburn. **Second Row:** Corry, Counce, Ellis, Ferris, Gillespie, Hand, Holland. **Third Row:** Kline, Olive, Osborn, Patrick, Paxton, Perret, Powell. **Fourth Row:** Ray, Reynolds, Russell, Smith, Stutz, Tennis, Thompson. **Fifth Row:** Williams, Winder, Wulfekuhler, Yost.

"A Nu way to dance?"

Founded at University of Michigan in 1882 . . . Established at Tulane in 1910 . . . Nu Sig opened the year with a highly successful series of rush parties . . . Highlight of Rush Week was the annual active-alumni banquet at the Metarie Country Club . . . Their social committee cooked up many parties throughout the year besides the informal get-togethers in the Bamboo Lounge . . . The Spring Formal was staged at the Tulane Room . . . Among outstanding events of the year was the annual Rudolph Matas Lectureship in honor of Nu Sig's most distinguished alumnus . . . Dr. Barry Woods, professor of Medicine at Washington University, delivered the talk . . . BI chapter is proud to bring such prominent leaders in the medical professions to New Orleans for this purpose.

OFFICERS

- | | |
|--------------|----------------|
| GROVER BYNUM | President |
| JIM REYNOLDS | Vice-President |
| HERB WREN | Secretary |
| BOB RADER | Treasurer |

MEMBERS

- | | | | |
|------------------|-------------------|----------------|--------------------|
| Bob Allen | John Ferris | John Lucas | Ted Ray |
| Bill Allensworth | Jack Flood | Jim McCutcheon | Jim Reynolds |
| Paul Anderson | Lawrence Gardiner | Ernie Miller | Bob Rogers |
| Harold Avant | Bill Geary | Jim Morgan | Mike Russell |
| Jerry Bagwell | Dean Gillespie | Tommy Nelson | Ken Saer |
| Chuck Bonura | Vic Goeller | Mimes Ochsner | John Smith |
| Ed Bowman | Jimmy Gouaux | Ben Okel | Henry Stoutz |
| Jim Bridges | Charles Gross | George Olive | Paul Tennis |
| Glenn Brown | Jack Hale | Bill Osburn | Bob Thompson |
| Wade Burnside | Billy Hamilton | Rob Palmer | Jack Thorp |
| Grover Bynum | Jim Hampton | Ed Parker | Albert Urrutia |
| Madison Cadwin | Ed Hand | Bob Parsons | Jim Venable |
| Dave Chandler | Jim Hercher | Buddy Patrick | William Walker |
| Bill Chapman | Bob Hill | Bernie Paxton | John Watts |
| Jack Clemons | John Holland | Eldon Pence | George Williams |
| Jim Colburn | Bill Kemmerer | William Perret | Charles Wilson |
| Avery Cook | Dick Kempson | Mack Pewitt | Dan Wilson |
| Mel Corry | Carl Kline | John Phillips | Paul Winder |
| Jack Counce | Ray Ledbetter | Jack Ponder | Herb Wren |
| Harold Cox | Al Lewis | Danny Powell | Warren Wulfekuhler |
| Homer Ellis | Ted Lowrey | Bob Rader | Bud Yost |

"Any doctor will tell you liquor is bad for the body"

**N
U
S
I
G
M
A
N
U**

OMICRON CHAPTER

First Row: J. Alexander, R. Alexander, Allard, Bass, Beddingfield, Boswell, Brakefield, Broggan, Brown, Burnett, Cameron. **Second Row:** Campbell, Cappel, Carlisle, Carter, Castle, Chadwick, Clark, Cox, Crawford, Crisler, Culpepper. **Third Row:** Dabezies, Egger, Fontenberry, Fordtran, Garrett, Gibson, Giddens, Gufierrez, Hamilton, Harris, Hayden. **Fourth Row:** Henderson, Hoffman, Hunt, Hutto, J. Jackson, R. Jackson, Johnson, Keady, Kelley, Kramer, Latham. **Fifth Row:** Laville, Lee, LeJeune, Long, McBride, McFarland, McKellar, Moore, Morgan, Morris, Moss. **Sixth Row:** Nunnally, Parker, Phillips, Pope, Powell, Ramsey, Rayner, Roebuck, C. Smith, R. Smith, Stoddard. **Seventh Row:** Stovall, Suttle, Tucker, Tyler, Wascom, Whitley, Williams, Wolfe.

