

JAMBALAYA

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

BENSON
PRINTING
COMPANY

NASHVILLE

SCIENCE · ART · LITERATURE
JAMBALAYA
1914
A YEAR · BOOK · OF · THE
TULANE · UNIVERSITY · OF · LOUISIANA
-H. S. GRAHAM-

FOREWORD

IN compiling this volume of the Jambalaya, it has been our ambition to reflect truthfully all sides of student life at Tulane to-day. Every department in the University has been given an equal representation. We believe that a College Annual should be more than an inanimate catalog of the events of the past year, and it has been our purpose to produce a book whose every page fairly glows with the spirit of our Alma Mater, and whose every picture recalls some fond memory. We have dreamed of a Jambalaya superlative—of a Jambalaya among Jambalayas. To say that we have only partially succeeded is but to record human frailty. Look kindly on our faults and attribute our failings to lack of ability rather than to insincerity of purpose. Our success lies in your approval. Let the judgment be fair. Proceed.

JAMBALAYA

JAMBALAYA

DEDICATION

AS AN EXPRESSION OF
OUR HIGHEST ESTEEM, AND IN
APPRECIATION OF HIS UNTIRING
WORK FOR THE UNIVERSITY, WE,
THE 1914 BOARD OF EDITORS, DE-
DICATE THIS, THE XIX VOLUME OF
THE JAMBALAYA, TO ROBERT
MILER WALMSLEY, PRESIDENT
OF BOARD OF ADMINISTRATORS

A. Charlton-

JAMBALAYA

- Book I—The University
- Book II—The Classes
- Book III—Fraternities
- Book IV—Organizations
- Book V—Athletics
- Book VI—Around the Campus

The History of the Tulane University of Louisiana

TULANE UNIVERSITY looks back for its beginning to the Medical College of Louisiana, which was organized in 1834 and chartered in the spring of 1835. It issued its first degree in March, 1836, the first degree in Medicine or Science ever issued in Louisiana. Tulane University, as it stands to-day represents the contract, giving to the Tulane Administrators perpetual control of the University of Louisiana, which the men, to whom Paul Tulane entrusted his donations, entered into with the State of Louisiana. In the opening of his letter to the Administrators, dated Princeton, May 2, 1882, he writes: "A resident of New Orleans for many years of my active life, having formed many friendships and associations dear to me and deeply sympathizing with its people in whatever misfortunes or disasters may have befallen them, as well as being sincerely desirous of contributing to their moral and intellectual welfare, I do hereby express to you my intention by an act of donation *inter vivos* all the real estate I own and am possessed of in said city of New Orleans, State of Louisiana, for the promotion and encouragement of intellectual, moral and industrial education among the white young persons in the city of New Orleans, State of Louisiana, and for the advancement of learning and letters, the arts and sciences therein" Mr. Tulane's first gift amounted in value to \$363,000, and subsequent donations raised the total value of real estate donated to \$1,050,000, with an annual rental of \$75,000. The result of other donations since the time of Mr. Tulane's generosity have been the Richardson Memorial Building, the Josephine Hutchinson Memorial Building, the F. W. Tilton Memorial Library, the endowment of the chair of Botany by Mrs. Ida A. Richardson, the donor of the fund with which the present Richardson Memorial Building was erected, and, very recently, the establishment of the Department of Tropical Medicine, Hygiene and Preventative Medicine by means of a donation of \$25,000 by the United Fruit Company, and the erection of a new engineering building, the Stanley Thomas Hall, made possible by a bequest of \$60,000 by Stanley Thomas.

The H. Sophie Newcomb Memorial College was the result of a donation of \$100,000, in October, 1886, by Mrs. Josephine Louise Newcomb to the Tulane Administrators for the establishment of a memorial of her only daughter. Newcomb College has since been the recipient of a bequest of F. Walker Calleander of \$65,000.

Under Article 320 of the Constitution of 1879, the Legislature of the State recognized the three departments—Law, Medical and Academic—of the University and

JAMBALAYA

granted \$10,000 annually until 1884, when the Administrators of the Tulane Educational Fund assumed the financial obligation of the State. During the course of three decades subsequent to 1884, the Tulane University of Louisiana has reached its present proportions, when it comprises the Graduate Department, the College of Arts and Sciences, the College of Technology, the Teachers' College, the H. Sophie Newcomb Memorial College for Young Women, the Law Department, the Department of Medicine, Pharmacy and Dentistry, and the Post-Graduate Medical Department. The University is also the possessor of a stadium and capacious grandstand, built with funds donated largely by the New Orleans Progressive Union, and of a large and thoroughly modern gymnasium. As we review the steady progress of Tulane University, we feel that Mr. Tulane's wish, as expressed in the close of his letter, has been granted. His letter ended: "With devout gratitude to our Heavenly Father for enabling us to form these plans, and invoking His divine blessings upon you (the Tulane Administrators) and your counsels . . ."

JAMBALAYA

ROBERT SHARP, A.M., PH.D.
PRESIDENT OF THE UNIVERSITY

JAMBALAYA

ALBERT BLEDSOE DINWIDDIE, M.A., PH.D.
DEAN OF THE COLLEGE OF ARTS AND SCIENCES

JAMBALAYA

WILLIAM HENRY P. CREIGHTON, U. S. N. (RETIRED)
DEAN COLLEGE OF TECHNOLOGY

JAMBALAYA

ISADORE DYER, PH.B., M.D.
DEAN OF THE COLLEGE OF MEDICINE AND PHARMACY

JAMBALAYA

BRANDT VAN BLARCOM DIXON, A.M., LL.D.
PRESIDENT OF NEWCOMB COLLEGE

JAMBALAYA

DUDLEY O'DELL M'GOVNEY
DEAN OF THE COLLEGE OF LAW

JAMBALAYA

ANDREW GAIENNIE FRIEDRICH, M.D., D.D.S.
DEAN OF THE COLLEGE OF DENTISTRY

CAMPUS

CENES

Book
the
Second

JAMBALAYA

SENIOR ACADEMIC

JAMBALAYA

Academic Senior Class History

F you turn to this page in expectation of reviewing a long list of glorious achievements, then, gentle reader, you are doomed to disappointment. For three successive years, history has chronicled every important event in the annals of our class, and this year a sadder, more serious duty confronts us. We are to bid farewell to dear old Tulane.

Four years ago we crept tremblingly into the outstretched arms of our Alma Mater. To-day we rush forth confidently; sure that the world is already at our feet. From the small world of the college to the world of men and affairs is a serious step, but we are anxious to attempt it because of the glorious promise which the future holds forth.

One thought alone dampens our spirits—we are saying good-bye to our college life—good-bye to campus and student activities—good-bye to the pleasant hours, which made four years speed by—good-bye to the close associations which must dissolve when our class separates. Good-bye Tulane—You may have had larger and more brilliant classes, you never had a more loyal one.

—H. L. Barnett, *Historian*.

JAMBALAYA

DEVLIN, JOHN J., I K E

Architecture; Manager Class Football Team (2, 3); Glee Club (2, 3, 4); President (3, 4); Junior Club (1, 2); Chairman (2); Senior German Club (3, 4); President (4); 'Varsity Yell Leader (2, 3, 4); Tulane Athletic Association (3, 4); Secretary (3); Executive Committee (3, 4); Secretary (3, 4); Olive Wreath; Tulane Architectural Society (4); Tulane Club (4); Tulane Night Committee (3); Editor-in-Chief of "Jambalaya" (4).

GARRETT, DAVID I., Σ A E

Law-Academic; President of Student Body (4); Glendy Burke (1, 2); Student Body Editor of "Weekly" (2, 3); Editor-in-Chief Class Edition "Weekly" (1); French Circle (2, 3); Dramatic Club (1, 2); Secretary Class (2); Vice-President Class (2); President Class (3).

BOOTH, GEORGE W., Σ N

Academic-Law; 'Varsity Baseball Team (3); Stage Manager Enalut Riot (3, 4); Chairman Tulane Publicity Bureau; Junior Prom Committee (3); Tulane Night Committee (1, 2, 3); Tug-of-War Team (1, 2); Manager Class Baseball Team (1); Class Editor "Jambalaya" (1, 2); 'Varsity Track Squad (2); Class Track Team (1, 2); Class Baseball Team (1, 2); Wigs (1, 2); Glendy Burke (1, 2, 3, 4); Glee Club (1, 2); Y. M. C. A. Cabinet (4); Daily States Representative (1, 2, 3, 4).

LEHDE, PENDLETON E.

Mechanical and Electrical; Tug-of-War Team (1, 2); Class Football Team (1, 2, 3); Tulane Engineering Society (2, 3, 4); Secretary (4); Louisiana Engineering Society (4); Junior Prom Committee (3).

JAMBALAYA

HELLER, ISAAC S.

Academic; Forum (1, 2, 3, 4); Glee Club (1, 2); Wigs (1, 2); Forensic Club (3, 4); Oratorical and Debating Council (4); Tulane Society of Economics (3, 4); Treasurer Forum (1); Secretary Oratorical and Debating (4); Freshman Debating Team; Forum Debating Team (3); Varsity Debating Team (3, 4); Winner Carnot Medal Debate (4); Tulane Night Cast (1).

WERLEIN, PHILIP P., A T Ω

Classical; Winner Rhodes Scholarship; Manager Varsity Track Team (3); Winner Glendy Burke Forum Oratory Medal; Glendy Burke (1, 2); Sergeant-at-Arms (2); Olive Wreath; Junior Club; Senior German Club; Managing Editor "Weekly" (2); Class Editor "Jambalaya" (2); Y. M. C. A.; Cabinet (2, 3, 4); Glee Club (1, 2, 4); Tug-of-War (1, 2); Varsity Track Team (1, 2, 3, 4); Southern Champion High Jumper.