"Don't be scared, Marion, Buddy is a Phi Chi now"

Founded at University of Vermont, 1889 . . . Established at Tulane in 1902 . . . Phi Chi zipped through Rush Week with a luncheon, a beer and shrimp party at the lake, and of course, a dance . . . In addition to the monthly dances at the house, a Christmas formal was held at the New Orleans Airport . . . And their house was made more attractive by the acquisition of new furniture for both upstairs and downstairs . . . Phi Chis point with pride to the fact that their chapter edited the Spring issue of their National magazine . . . Top men on the Med campus were Bill Hayden, president of the Medical Student Body, Ken Moss, president of the Senior Med Class, and Dick Gibson, vice-president of the Tulane Student Body.

OFFICERS

JACK CAPPEL	President
GLEN HENDERSON	Vice-President
CARLTON CARPENTER	Secretary
R. T. LUCAS	Treasurer

MEMBERS

- | | | | |
|----------------------|-----------------------|---------------------|------------------|
| Gilbert Alexander | Caldwell DeBardelaban | John Kitchens | Charles Peter |
| Laverne Alexander | Dick Dickinson | Thomas Kramer | Henry Pitot |
| George Allard | James Dunklin | Carlos Lamar | Pete Phillips |
| Lamar Arrington | Ralph Dunn | Wilbur Latham | Dave Pope |
| Jerry Bailes | John Eggar | Parkie Laville | Danny Powell |
| Robert Bass | Richard Flowers | Dave Lee | Paul Prett |
| Haskell Bass | Weston Folse | Robert Lee | Rex Ramsey |
| George Beddingfield | Jerry Fontenberry | Jim Leftwich | Don Rayner |
| Milton Beheler | John Fordran | Duke LeJeune | Sam Reed |
| Thomas Benefield | Harry Garrett | Glen Leland | Terry Rees |
| Joe Bienvenue | Ellery Gay | John Lipsy | Ernest Reeves |
| Brantley Blankenship | Lewis George | Bob Little | Jim Roberts |
| Austin Boggan | Richard Gibson | William Long | Jerry Roebuck |
| Frank Boswell | William Giddens | Charles Longeneaker | Larry Rowley |
| Orville Blank | Billy Graham | Joe Longeneaker | Jerry Shaw |
| Jim Brakefield | Ed Gutierrez | Ronnie Loria | Charles Smith |
| Charles Brown | Ray Haddad | Theodore Lucas | Clyde Smith |
| Dan Bullington | Joe Hamilton | Billy Miller | Albert Stephens |
| Howard Burch | Joe Hanrahan | William Mitchell | Ray Stodard |
| Jeff Burnett | Marion Hargrove | Charles Moore | Roy Stovall |
| Richard Cambell | Walker Harris | Sam Morgan | Bill Suttle |
| Robert Cameron | Herman Hassell | Clifton Morris | Gail Tatum |
| Earl Campbell | Bill Hayden | Ed Morriss | Sonny Texada |
| Ira Campbell | Hiram Haynie | Ken Moss | Malcolm Thomas |
| Jack Cappel | Glen Henderson | McGinty McBride | Bob Townes |
| Bill Carlisle | Clifton Hester | Raymond McBride | James Tucker |
| John Carney | Malcolm Hodges | John McDonald | Cleveland Turner |
| Carlton Carpenter | Bill Hoffman | Zenas McDonald | Charles Tyker |
| Hugh Carter | Ray Hooper | Roy McFarland | Dave Wall |
| Robert Carter | John Hudgens | Billy McKeller | Charles Wascom |
| George Cary | Thomas Hudson | Frank McPherson | Clarence Webb |
| Richard Castle | Warren Hunt | Joe Netick | Robert Wells |
| Harry Causey | Baxter Hutto | Joe Newhall | Glenn Whitley |
| O'Neal Chadwick | John Jackson | Richard Nunnally | Alfred Wick |
| Richard Clark | Roland Jackson | John O'Shaughnessey | Ollie Williams |
| Edwin Cole | Clark Jennings | Frank Owens | Robert Williams |
| Bobby Cox | Robert Johnson | Clyde Owings | Marion Winkler |
| Ben Crawford | Dwight Keady | Marion Parker | William Wolfe |
| Robert Crisler | Charles Kelley | Jim Parson | Tommy Wood |
| Robert Culpapper | William Killinger | Don Pavy | Joe Wright |
| Oliver Dabezies | | | |

"Fete de Chapeau"

Θ Κ Ψ

PI CHAPTER

First Row: Baldone, Bradin, Bugg, Caruso, Cogdell, Coppola, Culicchia. **Second Row:** Dame, Danna, Falletta, Firmberg, Gallo, Geissler, Goodlad. **Third Row:** Griffing, Hinman, Jones, Laurent, Lindley, Morgan, McCarthy. **Fourth Row:** Ossi, Parker, Powell, Pratt, Quehl, Riecken, Sheely. **Fifth Row:** Snow, Spoto, Thabit, Vandevoorde, Voight.

"Standing Room Only"

Founded at Russell and Cheshire Military Academies in 1879 . . . Came into its own at Tulane in 1904 . . . In addition to many impromptu parties, Theta Kap threw a Halloween party and a Christmas Banquet and party . . . The Cadaver Ball, of course, was the party of parties, given by the Theta Kap pledges for the rest of the Med School . . . A quieter event was the Spring Formal with awards presented to the more active members . . . Some of the more educational aspects of the groups included a series of movies and lectures by members of the faculty . . . The Foster M. Johns Library, Theta Kap's pride, received many new books . . . Plans are moving along swiftly under Ed Hinman's guidance for the purchase of a large new house.

OFFICERS

JOHN L. BRADIN, JR.	President
JAMES K. GOODLAD	Vice-President
S. J. DANNA	Secretary
MARVIN A. HIXON	Treasurer

MEMBERS

Chris Gus Baffles	Gerald P. Falletta	John Luttrell
Joseph Baldone	Thomas Fedor	Charles T. McCarthy
Willard Bennett	Robert Firnberg	Richard Morgan
Ralph Bergeron	Louis A. Gallo	M. Benjamin Ossi
Peter Bertucci	William Geissler	Leandro Pasos
John L. Bradin, Jr.	James K. Goodlad	Amos Lee Prevatt
James W. Bugg	Joseph G. Griffing	Evans Powell
Charles J. Caruso	Henry Harren	Thomas Quehl
B. H. Cogdell	Robert Hatton	William Riecken
Anthony F. Coppola	Edward J. Hinman	Lowry L. Sheely
Carl Culicchia	Marvin A. Hixon	Nelson Spoto
George Dame	Kenneth Johnson	George Thabit
S. J. Danna	J. Bolling Jones, III	Jacques Vandevoorde
Herbert Dyer	Charles Laurent	Jack Voight
	Gene Ray Lindley	

"Malcolm's potted again"

THETA KAPPA PSI

Phi Lambda Kappa began in 1909 at the University of Pennsylvania . . . It was established at Tulane in 1924 . . . Had several lectures during the year by members of the Medical Faculty including Dr. Bernard Weinstein and Dr. Morton Ziskind . . . A film of medical interest was shown every month . . . A banquet was held in February honoring the Freshman and a Senior Banquet was held in May.

PHI LAMBDA KAPPA

MEMBERS

HERBERT S. BELL
PHILIP BOOKMAN
IRVING COPPEL
ARTHUR COREY
STUART FARBEN
FRANK GRUBER

ELI HARMON
MELVIN KAHN
DAVID KASNER
ARTHUR KERN
DICK LEVY
AL MALLER

MEL SANDLER
STAN SECKLER
JACK SHERMAN
HARLAN SINDELL
SELWYN WILLIG
ABRAHAM WINTERS

TERMINATE
TERMINIX

SANDERS

HATS

ICE CREAM

CREDIT

COTTON'S

ROYAL CROWN
HOT COLA

W H I T N E Y N A T I O N A L B A N K

OF NEW ORLEANS

Established 1883

FOR OVER 68 YEARS, OUR RESOURCES HAVE BEEN
DEDICATED TO THE BUILDING OF THE SOUTH

MEMBER OF THE FEDERAL DEPOSIT INSURANCE CORPORATION

ARNAUD'S

"The House of Hospitality and Friends"

801-29 BIENVILLE STREET

OPEN FROM 11 A. M. to 12:30 A.M.