HOTARD, NORMAN A.

Mechanical and Electrical; Tug-of-War Team (1, 2); Class Football Team (1, 2, 3); Class Baseball Team (1, 2); Class Basketball Team (1, 2); Tulane Engineering Society (3, 4); Board of Directors (4); Varsity Football Team (4); Te Maurice Gun and Rod Club.

MANSELL, E.

Teacher's College; Glee Club; Class Football.

JAMBALAYA

BARNETT, HERMAN L., Z B T, Academic

'Varsity Debating Team (3, 4); 'Varsity Basketball Team (3); Vice-President Student Body (4); Chairman Oratorical and Debating Council (4); Vice-President Freshman Law; Class Historian (1, 2, 3, 4); Secretary Glendy Burke (3); Speaker Glendy Burke (3, 4); Olive Wreath; Tulane Society of Economics; Forensic Club; Class Debating Team (1, 2); Glendy Burke Debating Team; Class Track Team (1); Class Basketball Team (2, 3); Tug-of-War Team (2); Editor Class Edition of "Weekly" (2, 3); Mandolin Club (1, 2); Wigs (1, 2); Glendy Burke (1, 2, 3, 4); Law Debating Club.

JOHNSON, ALLEN, K Σ

Literary; Glee Club (3); Manager Banjo, Mandolin and Guitar Club (3); Y. M. C. A. (2, 3, 4); President 200 Pound Club; Tulane Night Cast (3); Rapides Club (4).

MARKS, SUMTER D.

Academic-Law; 'Varsity Football Team (2, 3, 4); Captain (4); Class Football (1, 2); Class Secretary-Treasurer (1); Vice-President (2); President (2); Olive Wreath; Glendy Burke (1, 2, 3); Mandolin Club (1, 3); Tug-of-War (1, 2); Senior German Club; Class Editor "Jambalaya" (3); Class Editor "Weekly" (1); Assistant Managing Editor "Weekly" (2); Managing Editor "Weekly" (3); Editor-in-Chief "Weekly" (4); President Pan-Hellenic Council (4).

GANUCHEAU, JAMES J.

Chemical and Sugar Engineering; Louisiana Engineering Society (4); Tulane Chemical Society (2, 3); American Chemical Society (4).

JAMBALAYA

SPRAGUE, FRANK E.

Mechanical and Electrical Engineering; Tug-of-War (1, 2); Class Football Team (1, 2, 3); Assistant Manager Varsity Football Team (4); Tulane Engineering Society (4); Treasurer (4); Junior Prom Committee; Te Maurice Gun and Rod Club.

PIAD, JUAN J.

Civil Engineering; Tulane Engineering Society; Te Maurice Gun and Rod Club.

SCATORI, STEPHEN

Literary; Glendy Burke (1); Treasurer French Circle; President Spanish Circle.

WOODWARD, WILLIAM C.

Teachers' College: Tug-of-War (1, 2); Captain (2); Varsity Football (2, 3); Varsity Baseball (1, 2, 3, 4); Captain (3, 4); Class Football (1, 2); Captain (1); Class Baseball (1, 2); Varsity Track Team (1); Class Track Team (1); Olive Wreath.

JAMBALAYA

INGRAM, ROBERT T., B Θ II

Mechanical and Electrical; Class Football Team (1, 2); Manager (2); Manager Class Baseball Team (1); Vice-President Class (2); President Class (3); Secretary-Treasurer Class (4); Tulane Engineering Society; Junior Prom Committee (3); Editor-in-Chief 1914 "Jambalaya"; Manager 1914 Varsity Baseball Team.

SCHMITZ, ARTHUR J.

Mechanical and Electrical Engineering; Secretary-Treasurer Class (2); Tulane Engineering Society; Vice-President (4); Te Maurice Gun and Rod Club.

POGOLOTTI, FRANK

Mechanical and Electrical Engineering; Class Football (3); Tulane Engineering Society (1, 2, 3, 4); Secretary (4); Y. M. C. A.; Te Maurice Gun and Rod Club.

MOTTRAM, FRANCIS L.

Chemical and Sugar Engineering; Olive Wreath; Tug-of-War (1, 2); Class Football (1, 2, 3); Class Baseball; Class Track Team; Varsity Football Team (2, 3); Varsity Track Team (2); Class President (3, 4); Tulane Athletic Association Board (3); Class Editor "Jambalaya" (4); Tulane Engineering Society (3, 4); President (4); Te Maurice Gun and Rod Club.

JAMBALAYA

CALLENDER, ALVIN A.

Architecture; Tulane Engineering Society (2, 3);
Tulane Architectural Society (4); Executive Com-
mittee (4); Glendy Burke (2, 3).

ROSE, EARNEST A.

Mechanical and Electrical Engineering; Tulane
Engineering Society (3, 4); Board of Directors
(4); Y. M. C. A. (2, 3, 4); Forum (1); Te Maurice
Gun and Rod Club.

PETTY, —

Academic.

JAMBALAYA

BROOKSHIRE, C. H.

Mechanical and Electrical, Tulane Engineering Society (3, 4); Class Editor "Jambalaya" (3); Vice-President Class (4); Treasurer Tulane Engineering Society (4); Te Maurice Gun and Rod Club.

WEINMAN, RUDOLPH J., K Σ

Academic-Law; Olive Wreath; Treasurer Glendy Burke (1); Secretary (2); Speaker (4); Glee Club (2, 3); French Circle (1); Class Debating Team (1, 2); Varsity Debate Alternate (3); Class Football (3); Class Secretary (3); Student Body Editor "Weekly" (3, 4); Law Debating Club Treasurer (4); Y. M. C. A. (2); Enalut Riot (3, 4); Winner Glendy Burke Essay Medal; Debating Council (4).

DELBERT, A. HAROLD

Mechanical and Electrical; Class Football Team (1, 2, 3); Class Track Team (2); Louisiana Engineering Society; Tulane Engineering Society (1, 2, 3, 4); Secretary (4); Tug-of-War Team (1, 2); Secretary Class (5).

O'FARRELL, A.

Mechanical and Electrical Engineering.

JAMBALAYA

NATHAN, HERBERT P.

Mechanical and Electrical Engineering; Tulane Engineering Society (3, 4); Glendy Burke (1, 2, 3); Louisiana Engineering Society (4); Y. M. C. A. (1, 2); Glee Club (1, 2, 3); Vice-President Tulane Engineering Society (4).

RUPP, CHARLES E.

Literary.

BERGMAN, HAROLD A.

Architecture; Tulane Architectural Society (4).

SMARDON, WILLIAM K.

Mechanical and Electrical Engineering; Tug-of-War (2); Tulane Engineering Society (2, 3, 4); President Class (4).

JAMBALAYA

WOLF, IRVIN J.

Chemical and Sugar Engineering; Tulane Engineering Society; Chemical Society; Tug-of-War (1).

EARL, RALPH

Mechanical and Electrical; Tulane Engineering Society (3 4); Louisiana Engineering Society (4); Te Maurice Gun and Rod Club.

SHARP, RICHARD H.

Mechanical and Electrical Engineering; Class President (1, 2); Vice-President (2); Junior Club; Senior German Club; Class Football (1, 2); Manager (1); Tug-of-War (1, 2); Varsity Football Team (4).

SHAW, FRANK R.

Civil Engineering; Tulane Engineering Society.

JAMBALAYA

VAN HORN, M. D.

Literary: Glendy Burke (1); French Circle (1); Y. M. C. A. (2); Class Track Team (1, 2); Varsity Track Team (2); Class Secretary-Treasurer (2).

PARHAM, F. D., S X

French Circle (1); Glendy Burke (1); Class Track Team (1, 2); Junior Club; Varsity Track Team Senior German.

FISHER, EDWIN J.

Mechanical and Electrical; Class Baseball Team (1, 2); Class Track Team (1, 2); Tulane Engineering Society (2, 4); Te Maurice Gun and Rod Club.

VIDAUD, PETER E.

Mechanical and Electrical Engineering.

JAMBALAYA

KOCH, WILHELM E.

Civil Engineering; Class Football Team (1, 2); Tulane Engineering Society (2, 3, 4); President (4); Tug-of-War Team (1, 2); Louisiana Engineering Society; Junior German Club; Y. M. C. A.; Secretary-Treasurer Student Body (4).

BERNOUDY, LOUIS D.

Mechanical and Electrical; Tulane Engineering Society (3, 4); Assistant Manager Baseball Team, '14.

STECKLER, WILLIAM

Civil Engineering; German Society; Tulane Engineering Society; Louisiana Engineering Society (4).

LEVY, WALTER E., Z B T

Academic; Chemical Society.

JAMBALAYA

STUBBS, F. SPENCER, $\Phi \Delta \Theta$

Civil Engineering; Glendy Burke; Varsity Track Squad; Junior German Club; Senior German Club; Louisiana Engineering Society; Te Maurice Gun and Rod Club.

KAHAO, MARTIN J., $\Delta T \Delta$

Literary; Glendy Burke (2, 4); Tug-of-War Team (2); Pan-Hellenic Council (3); Varsity Debating Team (4).

LEMLE, SELIM

Academic-Law; Glendy Burke (1, 2, 3, 4); Law Debating Club (4); French Circle (1).

LYONS, CHARLTON H., $K \Delta$

Academic-Law; President Law Class; Varsity Basketball Team; Forum.