GERMAINE CAZENAVE WELLS

Owner of Arnaud's Restaurant, daughter of the late Count Arnaud, founder of the restaurant that bears his name, as well as creator of many famous Creole and French dishes famed throughout the world.

ARNAUD'S—Selected the best restaurant of the South for the 200th anniversary of the founding of the City of Paris.

Few are the people who set foot on the sidewalk of New Orleans who do not seek to learn the location of Arnaud's and forthwith journey there to enjoy this famous cuisine. After partaking of a notable meal, guests frequently ask the derivation of a particular dish: "Is it French?" "Is it Spanish?" The answer is that it is a combination of the wizardry of the French with the art of Spanish to make Arnaud's masterpieces.

Restaurant Arnaud

AIR CONDITIONED

"Saturday nite bath"

LA - LA - LA - LA - LA - LA - LA - LA

LLOYD ALEXANDER
IRWIN KNIGHT
A. F. M.

*Lloyd Alexander's
Orchestra*

"Pride of New Orleans"

8336 PRITCHARD PLACE
PHONE WA. 6395-R AFTER 5:00 P.M.

LA - LA - LA - LA - LA - LA - LA - LA

COMPLIMENTS

OF

**CRESCENT CITY
FEED STORE**

2000 St. Claude Ave.

VI. 2171

CLIFFORD A. KING

Building Specialties

Floor Coverings

Acoustical Materials

Marble

Brick and Tile

Steel Products

219 Dryades Street

Raymond 0515

Est. 1788

ORIGINAL

PIERRE MASPERO'S EXCHANGE

ARTHUR LAMAZOU, Prop.

Only the best grades of domestic and imported wines and liquors
NEW ORLEANS, U. S. A.

MA. 8924

440 Chartres St.

Madison Lumber Co

↳ DENDINGER, INC., OWNER ↳

The Department Store of
Building Materials

721 South Claiborne Ave.,

Phone: Raymond 1363

***The Store for Young Men
and Men Who Stay Young!***

311 Baronne Street, New Orleans, La.

LIBBY

AUTOCRAT

INSTITUTIONAL SUPPLY CO.

BRANCH
CONSOLIDATED COMPANIES, INC.

WHOLESALE GROCERS

TUlane 8196

1545 Julia Street

New Orleans, La.

BLUE & BLACK LINE PRINTS

PHOTOSTAT PRINTS

KEUFFEL & ESSER DRAWING MATERIALS

SLIDE RULES DRAWING SETS SUPPLIES

PHOTO MURALS

**NEW ORLEANS BLUE PRINT &
SUPPLY CO., INC.**

824 Union Street

RA 4196

"The long and short of it"

EDGAR MURRAY SUPPLY COMPANY, INC.

MACHINERY AND INDUSTRIAL SUPPLIES

NEW ORLEANS, LA.

COLLEGE RINGS

SORORITY PINS

FRATERNITY KEYS

SPECIAL DESIGNS CREATED

BERNARD & GRUNNING

"Better Jewelry"

146 Baronne Street

"Steady boy . . . steady"

TABASCO

Try it with eggs . . .

ONE DROP
WORKS WONDERS

Made only by McIlhenny Company, Avery Island, La.

C. A. SPORL & CO.

INCORPORATED

ALL KINDS OF
INSURANCE

Whitney Building

Canal 5341

Did You Know...

... Shakespeare called it a luxury?

In "Winter's Tale," Shakespeare alludes to rice as a great luxury in England.

... the Chinese made a religious ceremony of its planting?

An ancient Chinese script records this ceremonial of 5,000 years ago.

... the Burmese include it among the gifts of God?

The Burmese account of Creation states, "Thus God created man. God made food and drink, rice, fire and water, cattle, elephants and birds."

... an emperor developed an irrigation system for it?

Emperor Yu, about 2356 B.C., according to Chinese classics, constructed a system of rice irrigation.

... a hurricane blew it to America?

Most sources agree that the first rice seeds were planted here after a sailing vessel bound for Liverpool was blown off its course and landed at Charleston. The captain left a small bag of rough rice with the Colony's governor, and this was the start of rice cultivation in America.