Junior Class History

NCE more the Class of Nineteen-Fifteen is called upon to give an account of itself, and it feels sure that it shall not be found wanting in accomplishments of which it may well be proud. In the past it has experienced almost unmeasured success. At present, it is striving to excel its actions of the past. To the future, it looks with the highest hope, and therein can see only renown.

As we of the class look back upon the past two years of our career, we needs must feel some pride in the manner in which we conducted ourselves through that strenuous period; in our victories, too numerous to mention; in our defeats, too few and too honorably contested to be ashamed of; in our class spirit, of which we may justly boast. Through these years the Class of Fifteen has come with flying colors, with a record to be envied, with the strongest spirit of good-fellowship and co-operation among all of its members; and with but one regret: that our number, as is natural, has steadily diminished.

Now we are Juniors and of our original four score and ten members only half that number yet survive. Now, too, do we experience the more serious side of college life. The care-free ways of the Freshman year live only in our most pleasant dreams of the past. The excessive ardor and empty pride which we experienced as Sophomores, ever eager to lord it over the unknowing Freshmen, have likewise vanished. Nor have we yet become serious Seniors who live only in their studies and quite apart from the rest of the world. We hold the golden mean. We have outgrown the frivolity of the lower-class men and are not yet sober-browed Seniors. To the lot of the Juniors falls the good qualities of both these groups and the faults of neither; and Nineteen-Fifteen is striving to make the most of its golden opportunities.

After three years with such a record, how could any class have other than a bright outlook? With such spirit as this class has shown and still continues to show, a glorious future is assured. There is no doubt that the final year will eclipse in glory any year in the class's history. Inasmuch as every man is willing to sacrifice his personal interests for those of the class, the record of Nineteen-Fifteen cannot fail to excel. So here's to Nineteen-Fifteen, her past victories, her present honors, and her glories yet to come.

—J. T. K., *Historian*.

JAMBALAYA

Junior Academic Class Roll

- ABBOTT, LOUIS L., II K A**
Literary; Glendy Burke. "Old Heidelberg"; Captain Class Baseball (2); "Enslut Riot".
- ADAM, FRANCIS HENRY**
M. and E.; Tug-of-War (2); Class Football Team (2); Class Bas-ball Team (2); Tulane Engineering Society (3).
- ALLAIN, GEORGE OCTAVE, JR.**
M. and E.; Tug-of-War (1, 2); Tulane Engineering Society (3).
- BERANGER, MARCEL A.**
M. and E.; Tulane Engineering Society (3).
- BLOOM, HAROLD ABEL**
Scientific-Medical; Glee Club (1, 2); French Circle (1, 2); Chess and Checker Club (1, 2, 3); "Old Heidelberg".
- BOWERS, POSEY R., A T Q**
Literary; Class Football (1, 2); Tug-of-War (1, 2); Junior Club; Glendy Burke (1, 2, 3); "Old Heidelberg"; French Circle; Spanish Circle (3); Y. M. C. A. Cabinet.
- BRANT, CHARLES WILLIAM**
Architecture; Tulane Architectural Society; 1916 Wrestling Team (3); T. T. A. (3).
- CAMPBELL, LUCIEN Q.**
Literary; Glendy-Burke (1, 2, 3); Secretary Glendy Burke (3); Speaker Glendy Burke (3); Alternate Varsity Debating Team (3).
- CARTER, HUNTINGTON, Σ X**
M. and E.; Tug-of-War (2); Glee Club (3); Tulane Engineering Society (3); Junior German Club (1, 2, 3).
- COUSIN, SUMPTER, Σ N**
Literary; Pan-Hellenic Council (3); Treasurer Forum (2); Class Editor "Jambalaya" (2); Class Football Team (2); Class Track Team (2); Forum (1, 2, 3); Vice-President Forum (2); Varsity Track Team (2); French Circle (1).
- DAVIDSON, BENJAMIN PALMER, Σ A E**
M. and E.; Tug-of-War (1); Class Football Team (1); Class Wrestling Team (1); Varsity Track Team (1); Class Vice-President (1).
- DREYFOUS, GEORGE ABEL**
Literary; Forum (1, 2, 3); Class Wrestling Team (2); Chess and Checkers Club (1, 2, 3); Tulane Economics Society (3); French Circle (1); Class Sergeant-at-Arms (1); Forum Representative Tulane Weekly (3).
- DUVIC, FRANK R.**
M. and E.; Tulane Engineering Society (3).
- DUVIGNEAUD, J. GASTON, JR.**
M. and E.; Tug-of-War (2); Class Basketball Team (1, 2); Class Baseball (2); Tulane Engineering Society (3).
- ECHEVARRIA, JOSE M. de**
Chemical and Sugar Engineering; L. U. N.; Tulane Chemical Society.
- ELLIOTT, CHARLES E.**
Classical.
- FAVROT, HENRY MORTIMER, Δ K E**
Architectural Engineering; Tug-of-War (2); Class President (3); Leader Mandolin Club (2); Vice-President Tulane Architectural Society (3); President Junior German Club (3).
- FISHER, ROBERT J., K Δ**
Scientific.
- FORTIER, JOHN FRANCIS, Φ Δ Θ**
M. and E.; French Circle (1, 2); Treasurer French Circle (1); Class Editor "Jambalaya" (1); Tug-of-War (2); Tulane Engineering Society (3).

JUNIOR CLASS—ACADEMIC

FUERSTENBERG, LOUIS

Literary; Tulane Band (2, 3); Forum (1, 2); Glee Club (1, 2).

GILMER, GEORGE T.

Literary; Tulane Economics Society (3); Forum (1, 2, 3); Treasurer Forum (1); Y. M. C. A. (1, 2); French Circle (1); Chess and Checkers Club (1, 2, 3); Class Track Team (2); K. K. K. (1, 2).

GOLDBERG, ABRAHAM N.

Civil Engineering.

GREHAN, BERNARD HENRY, Φ K Σ

Civil Engineering; Class President (1, 2); Captain Class Football (1, 2); Freshman Shield 1912 (1); Captain Tank Fight (1); Tug-of-War (1, 2); Class Wrestling Team (1, 2); Scrub Varsity Football Team (1, 2); Varsity Football Team (3); Toastmaster Class Banquet (1); Class Football Team (1, 2); Tulane Engineering Society (2, 3); Olive Wreath; Junior German Club (3).

HAAS, SAMUEL C., JR., K Σ

Civil Engineering; Glee Club (1, 2); Forum (1); Y. M. C. A. (1, 2); "Old Heidelberg"; Tug-of-War (2); Class Football Team (2); Editor Class Edition "Tulane Weekly" (2); Tulane Engineering Society (3); Class Wrestling Team (2); Q. M. Civil Camp (2).

HALL, LUTHER E., JR., Σ Λ E

Literary; Class Football Team (1, 2); Tug-of-War (1, 2); Vice-President (3).

HARRIS, ARTHUR W.

Classical; Tulane Economics Society (3); Forum (1, 2, 3); Secretary Forum (2); President Forum (3); Y. M. C. A. (1, 2, 3); Treasurer Y. M. C. A. (2, 3); Tug-of-War (1, 2); Chess and Checkers Club (1, 2, 3); President Chess and Checkers Club (1, 2, 3); Tulane Forensic Club (3); K. K. K. (1, 2).

HAMMOND, W. SCOTT, Σ X

Civil Engineering; Tug-of-War (1, 2); Class Football Team (1, 2); Varsity Track Team (1); Class Track Team (2); Class Basketball Team (1, 2).

KIAM, VICTOR K., Z B T

Literary; Forum (1, 2, 3); Tulane Economics Society (3); French Circle (1); Chess and Checkers Club (1, 2, 3).

KNOLLE, WILKES A.

Scientific; Secretary Class (2, 3).

KRUMPELMANN, JOHN T.

Classical; Chess and Checkers Club (1, 2, 3); Class Track Team (2); Forum (3); Class Editor "Jambalaya" (3).

MAILHES, PETER PHILIP

M. and E.; Varsity Football (2); Scrub Varsity Football Team (1, 2); Tug-of-War (1, 2); Class Football Team (1, 2); Class Basketball Team (1, 2); Class Baseball Team (2); Manager Class Baseball Team (2); Class Track Team (2); Tulane Engineering Society (2); Olive Wreath; University Night (1, 2).

MARSTON, HENRY, JR.

Scientific; Class Wrestling Team (1, 2); Class Football Team (1, 2); Varsity Baseball Team (2); Varsity Track Team (1); Class Basketball Team (1, 2); Forum (1); Y. M. C. A. (1, 2); "Old Heidelberg"; Chess and Checkers Club (1, 2, 3); Class Track Team (2); Varsity Basketball Team (2).

McMURRAY, WALTER

Class Football Team (1); Class Track Team (2); Tulane Engineering Society (3).

MORRIS, STANLEY S., Δ K E

Civil Engineering; President 1914 (1); Varsity Track Team (1); Captain 1914 Track Team (1); Assistant Manager Varsity Football Team (2); Class Football (2, 3); Junior Club (1, 2); Mandolin Club (1, 2, 3); Y. M. C. A.; Olive Wreath; Senior German Club (4).

MONROE, WILLIAM B., Σ X

Scientific-Civil Engineering; Assistant Business Manager "Tulane Weekly" (2); Glendy Burke (1, 2, 3); Junior German Club (1, 2); Senior German Club (3); Business Manager "Tulane Weekly" (3).

JAMBALAYA

JUNIOR CLASS—ACADEMIC

MUNN, ROBERT KING, S A E

Classical; Managing Editor Tulane Weekly (3); Class Debating Team (1, 2); Olive Wreath; Tulane Tennis Association (2); Toastmaster (2); French Circle (1, 2, 3); Secretary French Circle (2); President French Circle (3); Y. M. C. A. (1, 2, 3); President Y. M. C. A. (3); Class Editor "Tulane Weekly" (2); Class Secretary (1); Class Vice-President (1); Class President (2); Secretary Tulane Log (2); Assistant Managing Editor "Tulane Weekly" (2); Forum (2, 3).

NICE, BYRON L.

M. and E.; Tug-of-War (1, 2); Class Basketball Team (1, 2); Class Wrestling Team (1); Forum (1); Y. M. C. A. (1, 2); Varsity Basketball (2); Class Track Team (2); Tulane Engineering Society (3).

PIER, HENRY H.

Chemical and Sugar Engineering; Glee Club (1, 2, 3); Tulane Chemical Society (2); University Chorus (2, 3); Y. M. C. A. (2).

RINGEL, JOHN JOSEPH, JR.

M. and E.; Tulane Engineering Society (3).

ROOS, S. G., Z B T

Literary; French Circle (3); Glendy Burke (3).

SCHNEIDER, CARL

"Old Heidelberg"; Class Baseball Team (2).

SEIFERTH, SOLIS

Architecture; Forum (1, 2); French Circle (1); Class Editor "Jambalaya" (2, 3); Tulane Architectural Society (3); "The County Chairman"; Artist "Tulane Weekly" (1); Assistant Editor Class Edition "Tulane Weekly" (1).

STECKLER, LEO

Civil Engineering; University Night (2).

STEM, CLIFFORD HOEY

M. and E.; Tulane Engineering Society (2, 3); Class Wrestling Team (1, 2); Tug-of-War (1, 2); Class Football Team (1, 2); Y. M. C. A. (1, 2); Assistant Editor "Tulane Calendar" (2); Dean Tool Room.

SUTHON, ARCHIBALD M.

Classical; Forum (2, 3); Secretary Forum (3); French Circle (2); First Vice-President French Circle (3); Freshman Shield 1913 (2); Oratorical and Debating Council (3).

TROXLER, LUCIEN J., JR.

M. and E.; Tulane Engineering Society (3).

WIEGAND, GEORGE E.

Scientific; Chess and Checkers Club (1, 2, 3).

WIENER, EARL, Z B T

Scientific; Artist Tulane Weekly (1, 2); Class Baseball (1, 2).

JAMBALAYA

Sophomore Class History

PIRIT. That one word spells the main characteristic of the Class of 1916. When has the present Sophomore Class ever been lacking in this important feature of college life?

Long, long ago, on the very first day of their Freshman year, they showed the spirit and the fight that was in them when they charged the University in battle array, prepared to annihilate that famous Class of 1915, who, fortunately for themselves, were conspicuously out of sight.

Consider the spirit in which they accepted the first edition of the Student Body Freshmen Regulations and established a precedent for their Alma Mater.

The 1915 bunch won the tug o' war, the wrestling matches and the football game; all close affairs. The three first, out of seven scheduled contests, and even this could not dampen the spirit of '16. They buckled down to work and easily defeated their notorious rivals in the next three events, debating, basket-ball and baseball, only to lose the last, the deciding track meet, by three or four points.

On the opening day of the 1913-'14 session, the Freshmen, Class of 17, marched onto the campus in companies and batallions (just like regular soldiers) only to find the Sophomores lined up in front of Gibson Hall, (headquarters), joyfully awaiting their arrival, singing fiercely (?) their famous battle song: "What D' you Mean, You Lost Your Dog."

Both factions faced each other for a few moments while lieutenants and captains planned and plotted. Then,—with one mighty yell!—!—! "Aw ain't it!—!—! Well the Dean declared a truce.

So far the Freshmen have won the tug o' war, the wrestling matches, (they would not match 16's best men) and the football game, (Whoop! Whee! Gallery goes wild!) which the critics say, was as interesting as any 'Varsity affair. The first three out of seven, but '16 has the spirit and they are working for the next four events.

And this class without the aid of the upper class-men (as was needed when they first came in) enforced the regulations upon those fierce, (?) yes, terribly fierce, Freshies.

The Sophomores have the largest representations at every University game, meeting, rally, (beer feast), etc. The members of 1916 are in the lead in football, baseball, basketball, track, debating, oratory, dramatics, cartoonery, and riot stunts.

The class thanks its sister students at Newcomb for their loyal support. May they marry well.

Here's to all that wish '16 well,

All the rest may go to—join the Freshman ranks.

—Billy Sherwood, *Historian*.

Sophomore Class Roll

- ACHORN, GLENWOOD, Σ A E**
M. and E.; Class Track Team (1); Engineering Society.
- ATKINSON, CLIFFORD, Δ K E**
Scientific; Junior German Club (2).
- BAUER, R. CONRAD**
Literary; French Circle (1, 2); Spanish Circle (2); Forum (1, 2).
- BECKER, ERNEST O.**
Literary; Class Track Team (1); Tug-of-War (2); Class Football Team (2).
- BILLUPS, GEORGE W.**
Scientific; Class Football Team (1); Glendy-Burke; Y. M. C. A.
- BRAND, JOHN RHODES**
Literary.
- BRANT, CHARLES**
Architecture; Class Wrestling Team (2); Tug-of-War Team (2).
- BRENER, ABRAHAM**
Chemical and Sugar Engineering; I. O. M. B. A.; Spanish Circle; Class Football Team (2).
- BROWN, WALDORF B.**
M. and E.; Tug-of-War Team.
- CABRAL, HARRY RENE**
Literary; Secretary Spanish Circle (2); Vice-President French Circle (1); Secretary French Circle (2); Class Track Team (1); Class Wrestling Team (2); Tug-of-War (2); Class Football Team (2); Treasurer Forum (1); Assistant Secretary Forum Literary Society (2).
- CLAYTON, EARLE R.**
M. and E.
- COOKE, WALTER**
M. & E.; Class Baseball Team (1); Engineering Society; Glee Club.
- ECHEVARRIA, JOSE M.**
Chemical and Sugar Engineering.
- EMMER, EDWIN F.**
M. and E.; Class Football Team (2); Tug-of-War; Engineering Society.
- FORTIER, GILBERT J., Φ Δ Θ**
Literary; Forum Literary Society; French Circle; Class Football Manager; General Business Manager 1914 "Jambalaya"; Junior German Club; Glee Club, Tulane Orchestra; T. T. A.
- HARANG, WARREN, Δ K E**
Chemical and Sugar Engineering; Tug-of-War (2); Class Baseball Team (1); Senior German Club.
- HAWKINS, EUGENE C.**
M. and E.; Class Vice-President; Class Baseball Team (1); Class Wrestling Team (1, 2); Tug-of-War.
- JENKINS, WALTER E., Φ Δ Θ**
Scientific; Tug-of-War (2); Junior Club (1); Junior German Club (2).
- JOHNSON, COSTA N., Δ K E**
Varsity Football Squad (2); Class Football Team (1, 2); Class Wrestling Team (1, 2); Tug-of-War (1, 2); Secretary-Treasurer of Class (2).
- JOSEPH, JOHN LEYMAN**
Scientific.
- LEVI, EDWARD J.**
M. and E.; Class Football Team (1); Class Wrestling Team (1, 2); Tug-of-War (1, 2).
- MILLER, PHILLIP A., Δ T Δ**
Scientific.
- MORRIS, EDGAR T., Δ K E**
Literary; Class Football Team (1, 2); Class Basketball Team (1); Manager Class Basketball Team (2); Secretary of the Tulane Log (2); Class Track Team (1); Varsity Tennis Team (1); Chairman Junior German Club (2); Class Wrestling Team (1, 2); Tug-of-War; Chairman Tennis Committee (2); French Circle; Class Editor of "Jambalaya".

SOPHOMORE CLASS—ACADEMIC

MORTHLAND, GEORGE G.

Chemical and Sugar Engineering; Secretary I. O. M. B. A.; Tug-of-War (2).

O'DONNELL, HERBERT

Chemical and Sugar Engineering; Engineering Society; Vice-President I. O. M. B. A.

PERKINS, BEAUREGARD

Literary; Glendy Burke Literary Society; Spanish Circle; Glee Club.

PIERPONT, ROBERT A., K A

M. and E.; Class Baseball Team (1); Class Football Team (2); Engineering Society; Glee Club; Class Track Team.

PERRIN, SHEPARD F.

M. and E.; Tug-of-War; Class Football Team; Engineering Society; Y. M. C. A.

PORTERFIELD, ROBERT, B O II

M. and E.; Junior German Club; Glee Club; Tug-of-War.

RAMIREZ, ALBERTO J.

Chemical and Sugar Engineering; Class Baseball Team; Class Track Team; Scrub Football Team; Capt. Class Football Team (2); Varsity Basketball Team; Spanish Circle.

RAYMOND, THOS. HORATIO, S X

Scientific; Junior German Club (2); Junior Club (1); Tug-of-War (2); Class Football Team (2); Spanish Circle.

RICHARDSON, CLARENCE

RIVES, GREEN, K S

M. and E.

ROONEY, PERCIVAL E.

Chemical and Sugar Engineering; Engineering Society; I. O. M. B. A.

SCHWARZ, HENRY E., Z B T

Architecture; Tug-of-War; Class Football Team; Scrub Football Team; Architecture Society.

SHANKLE, WARREN C.

Literary; Class Football Squad (2).

SHAUMBURGER, MAX M.