And ... did you know ...

rice is the basic food for over half the world's population?

These are just a few of the reasons we find the rice business a fascinating one. We hope your chosen career will be as interesting and satisfying for you.

"Just another quack"

ESTABLISHED SERVICES

TO

Cuba - Jamaica - Panama - Colombia -
Costa Rica - Nicaragua - Honduras -
Guatemala - Salvador - British Honduras -
West Coast Central and South America

UNITED

FRUIT COMPANY

321 St. Charles St.

New Orleans, La.

STRUCTURAL STEEL • MISCELLANEOUS & ORNAMENTAL IRON • REINFORCING STEEL

ORLEANS MATERIALS & EQUIPMENT CO.

Incorporated

FABRICATORS

OMECO

DESIGNERS

1556 Tchoupitoulas Street

New Orleans 6, La.

New Orleans Office University 5496

Baton Rouge Office 4-5795

PERRILLIAT-RICKEY CONSTRUCTION CO., Inc.

General Contractors

1530 S. Rendon Street
NEW ORLEANS, LA.

Pioneer Building
LAKE CHARLES, LA.

1045 Choctaw Road
BATON ROUGE, LA.

As Always . . .

for fine feminine apparel

Gus Mayer
CO LIMITED

W. H. CURTIN & CO.

Laboratory Apparatus & Reagents
Spencer and Bausch & Lomb Microscopes

2800 Frenchman St.

New Orleans, La.

For Beautiful

Matched Diamond

Wedding Sets

Paillet & Penedo, Inc.

Manufacturing Jewelers

152 BARONNE ST.

"Bon Fire Night"

COMPLIMENTS

OF THE

STRATTON BALDWIN
CO., INC.

HERBERT S. HILLER

Since 1919

FIRE FIGHTING HEADQUARTERS

521 Gravier St.

New Orleans

ALL THE STUDENTS' NEEDS

AT THE

TULANE BOOK STORE

MAJORS MEDICAL BOOKSTORES

Three stores to serve you with any medical book in print.

Subscriptions solicited for all medical periodicals in the English language.

A full line of books is carried in stock at all times so that immediate delivery can be made.

J. A. MAJORS CO.

New Orleans 12

Dallas 1

Atlanta 3

"What's with the extra leg?"

"But Confucious say . . ."

TROPICAL PRESS

OFFSET—COMMERCIAL PRINTER

Canal 1294 510 Camp Street

NEW ORLEANS 12, LA.

EDDIE SCHNEIDER

UPPER CITY SERVICE

ROAD SERVICE—BATTERIES—TIRES—TUBES
ACCESSORIES—WASHING AND GREASING

W. N. MILLER, JR., Prop.

Phone Walnut 4842 600 S. Carrollton Ave.

A. S. Aloe Company

"The World's Largest Surgical Supply House"

**The One Stop Source of Supply for the Physician,
Hospital and Clinical Laboratory**

New Orleans Branch

CA 7741-42-43-44

1425 TULANE AVENUE

PHILLIP'S RESTAURANT

NICK STIPELCOVICH, Manager

733 Cherokee

WA 9301

TULANE'S MODERN CAFETERIA

Invites You To

Enjoy food at it's best—served in our pleasant surroundings, at reasonable prices. Dining with us is more economical than dining at home—try it on your maid's next night off.

COMPLIMENTS OF STAUFFER ESHLEMAN & CO., LTD.

WHOLESALE HARDWARE
IMPORTERS and EXPORTERS

Phone MA 5621

1148 South Peters

New Orleans

R. J. YOUNG MOTOR CO., INC.

DODGE PASSENGER CARS

DODGE "JOB-RATED" TRUCKS

PLYMOUTH PASSENGER CARS

1331 So. Broad St.

RAYmond 6291

THE CARRIAGE TRADE BEAUTY SALON

1552 St. Charles Ave.

Phone Raymond 0724

MAgnolia 2811

Since 1875

THE LOUBAT GLASSWARE & CORK COMPANY

Complete Equipment and Supplies
HOTELS, RESTAURANTS, INSTITUTIONS

NEW ORLEANS

ASBESTONE CORPORATION

Manufacturers of

ASBESTOS CEMENT
ROOFING & SIDING

NEW ORLEANS, LA.