Literary; Glendy Burke Literary Society; Tug-of-War; Class Football Team (1, 2); Class Wrestling Team (1, 2); Class Track Team (1); Freshman Debating Team; Winner Glendy Burke Forum Oratory Medal (1); Treasurer Glendy Burke; Alternate Varsity Debating Team (2); Vice-Pres. Spanish Circle (2); Ass't. Business Manager "Tulane Weekly"; Winner Medal offered for best Freshman or Sophomore in Varsity Debate.

SHERWOOD, WM. J.

Architecture; Tug-of-War (2); Class Track Team (1); Assistant Stage Manager Enault Riot (1); Title Roll Tulane Night (1); University Night (1); Architectural Class Historian (2); Glee Club (2); Tulane Band Drum Major.

SHOWALTER, DAVID M., K A

San. Engineer; Tug-of-War (2); Class Football Team (2); Engineering Society.

SPRAGUE, FRANK ARTHUR

Literary; Spanish Circle (2); Tug-of-War (1).

THOMPSON, RUSSEL A.

Literary; Class Baseball Team (1); Tug-of-War; Class Track Team (1).

TOLER, JOHN A.

Literary.

VAN WART, DONALD MCG., A T A

Literary; Carnot Debate; Glendy Burke Literary Society.

WAKEMAN, GUS

Literary; Forum Literary Society; Class Football Team (2); Class Track Team (1); French Circle; T. T. A.

JAMBALAYA

SOPHOMORE CLASS—ACADEMIC

WALLACE, ROBERT BOYD

Scientific; Class Track Team (1).

WARRINER, DAVID A.

M. and E.; Tug-of-War.

WATERS, ARTHUR CARROL, Σ X

Literary; Tug-of-War; 'Varsity Tennis Team (1).

WEIL, HERBERT SCHWARTZ

Literary; Glendy Burke' Tug-of-War; Alternate Class Debating Team (1); Class Football Team (2); French Circle.

WEST, WILLIAM A., Φ Δ Θ

Literary; Glendy Burke; Class Wrestling Team; Tug-of-War; Class Football Team (1, 2); Manager Class Football Team; Exchange Editor "Tulane Weekly"; Assistant Business Manager 1914 "Jambalaya"; Tennis Committee (2); Junior German Club (2); Scrub Football Team; T. T. A.

WILD, ANDREW J.

Chemical Engineering.

WHITE, HORACE M., K A

Chemical Engineering; Tug-of-War; Class Football Team; Class Track Team; Class President (2); Tennis Committee (2); Scrub Football Team (2); Captain Class Wrestling Team (2).

WOLF, MYER HENRY

Literary; Tug-of-War; Class Track Team (1); Class Wrestling Team (1, 2); Class Football Team (1, 2); Class Basketball Team (1).

WOODWARD, CARL E., Σ A E

Architecture; Captain Tug-of-War (1); President of Class (1); 'Varsity Football (1, 2); 'Varsity Basketball (1, 2); Captain and Manager 'Varsity Basketball (2); Class Basketball Team (1); Class Baseball Team (1); Class Track Team (1); Contributing Editor of the "Tulane Weekly"; Secretary-Treasurer Tulane Architectural Society.

Freshman Class History

ON Monday, September 9, 1913, a crowd of rain-soaked, dirt-besmeared huskies marched unmolested up the front middle steps of Gibson Hall. A cheer for '17 from the friendly Juniors standing near announced the advent of a new class. It was, however, a rather inglorious advent; waiting expectantly, but not fearfully, for the Sophomore attack which never came. The Class of '17 had crossed Audubon Park in marching order through a driving rain and presented a woebegone appearance.

The Freshmen organized from the start, ready for anything, but were informed by Dean Dinwiddie that there would be no Freshman-Sophomore contests except such as were regulated.

Under the leadership of the Junior officers the Class of '17 assembled at its first regular meeting on October 6 to elect class officers. Mr. S. L. McConnell was elected President; Mr. W. J. Gibbens, Vice President and Treasurer; and Mr. E. Wellington, Secretary.

Although the history of the Freshman Class is short, the same cannot be said of list of members, for there are twenty-four '17 students in the college of arts and science and seventy-one in the technology department. Out of about one hundred Freshmen there have been discovered enough "infant prodigies" to administer three successive defeats to the Sophs; the wrestling matches, the tug-of-war, the football game, all are recorded as Freshman victories. Another such achievement and the tank will be adorned with Freshman numerals, painted in black and blue, the Freshman colors. The Sophomores will be adorned in like colors.

The good ship '17 has set forth on its four years cruise. It has almost escaped unscathed from its friendly conflict with '16. It has weathered successfully the first reefs in its cruise, the mid-term exams. Here's for a prosperous voyage under those most able pilots, our Profs.! Here's for success, not for the Freshman Class alone, not merely for all the classes, but for our instructors, our college, TULANE, first, last and always!

Freshman Academic Class

OFFICERS

FIRST TERM

S. L. McCONNELL *President* S. L. McCONNELL
 W. J. GIBBENS *Vice-President and Treasurer* ERIC WELLINGTON
 ERIC WELLINGTON *Secretary* FORREST MCGRAW

SECOND TERM

MEMBERS

CARTER, A. J., $\Phi \Delta \Theta$
 Literary, Freshman and Varsity Football
 Team; Back Steps Club,
 Literary; Glee Club.

CURRIE, M. H., $\Sigma \Delta E$

ELGUTTER, G. A.
 Scientific.

FOX, J. A.
 Scientific; Freshman Football Team.

FREE, E. A.
 Literary; Freshman and Varsity Scrub
 Football Teams; Back Steps Club.

GARDINER, W. F.
 Scientific.

HAVA, F. A.
 Scientific; French Circle.

HEWITT, L. R., $K \Sigma$
 Literary; Glendy Burke; Freshman Foot-
 ball Team.

HOFFMAN, J. S.
 Literary; Forum; French Circle; Weekly
 Representative.

JONES, C. A., ΣN
 Literary; Freshman Football and Varsity
 Scrubs.

JONES, J. V., $K \Sigma$
 Scientific; Back Steps Club.

KAUFMANN, A. G., ΣX
 Scientific; Back Steps Club.

KAUFMAN, C. A., $Z B T$
 Literary; Spanish Circle.

LOGAN, W. V.
 Scientific; Forum; Back Steps Club.

PARHAM, D., ΣX
 Scientific.

PERKINS, R. L., ΣX
 Literary.

JOSEPH, J. S.
 Scientific.

QUILTY, S. H., $\Sigma A E$
 Literary; Glee Club.

SAVAGE, E. J., $K A$
 Literary; Wrestling; Freshman Football
 Team; Glendy Burke.

SCHWEITZER, F. G.
 Literary; Tug-of-War; Freshman Football
 Team; Wrestling; Back Steps Club.

SMITH, R. W., $\Sigma A E$
 Literary; Freshman Football Team.

TALBOT, E. E.
 Literary; Tug-of-War; Freshman Football
 Team; Forum.

THIBODEAUX, M.
 Literary; French Circle.

WISE, N. J.
 Literary; Forum; Freshman Football Team.

BARNETT, M.
 Civil Engineering.

BARRON, C. E., $\Delta K E$
 Architecture; Architectural Society.

BABE, H. H.
 Mechanical Engineering; Freshman Foot-
 ball Team; Wrestling; Tug-of-War; Engi-
 neering Society.

BEAUVAIS, N. M.
 Civil Engineering.

BERCERRA, F.
 Mechanical and Electrical Engineering.

BERRY, E. A.
 Mechanical and Electrical Engineering.

FRESHMAN CLASS—ACADEMIC

- BOTTO, C. L.**
Mechanical and Electrical Engineering.
- BOUGERE, C. B., Σ N**
Mechanical and Electrical Engineering;
Engineering Society.
- BOULET, M. P.**
Sugar Chemistry.
- BRAOFORD, P. S., Σ A E**
Mechanical Engineering; Tug-of-War,
Freshman Football Team.
- BRES, H. A., Δ K E**
Mechanical and Electrical Engineering;
Junior German Club.
- BROWN, W. H., JR.**
Mechanical Engineering.
- CAZENEUVE, J. E.**
Mechanical Engineering; Tug-of-War;
Freshman Football Team.
- CHEREBOGA, I.**
Civil Engineering.
- COURET, G.**
Architecture; Architectural Society.
- CUNNINGHAM, A.**
Civil Engineering.
- D'AMICO, S. V. J.**
Mechanical Engineering; Wrestling.
- DARTON, H. E.**
Civil Engineering; Tug-of-War.
- DICKS, C. B., JR., Σ A E**
Sugar Chemistry.
- DREYFOUS, F. J.**
Architecture; Tug-of-War; Forum; Archi-
tectural Society.
- ELLIS, J. H.**
Civil Engineering.
- FORD, C. D.**
Architecture; Architectural Society.
- FORD, F. R.**
Mechanical Engineering; Wrestling.
- FRITCHIE, H. G.**
Mechanical Engineering.
- GIBBENS, W. J., JR., Δ T Δ**
Architecture; Tug-of-War; Class Vice-Pres-
ident and Treasurer.
- GRAVELY, E. C.**
Mechanical Engineering; Engineering So-
ciety.
- GWINN, J. M., JR.**
Mechanical Engineering; Tulane Orchestra;
Engineering Society.
- HAYGOOD, J. W.**
Mechanical Engineering; Freshman Foot-
ball.
- HOOGDON, G. M., JR., Φ K Σ**
Mechanical Engineering.
- HOFFMAN, G.**
Sugar Chemistry.
- JOACHIM, J. W.**
Mechanical Engineering.
- KATZ, S. J., Z B T**
Civil Engineering.
- LAPEYRE, J. M.**
Architecture; Architectural Society.
- LEGETT, A. J.**
Mechanical Engineering.
- LOPEZ, F.**
Architecture; Architectural Society.
- LYONS, J. E.**
Civil Engineering.
- MCCONNELL, S. L., Δ K E**
Mechanical Engineering; Class President;
Wrestling; Freshman Football; Tug-of-
War.
- MCGRAW, F., K Σ**
Mechanical Engineering; Wrestling; Tug-
of-War; Freshman Football.
- MCLEOD, K., K A**
Sugar Chemistry; Engineering Society.
- MANN, K. H.**
Civil Engineering; Tug-of-War.
- MAZERAT, S. G.**
Mechanical Engineering.
- MONTAGNE, W. W.**
Architecture.
- MORGAN, B. F.**
Mechanical Engineering.
- MOORE, F. C.**
Mechanical Engineering.