WE ARE JUST A MATTER OF HOURS FROM
YOU

ACCURACY

All orders are carefully checked before shipment.

PROMPTNESS

Express, mail, truck and train speed our delivery to you shortly after the order is received.

FAIR DEALING

Our Policy—To serve the pharmacists of Louisiana economically, fairly and to promote ideas that will build business for you.

McKESSON & ROBBINS, Incorporated

NEW ORLEANS DIVISION

New Orleans 7, La. Phone RAymond 2101

"And there I was . . . at 3,000 feet"

AUTO PAINTING AND REPAIRING CO., INC.

BOYLE & OUSTALET

"24 Hour Emergency Gas and Oil Service"

1725 Dufossat St.

Jackson 4801

SHELTON SMITH NASH CO.

NEW CAR & SERVICE DEPTS.

1018 Baronne St.

Tulane 5481

USED CAR DEPT.

844 Howard Ave.

Canal 0188

NEW ORLEANS, LOUISIANA

TULANE PRINTING OFFICE

Campus Printers

GIBSON HALL

UNIVERSITY 2741
EXT. 344

Ma 3477—Ra 6985

Ch 4792

CLIFF PROBST

AUCTIONEER-REALTOR

427 Carondelet St.

N. O. 12, La.

TRAVEL

CONTINENTAL TRAILWAYS

Fast, Express Bus Service

From NEW ORLEANS
to BATON ROUGE
Also thru (no change) BUSES
to SHREVEPORT—DALLAS
BEAUMONT—HOUSTON
JACKSON—MEMPHIS
and All Intermediate Points

For Complete Information Call

**CONTINENTAL TRAILWAYS
BUS DEPOT**

1314 Tulane Ave.

Phone RA 4201

THE OLDE COLLEGE INN

DRIVE-IN RESTAURANT
GOOD SANDWICHES
COCKTAIL LOUNGE

3016 South Carrollton Ave.

New Orleans

"Watch the birdie"

WILLIAM S. VINCENT INSURANCE AGENCY

GENERAL INSURANCE

415 Carondelet Bldg.

RAYmond 1268-1269

CANAL-VILLERE
FOOD STORES, INC.

4528 Freret St.
NEW ORLEANS, LA.

FACULTY—STAFF—STUDENTS

Designed for Your
EXCLUSIVE USE

TULANE LAUNDRY

Located behind Newcomb Gym—Art School

FINE FURNITURE
RARE ACCESSORIES
INTERIOR
DECORATION

Here in a magnificently restored antebellum mansion is shown one of the world's great collections of fine furniture (antique and modern) along with a large collection of rare, decorative accessories.

An accomplished staff of interior decorators serves a distinguished clientele throughout the South and Southwest. Inquiries are invited.

HEMENWAY

FINE FURNITURE
DECORATIVE ACCESSORIES
RARE PORCELAINS
COMPLETE INTERIORS

521 Royal Street

NEW ORLEANS

L. G. BALFOUR CO.

Headquarters for

BADGES, CRESTED NOVELTIES, TROPHIES, KEYS, STATIONERY, MUGS, RINGS, etc.

WALTER S. CRUMP, Mgr.

619 S. Carrollton Ave.

WA 7980

MEYNIER & DILLMANN HARDWARE CO.

Incorporated

HARDWARE, CROCKERY, PAINT, GLASS, BUILDING
MATERIALS and ELECTRICAL SUPPLIES

7724 Maple Street
Phone: Walnut 2545

New Orleans, La.

CUSIMANO'S LOUNGE

4938 Prytania St.

UP 9239

Every Third Drink on the House

Monday through Friday between the hours of 4:30 and 7:00

(Beer Excluded)

COMPLIMENTS

OF

FREEMPORT SULPHUR CO.

(Producers of Crude Sulphur)

NEW ORLEANS

PORT SULPHUR

Phone CA 3619

Night Phones { WA 2277
 { WA 7397
 { UN 2865

THOS. W. HOOLEY & SONS

Machine and Boiler Works
 Marine Work a Specialty

1026-36 Tchoupitoulas Street New Orleans, La.