JAMBALAYA

FRESHMAN CLASS—ACADEMIC

NUE, H. L.

Mechanical Engineering; Tug-of-War;
Wrestling; Engineering Society.

NORMAN, A. W., Δ T Ω

Architecture; Architectural Society.

O'BRIEN, J. A.

Civil Engineering.

OPPENHEIMER, SOL. M.

Sugar Chemistry.

OWEN, W. M.

Architecture; Architectural Society.

PHILIPS, R. R., Δ K E

Architecture; Architectural Society.

REXACH, R. F., K Σ

Architecture; Tug-of-War.

ROLLOFF, J.

Civil Engineering.

ROSENBAUM, F. H.

Mechanical Engineering; Freshman Football.

SAUNDERS, E. D.

Civil Engineering.

SCHOENEN, H.

Mechanical Engineering.

SOLIS, A.

Mechanical Engineering.

STOUSE, L. E., Δ T Ω

Mechanical Engineering.

SURGHNOR, L. E., K Σ

Mechanical Engineering.

VON PHUL, W., JR., Σ A E

Architecture; Architectural Society; Wrestling; Freshman Football; Back Steps Club.

WALLACE, C. H.

Mechanical Engineering.

WEEKS, E. R.

Mechanical Engineering.

WELLINGTON, E.

Architecture; Architectural Society; Class Secretary; Glendy Burke; Freshman Football; Tug-of-War; Chess and Checkers Club.

WEIDMAN, B. W.

Sanitary Engineering.

WILLIAMS, J. R.

Civil Engineering.

WILLIAMS, W., JR., Δ T Δ

Sanitary Engineering.

WILSON, V., Σ X

Mechanical Engineering.

WOLFF, A. J., Z B T

Mechanical Engineering; Freshman Football; Glendy Burke.

WYLER, C. J.

Mechanical Engineering; Freshman Basketball.

YZNAGA, J. A., B Θ Π

Sugar Chemistry.

ZEIGLER, W. H.

Mechanical Engineering; Tug-of-War, Freshman Football.

SHERER, H.

Mechanical Engineering; Tug-of-War; Glee Club; Tulane Club.

JAMBALAYA

JAMBALAYA

A Charlton

SENIOR ACADEMIC

Senior Class History

It is customary for Senior Historians to recall the achievements of their youth, the steps by which they reached their present. I shall do likewise.

In our Freshman year we won the only basketball game in which Freshmen were allowed to participate.

Was it not the Class of 1914 who instigated the Sophomore-Freshman party as a method of hazing in place of the brutal banner fights of former years?

Our Junior year was a year of many achievements. We excelled in languages as well as sciences. Our class gave to Newcomb a modern Latin Triumvirate, and a full understanding of the Fourth Dimension. As Freshmen we had a Math. class of many dimensions. As Sophomores, we decided upon the study of fewer dimensions with a more earnest study of each—the class having been reduced from some fifty odd to six. As Juniors, we presented to Newcomb only four dimensions—length, breadth, thickness, and the fourth. The last of these being the most wonderful and unique. Did she not win the Kappa Kappa Gamma Sorority Mathematics prize? And this was open to Seniors likewise. In this same year 1914 won all prizes open to Juniors. The basketball championship cup was ours this Junior year also.

Is there anyone in the University who has not heard of the 1914-'16 wedding? Mr. 1914 was married to Miss 1916 by Rev. Newcomb College. We pledged on that day our loyalty and love for 1916 and there has been no divorce since then. Mr. 1914 has cherished and guarded over 1916 since the wedding and will ever do so as long as 1916's college life lasts.

And now for our last year of college life. Although just half spent it has been a brilliant one. It was our class who propagated the movement for inter-collegiate debating. This movement, taken up by students of other classes as well, has become a reality, and on March 28th Newcomb will debate with Agnes Scott.

The last and most commendable act of History which 1914 accomplished was done for the satisfaction of Newcomb's most worthy President. He, thinking our class most competent for philosophic thought, swerved from his usual method of teaching philosophy and gave us an examination on that subject. The results of this exam. were so favorable that he has decided that hereafter he will adopt some of 1914's philosophy and teach it to succeeding classes.

JAMBALAYA

BLACK, FANNY MAUDE, *II B Φ, [V]*

N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Class Basketball (1, 2, 3, 4); Captain (4); Varsity Basketball (3); Class Literary Editor 1913 "Jambalaya"; Class Treasurer (3); Business Manager Dramatic Club (4); S. S. (3, 4).

COOLEY, ESTHER, *Φ M*

N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Class Secretary (4).

CHRETIEN, EMILIE

Regular Professional Music; Vice-President Music Student Body (3); Music Student Body (1, 2, 3, 4); University Chorus (3, 4); French Circle (1, 4); Les Cigalières (2, 3); Glee Club (2, 3, 4); Treasurer Music Student Body (4); Tulane Night Play (3); Dramatic Club (4); Dramatic Club Play (4).

ELDRIDGE, RUTH KELSEY

Dramatic Club (1, 2, 3, 4); Vice-President Dramatic Club (3); President Dramatic Club (4); Dramatic Club Play (4); Debating Society (3, 4); Chairman Debating Society (3); Y. W. C. A. (1, 2, 3, 4); Consumers' League (2, 3); Latin Club (4); Sub-Editor 1913 "Jambalaya"; Class Editor "Tulane Weekly" (4).

JAMBALAYA

SCHULBERR, BERYL

Nah Sukham; Dramatic Club (1, 2, 4); N. A. A. (1, 2); Consumers' League (3, 4); President Consumers' League (4); Manager Basketball Team (4); Mississippi Club (1, 2, 3, 4); Debating Club (1); R. D. (1, 2, 3, 4).

SNYDER, EDYTH MILDRED, A Φ

N. A. A. (3, 4); Dramatic Club (3); Consumers' League (2, 3, 4); Y. W. C. A. (3, 4); Vice-President Consumers' League (4); Vice-President Class (4); President Student Council (4).

SUMNER, THEODORA D., A O II, [v]

Secretary Dramatic Club (1); Manager Basketball Team (1); N. A. A. (1); Class Secretary (2); Debating Club (3, 4); Class Historian (3); Y. W. C. A. (3, 4); Consumers' League (4); Vice-President Cercle Dramatique Francais (4); Class Poet (4); Business Manager Newcomb "Arcade" (4).

SMART, IRMA CAROLYN

N. A. A. (1, 2, 3, 4); Dramatic Club (3, 4); Sub-Editor 1913 "Jambalaya"; Glee Club (3); E. C. F. (3); School of Education Basketball Team (3); President School of Education (4); Manager Education Basketball Team (4); Debating Society (4); Student Council (4).

JAMBALAYA

MILLER, JOAN CHAFFE, K K Γ

N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2);
Y. W. C. A. (1, 2, 3); Basketball Manager
(2); French Circle (2); Les Cigalières (2);
J. U. G. (4); Sub-Basketball Team; S. S.
(3, 4).

RENSHAW, GLADYS ANNE, Δ O Π, [V]

Class President (3); Treasurer Student Body
(2); Secretary Latin Club (2); Class His-
torian (1); N. A. A. (1, 2, 3, 4); Dramatic
Club (2, 3, 4); Student Body Executive
Committee (2, 3, 4); Varsity Basketball
Team (2, 3); Class Basketball Team (1, 2,
3); Les Cigalières (3); Latin Club (1, 2,
3, 4); Student Council (3, 4); Debating So-
ciety (3, 4); Consumers' League (4); Repre-
sentative Debating Council (4); French
Circle (4); President Student Body (4).

RHOADES, EDNA B.

N. A. A. (1, 2, 3, 4); Dramatic Club (4);
Manager Varsity Basketball Team (3); De-
bating Society (3, 4); Treasurer Debating
Society (3); President Debating Society
(4); Student Council (3); Class Vice-Pres-
ident (2); Manager Mandolin and Guitar
Club (4); Newcomb Secretary Debating and
Oratorical Council.

ROBINSON, IONE

N. A. A. (2, 3, 4); J. U. G. (1, 2, 3, 4);
Latin Club (2); Consumers' League (3);
Manager Basketball Team (3); Class Treas-
urer (4).

JAMBALAYA

GIBBENS, GLADYS, *A Φ*

French Circle (1); N. A. A. (1, 2, 3, 4); Treasurer N. A. A. (3); Dramatic Club (1, 2, 3); Debating Club (1, 2, 3, 4); Clerk of Congress Debating Club (3); Debating and Oratorical Council (3); Class Poet (2); Editor "Tulane Weekly" (3); Editor-in-Chief "Jambalaya" (4); Public Debate (3); Substitute Basketball Team (3, 4).