Barnett's

FOR FURNITURE

1889-1953

BARNETT'S—600 CARONDELET ST.

PRIDE OF OWNERSHIP

Our "Naturalaire"
model
The natural approach
to fashion

There is a certain self-esteem experienced in the wearing of quality apparel—an inner satisfaction that your clothing is worn in true good taste. That is what we offer you in a garment with a Terry and Juden label.

Tulane ROTC
uniforms made by us

Terry and Juden Co.

135 Carondelet St.

NEW ORLEANS, LA.

"Fine Apparel and Uniforms for over 60 years"

M. D. KOSTMAYER

GENERAL INSURANCE
AND BONDS

709 UNITED FRUIT BUILDING

Raymond 6151

COMPLIMENTS

OF

I. L. Lyons and Co. Ltd.

Established 1866

Pensacola, Fla.

Lake Charles, La.

NEW ORLEANS, LA.

BARNETT OPTICAL CO.

WM. J. HAGSTETTE, Mgr.

GUILD PRESCRIPTION OPTICIANS

833 Common Street

RAYmond 4711-7414

New Orleans, La.

Get The Best

Get Sealtest!

CLOVERLAND DAIRY PRODUCTS DIVISION
NATIONAL DAIRY PRODUCTS BOARD

GREAT UNIVERSITIES DO NOT "JUST HAPPEN."

SINCE 1834, INTEGRITY, SOUND DIRECTION, CREATIVE PLANNING, PROGRESSIVE POLICIES EFFICIENTLY CARRIED THROUGH, ARE SOME OF THE FACTORS THAT HAVE CONTRIBUTED TO THE DEVELOPMENT OF TULANE FROM A HUMBLE BEGINNING TO ITS PRESENT DOMINANT POSITION AMONG SOUTHERN UNIVERSITIES.

THESE SAME FACTORS CONSTITUTE A SOLID FRAMEWORK FOR SUCCESS WITHIN ANY FIELD OF ENDEAVOR.

R. P. FARNSWORTH & CO., INC.

GENERAL CONTRACTORS

P. O. Box 850

New Orleans 2, La.

CLARK, DUNBAR & DUNN

HOME FURNISHINGS

325 Jackson Street

P. O. Drawer 1288

Alexandria, Louisiana

WEDDINGS

FORMALS

PICCADILLY

FLORIST

WE TELEGRAPH FLOWERS

CARROLLTON AT ST. CHARLES

WA 2552

THE MAYFAIR LOUNGE

3633 Prytania St.

UP. 9044

MARIO'S

We Deliver

HOT SANDWICHES
HALF FRIED CHICKEN

2906 Broadway

Ph. UN. 7595

WA. 4788

Monteleone

COIFFURES

630 S. Carrollton Ave.

NEW ORLEANS 18, LA.

"DIAMOND" JIM MORAN

FOOD FOR KINGS

MA 9451

CA 7456

809 St. Louis St.

New Orleans, La.

DOMINO'S PIZZA PIE

WE DELIVER PIZZA

Call Us—MA. 9111

Open All Night

701 St. Charles Ave.

MA. 9111

Four Decades of Progress

1912 to 1952

1. An all time high in new sales, \$116,000,000 in 1951 (includes re-instatements and revivals)
2. Half a billion dollars of insurance in force
3. Complete mutualization
4. The completion and occupancy of our new \$3,000,000 Home Office building.

There's A Reason

WE HAVE:

- A. A WELL-TRAINED SALES ORGANIZATION
- B. ARMED WITH EXCELLENT SALES TOOLS
- and
- HIGHLY COMPETITIVE SALES MERCHANDISE
- C. A LIBERAL COMPENSATION PLAN . . . PLUS

1. Free Hospitalization
2. Group Insurance up to \$6,000

3. A Non-Contributory Pension Plan
4. Disability Benefits

The progress of Pan-American Life Insurance Company is measured by the ability and success of its agency organization.

Our 238 Junior and Senior Dynamo Club Members averaged over \$350,000 of Ordinary Life business during 1951

CRAWFORD H. ELLIS
President

EDWARD G. SIMMONS
Executive Vice-President

KENNETH D. HAMER
Vice-President & Agency Director

CRESCENT CITY MOTORS

STUDEBAKER DEALER

PHONE CAnal 2365

2001 St. Charles Avenue

Sales & Service

New Orleans 13, La.