GILLEAN, ELIZABETH, *A O Π*

Y. W. C. A. (1, 2, 3, 4); Consumers' League (2, 3, 4); Dramatic Club (1, 2, 4); Debating Society (3, 4); Vice-President Y. W. C. A. (4); Member Debating Council (4); Joke Editor "Jambalaya" (2, 3, 4).

KUMPFER, MARIE

University Chorus (3, 4).

LUZENBERG, ELEANOR, *K K Γ*

N. A. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); Debating Society (2, 3, 4); Speaker Evens Debating Society (2); Tulane Oratorical and Debating Council (3); Les Cigalières (2); French Circle (2, 4); Class Basketball Team (2, 3, 4); Sub-Editor "Arcade" (2); Literary Editor "Arcade" (2); Editor-in-Chief "Arcade" (4); Class Editor "Jambalaya" (2); Newcomb Business Manager 1913 "Jambalaya"; S. S. (3, 4).

JAMBALAYA

EUSTIS, GLADYS, *Π B Φ*, [V]

Class Secretary (1); N. A. A. (1, 2, 3, 4); Class Basketball Team (1, 2, 3, 4); Captain (2); Y. W. C. A. (1, 2, 3); Dramatic Club (1, 2, 3); Treasurer Dramatic Club (2); Assistant Business Manager "Arcade" (3); Assistant Business Manager "Tulane Weekly" (4); Varsity Tennis Team (3); Varsity Basketball Team (2, 3); Y. W. C. A. Cabinet (3); Consumers' League (3); S. S. (3, 4); Chairman Summer Committee (3); President N. A. A. (4).

FOULES, MARGARET D., *A O Π*, [V]

N. A. A. (1, 2, 3, 4); Class Basketball Team (1, 3, 4); Dramatic Club (1, 2, 3, 4); Dramatic Club Play (1, 3); Y. W. C. A. (1, 2, 3, 4); President Y. W. C. A. (3); Cabinet Y. W. C. A. (2, 3, 4); Conference Delegate (1); J. U. G. (1, 2, 3, 4); House Council (3); Consumers' League (2, 3, 4); Class Poet (3); Student Council (3, 4); Class President (4); Sub-Editor "Arcade" (3); Exchange Editor "Arcade" (4); Les Cigalières (3); Debating Club (3, 4); Public Debate (3); Student Volunteer Convention Delegate (4).

FAULK, AGATHA, *Φ M*, [V]

Y. W. C. A. (1, 2, 3, 4); N. A. A. (1); Dramatic Club (1, 4); J. U. G. (1, 2, 3); Les Cigalières (2, 3); Debating Club (3); Secretary Bible Class (3); Class Vice-President (3); Dormitory Student Council (4); Y. W. C. A. Cabinet (4); Secretary Consumers' League (4); "Arcade" Board (4); I. S. W. N.

JAMBALAYA

LITTELL, BERTHA HART

J. U. G. (1, 2, 3); N. A. A. (1, 2, 3, 4); Sub-Editor "Jambalaya" (1); Class Treasurer (2); Class Historian (4); Latin Club (1); Student Council (4); Treasurer Consumers' League (4); Dramatic Club (4).

MCLEES, ANGIE, A O II, [V]

Dramatic Club (1, 2); Y. W. C. A. (2, 3, 4); Secretary Music School Student Body (2); Class President (2); Assistant Business Manager "Arcade" (4); Literary Editor "Jambalaya" (4); Latin Club (4); Debating Club (4).

MILLER, IRENE

Y. W. C. A. (1, 2, 3, 4); J. U. G. (1, 2, 3, 4); Glee Club (1); Latin Club (1, 2, 4); Debating Club (2); Class Editor "Tulane Weekly" (2); Managing Editor "Tulane Weekly" (4); Class Secretary (2); Vice-President Y. W. C. A. (2); Secretary Y. W. C. A. (3); Sub-Editor "Arcade" (3); Managing Editor "Arcade" Board (4); I. S. W. N.; University Chorus (3).

MOUTON, HELEN MURIEL, K K I'

Glee Club (1); N. A. A. (1, 2); Dramatic Club (1, 2, 4); Sub-Editor "Arcade" (1, 2); Debating Club (1, 2, 3, 4); Editor College Department "Arcade" (4).

JAMBALAYA

WHITE, WILLIE WYNN, A O II, [V]

Regular Professional Music; I. S. W. N.; Glee Club (1, 4); Music Student Body (1, 2, 3, 4); University Chorus (3, 4); President Music School Student Body (4); Treasurer (2); President (2); Student Council (2, 4); Executive Committee (2, 4); Y. W. C. A. (2, 3, 4); J. U. G. (1, 2, 3, 4); Sub-Editor 1913 "Jambalaya"; Music Basketball Team (4); Secretary Student Council (4).

WISNER, ELIZABETH

Class Basketball Team (1, 2, 3, 4); Y. W. C. A. (1, 2, 3); N. A. A. (1, 2, 3, 4); Treasurer N. A. A. (2); Captain Basketball Team (1, 3); Captain Varsity Basketball Team (4); Debating Club (1, 2, 3); Consumers' League (3); Dramatic Club (1, 2, 3, 4); Newcomb Business Manager "Jambalaya" (4); Stage Manager Dramatic Club (4); S. S. (3, 4).

WHARTON, MARY CLIFTON

Dramatic Club (1, 2, 3, 4); Class Basketball Team (1, 2, 3, 4); Secretary Student Body (3); Y. W. C. A. (2, 3, 4); N. A. A. (1, 2, 3, 4); Sub-Editor "Jambalaya" (2); Glee Club (1); Member Student Council (4).

Senior Class Poem

(With apologies to Mary Clemmer.)

Good-by, Newcomb,
We leave thee bearing purest gifts
That when some fair temptation lifts
Its luring glance, though sore beset,
We'll stronger be; then no regret
Life-long will follow after us.
Four years within thy trusting care
We've rested; and with thee did share
Thy deep, rich store of learning.
We now must leave thee at the pathway's turning,
And so, good-by, Newcomb.

Good-by, Newcomb. We seem to part;
Yet still within our inmost heart
Thou art with us. Still thy place
Thou holdest; naught can thee efface.
Yet all our life seems going out,
As we turn our faces slow about
To go alone another way,—
Apart from thee till life's last day,
Unless thy spirit lights our way.
Good-by, Newcomb. The dreaded dawn
That tells our student days are gone
Is purpling all the pallid sky—
And soft we sigh, Newcomb, good-by!

Class Poet.

A Legacy

We, the Class of Nineteen Fourteen,
Have bequeathed it to the ages.
'Twill be handed down the coming years of time
With patience he engages
To turn us into sages,
And the Phil. exam. is now his latest crime.

We did not wish to take it
And we told him so, O yes!
But it did not seem to turn his firm resolve,
And he told us all, alas!
He'd have nothing of our sass!
And the Phil. exam. was left to us to solve.

We did not wish to take it,
'Twas never done of yore!
And we told him so with wisdom and expression.
But though we raged and swore
That Phil. it was a bore,
Not a thing was done to lift our deep depression.

But now the 'xam is over,
We are living at the last,
And I cannot say we've really come to rue it,
And sure! we all have passed,
And we're the only class that da'st
To sit down to a Phil. exam, and do it!!

—M. D. F. '14.

Junior Newcomb Academic Class

OFFICERS

LOUISE BERREY	President
DELIE BANCROFT	Vice-President
KATHERINE O'MEARA	Secretary
EDITH DUPLANTIER	Treasurer
MARY DRAKE	Poet and Historian

MEMBERS

ADLER, ESTHER

N. A. A. (1, 2, 3); Dramatic Club (1, 2); Nah Sukham; Manager Basketball Team (2); Le Cercle Francais (1, 2, 3).

BANCROFT, ANNE DELIE, A O II

Class Vice-President (3); Y. W. C. A. (1, 2, 3); President Y. W. C. A. (3); Treasurer (2); N. A. A. (1, 3); Dramatic Club (1, 2); J. U. G. (1, 2, 3); I. S. W. N. (3); "Arcade" Board (3).

BELDEN, LYDA, X O, Cheer

Class Poet (1); President Latin Club (3); Member (1, 2, 3); Dramatic Club (1, 2, 3); Play (1); Secretary (3); N. A. A. (1, 2, 3); Basketball Team (1, 2, 3); Debating Club (1); Newcomb German Club (3).

BERREY, LOUISE, A Φ, [V]

Class President (3); President Latin Club (2); Member (1, 2, 3); N. A. A. (1, 2, 3); Dramatic Club (2); Varsity Basketball Team (2); Class Team (1, 2, 3); Student Council (3); Sub-Editor 1912 "Jambalaya"; Class Editor "Tulane Weekly" (2); Anti-Cut League (2); Dramatic Club Play (2); Consumer's League (3); Student Club (1, 2, 3); Class Editor "Jambalaya" (1); Student Body Executive Committee (3).

BOOTH, ELEANOR

Dramatic Club (2, 3); Debating Club (1, 2, 3); Latin Club (1, 2); N. A. A. (1, 2, 3); Dramatic Club Play (2).

CUSHMAN, ETHEL

Y. W. C. A. (1, 2, 3); Secretary (1, 2); Chairman Association News (3); Debating Club (1, 2, 3); Freshman-Sophomore Debate (1); Public Debate (1, 2); Secretary (1); Clerk of Congress (2, 3); Latin Club (1, 2); N. A. A. (3); Consumer's League (1, 2, 3); Sub-Editor "Tulane Weekly" (1); Sub-Editor "Arcade" (2); Head Literary Editor (3); Class Poet (2); Student Council (3).