JNO. WORNER & SON BUILDERS HARDWARE

W
Quality

Distributors of

YALE LOCKS AND HARDWARE
SARGENT LOCKS AND HARDWARE

Phone Raymond 1674 Phone Raymond 0353
401-405 Decatur Street New Orleans 16, U.S.A.

ARGUS 75

One of America's lowest
price precision reflex cam-
eras.

It's Bennett's

for the
Largest Variety
of Photographic
Equipment in the City

BENNETT'S
THE Big PHOTOGRAPHIC STORE
320
Baronne St.

320 BARONNE ST.
Opposite Public Service

J. D. LE BLANC, INC.

OFFICE FURNITURE—SYSTEMS—
STATIONERY

OFFICE PLANNING COUNSELORS
MA 7764

618 Gravier

New Orleans, La.

EASTMAN KODAK STORES

Incorporated

EVERYTHING PHOTOGRAPHIC

A Complete Line of Photographic
Merchandise and Accessories

928 Canal St.

New Orleans, Louisiana

For Fun—Tulane and Newcombites Enjoy

PONTCHARTRAIN BEACH

25th Anniversary Season

FOR THE FINEST YEARBOOK COVER

THE JAMBALAYA STAFF PICKED A

KINGSKRAFT COVER

BY THE

KINGSPORT PRESS

KINGSPORT, TENNESSEE

O'SHAUGHNESSY SERVICE, INC.

•
4—Texaco Service Stations—4

40—Bowling Lanes—40

•
101 Airline Highway

LESSONS BY APPOINTMENT

Temple 5577

COMPLIMENTS

OF

PORTER'S

Corner of Carondelet and Gravier

HENRY KRAAK

FLORIST

1425 Eleonore St.

UP 1198

Member—Florist Telegraph Delivery

THE CENTER FOR
FINE FASHIONS FOR
MEN, WOMEN, CHILDREN

Godchaux's

**the younger set all agree
the place for fashion is MB**

... and to prove the point, here is Joan Robinson, Newcomb,
wearing one of the many happy young styles from MB's
Junior Shop, Second Floor

MAISON BLANCHE
GREATEST STORE SOUTH

pure silk
pure flattery

by Ann Fogarty

Pure silk . . . sophisticated
simplicity for the Jr. figure
in the wide, fitted midriff
. . . rustling, full skirt
and V neckline.
Deep-toned modernistic
print. Sizes
9, 11 and 13.

\$39.98

Holme's Jr. Shop, Second Floor

MARTHA BIENVENU

There's no place like
Holmes

**COLUMBIA
HOMESTEAD ASSOCIATION**

330 Carondelet St.

NEW ORLEANS

3% Current Dividend

J. B. EATON

Board Chairman

C. C. FRIEDRICHS

President

I. L. DUSSOM

Vice President

**BUSINESS AND INSTITUTIONAL FURNITURE
& EQUIPMENT OF EVERY TYPE**

LIBRARY FURNITURE & SHELVING
SHAW WALKER STEEL DESKS AND FILES
STOW-DAVIS EXECUTIVE DESKS & CHAIRS
DOMORE POSTURE CHAIRS
PLAYGROUND EQUIPMENT
GYMNASIUM EQUIPMENT
LABORATORY FIXTURES
INDOOR AND OUTDOOR SEATING

H. C. PARKER, INC.

336 Camp Street

New Orleans, U.S.A.

"Stage struck?"

where good
quality always
costs less

NEW ORLEANS MOST COMPLETE DEPARTMENT STORE

Satisfaction Guaranteed or Your Money Back

SEARS

●

FOR
THE PRIVILEGE OF
MAKING THE PHOTOGRAPHS
CONTAINED IN THIS ANNUAL
OUR SINCERE THANKS

●

WALLACE STUDIOS

"Makers of Fine Portraits"

37 BRANCHES THROUGHOUT
THE NATION TO SERVE YOU

Engraved by

**SHREVEPORT ENGRAVING
COMPANY**

SHREVEPORT, LOUISIANA

Designed and Printed by

**BENSON PRINTING
COMPANY**

NASHVILLE, TENNESSEE