DENIS, RUTH, II B Φ, [V], Cheer

N. A. A. (1, 2, 3); Class Basketball Team (1, 2, 3); Captain (2); Dramatic Club (1, 2, 3); Les Cigalières (2); Latin Club (1); Newcomb German Club (2).

DERDEYN, ANTOINETTE

Latin Club (1, 2, 3); Mississippi Club (1, 2, 3); Anti-Cut League (2); Consumer's League (2); Student Club (1, 2, 3).

DRAKE, MARY, K K T, Cheer

Class Historian (3); Y. W. C. A. (2, 3); J. U. G. (1, 2, 3); Treasurer (2); Latin Club (1); Student Club (1, 2, 3).

DUFOUR, ROSALIE, A O II

Anti-Cut League (2); Dramatic Club (1, 2, 3); Play (2); Debating Club (1, 2, 3); N. A. A. (1, 2, 3); Student Club (1, 2, 3); Les Cigalières (2).

DUPLANTIER, EDITH ALLARD

Class Treasurer (3); Latin Club (1, 2); Dramatic Club (1); Debating Club (2); Y. W. C. A. (2, 3); University Chorus (1, 2); Student Club (1, 2, 3).

ELMORE, MARY MANLY, K K T, [V], Cheer

Student Council (3); N. A. A. (1, 2, 3); Debating Club (2); Y. W. C. A. (1, 2, 3); J. U. G. (1, 2, 3); Newcomb German Club (2).

JAMBALAYA

JUNIOR NEWCOMB CLASS ACADEMIC

FAY, MARION, X Ω

Dramatic Club (1, 2, 3); Play (1, 2); Tulane Night Play (2); N. A. A. (1, 2, 3); Debating Club (2); Freshman-Sophomore Debate (2); Latin Club (1); Newcomb-German Club (2).

FRERE, CHARLOTTE, K K T, [V], Cheer

Latin Club (1); Dramatic Club (1, 2); Les Cigalières (2); N. A. A. (1, 2, 3); Basketball Team (2, 3); Treasurer Student Body (2); J. U. G. (3).

GAUCHE, VIVIAN

Dramatic Club (1, 2, 3); N. A. A. (1, 2, 3); Class Vice-President (2); Basketball Manager (3).

GIBBENS, HATHAWAY, A Φ

N. A. A. (1, 2, 3); Dramatic Club (2, 3); Debating Club (1, 2, 3); Secretary (2); Clerk of Congress (3); Freshman-Sophomore Debate (1); Class President (2); Class Editor "Tulane Weekly" (3); Carnot Debate (3); University Chorus (2); Student Council (2); Summer Committee (2); University Night Dances (1); La Cercle Dramatique Francaise (3); Student Club (1, 2, 3); Les Cigalières (2).

HAVARD, KATHERINE, X Ω, [V]

Treasurer J. U. G. (1); N. A. A. (2, 3); Dramatic Club (3); Consumer's League (2, 3); H. F. D. (3).

ISRAEL, HELENE, Cheer

N. A. A. (1, 2, 3); Secretary (2); Basketball Team (1, 2, 3); Captain (3); Dramatic Club (1, 2, 3); Editor "Arcade" (3).

JACOBS, HELEN

Dramatic Club (1, 2, 3); N. A. A. (1, 2, 3); Latin Club (1, 2); Vice-President (2); Debating Club (2, 3); Freshman-Sophomore Debate (2); Class Treasurer (2); Chairman Summer Committee (2); Basketball Team (1, 2, 3).

KUMPFER, PETRONELLA

Debating Club (3); University Chorus (2, 3); Anti-Cut League (2); Student Club (1, 2, 3).

LAFFERTY, OMA

Y. W. C. A. (2, 3); Dramatic Club (3); Consumer's League (3).

LE MORE, MARIE, II B Φ

Dramatic Club (2, 3); Treasurer (3); Le Cercle Dramatique Francaise (3); Secretary (3); Les Cigalières (2); N. A. A. (1, 2, 3); Treasurer School of Education.

LEVY, RITA

Nah Sukham; J. U. G. (1, 2, 3); Le Cercle Dramatique Francaise (3).

LUND, ISABEL

N. A. A. (1, 2, 3); Basketball Team (1, 2, 3); Sub-Varsity Team (2); Latin Club (1, 2, 3); Secretary Latin Club (2); Y. W. C. A. (1, 2, 3); President Bible Study Class (2); Dramatic Club (3); Class Editor "Jambalaya" (3); Consumer's League (2); Summer Committee (1); Student Club (1, 2, 3).

MARKS, MARGARET, A Φ

Dramatic Club (2, 3); N. A. A. (1, 2, 3); Debating Club (1, 2); Treasurer Odd's Debating Club (2); Class Secretary (2); Secretary Student Body (3); Varsity Basketball Manager (3); Class Editor "Jambalaya" (2); Summer Committee (2, 3); University Chorus (2); Les Cigalières (2, 3); Student Club (1, 2, 3).

MORRISON, MAYBART FROST

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

NORTON, ALICE

Latin Club (1, 2, 3); Y. W. C. A. (1, 2, 3); Consumer's League (2, 3); N. A. A. (1).

O'MEARA, KATHERINE

N. A. A. (2, 3); Dramatic Club (3); Class Secretary (3); Debating Club (3); Summer Committee (3).

POST, MILDRED, II B Φ

Dramatic Club (1, 2, 3); N. A. A. (1, 2, 3); Le Cercle Dramatique Francaise (3); Class Vice-President (1); Class Literary Editor "Jambalaya" (2); Class Historian (2); Secretary Dramatic Club (2); Treasurer Le Cercle Francaise (2); Les Cigalières (2); Chairman Summer Committee (2).

JUNIOR NEWCOMB CLASS ACADEMIC

REISS, ELLA, II B Φ

Dramatic Club (1, 2, 3); Vice-President (3); Play (1, 2, 3); N. A. A. (1, 2, 3); Basketball Team (1, 2, 3); Les Cigalières (2); Summer Committee (3).

SIMMONS, RIETTA

N. A. A. (1, 2, 3); Latin Club (1, 2); Treasurer (2); Class Historian (1).

VAIRIN, ALICE, II B Φ [V]

Les Cigalières (2); Class President (1); N. A. A. (1, 2, 3); Dramatic Club (1, 2, 3); Sub-Basketball Team (1); Summer Committee (1).

WILLIAMSON, VIRGINIA, K K Γ

Y. W. C. A. (1, 2, 3); N. A. A. (2, 3); J. U. G. (1, 2, 3).

BRAZEALE, JULY, K K Γ, '15, Music

Sub-Editor "Tulane Weekly" (3); Manager Music School Basketball Team (3); N. A. A. (2, 3); J. U. G. (1, 2, 3).

SANDERS, HELEN, A Δ II, '15, Music

N. A. A. (1, 2, 3); President Glee Club (3); Vice-President Music School (3); J. U. G. (1, 2, 3);

BISLAND, MARGUERITE, '15, Domestic Science

I. S. W. N. (3); Basketball Team (1, 2, 3); Sub-Editor "Jambalaya" (3); Student Council (3); N. A. A. (1, 2, 3); Home Economics Club (1, 2, 3).

SIVEWRIGHT, MABEL, A Φ, '15, Domestic Science

Class President (1, 2); Vice-President School of Education (1, 3); Manager Basketball Team (1); Member (1, 2, 3); Historian (2); Dramatic Club (2); Summer Committee School of Education (2); Y. W. C. A. (3); Student Club (1, 2, 3); Secretary Home Economics Club (2); President (3); N. A. A. (1, 2, 3); Student Volunteer (3).

WATSON, JESSIE, II B Φ, '15, Domestic Science

N. A. A. (1); Dramatic Club (1); Treasurer Home Economics Club (2).

STEELE, BERENICE, A Δ II, '15, Art

Mississippi Club (1, 2, 3); President Art Class (2).

ROBBINS, EMMA, '15, Art

President Art Class (3); Manager Art Basketball Team (3); Member (2, 3); N. A. A. (2, 3); Dramatic Club (1, 2).

Junior Class History

Readers of this History of 1915,

Be you Juniors, or Sophomores, or Freshmen green,

Be you Seniors, or whoever you may be

I pray you a while to bear with me;

For 'tis my purpose to speak in rhyme

The history of the greatest class of its time.

'Twas a Freshman class three years ago,

The jolliest class you ever did know.

It went in for dramatics, athletics and fun,

Latin Club and debating also claimed some.

It had its triumphs in every line,

And in her studies each member was fine.

They taught Freshies a lovely way to haze.

Their Sophomore year contained red-letter days,

They said that this class raised quite a stir,

Well its motto was "Gaudemus Igitur".

The banquet with their brother class at Tulane

Would by itself for this class have won fame.

Their Sophomore days they were reluctant to leave

But they found Junior days a true heartsease.

The "cabaret party"—who'll ever forget?

If you'd done as you wished you'd have been there yet.

Such dancing, such ladies entrancing, ah me!

Such handsome beaux at that gay party.

But my space is short and so is my time,

Each event cannot be put into rhyme.

The half, of course, has not yet been told.

Let someone else the rest unfold.

If I told every merit of this class to you,

I'd talk and talk but never be through.—*Historian*.

JAMBALAYA

?

JAMBALAYA

Newcomb Sophomore Class

BERNARD, ADELINE DU MONTIER, II B Φ

N. A. A. (1); Les Cigalières (1); Le Cercle Français (2); President Le Cercle Français (2); Dramatic (1).

BLACK, KATHLEEN, A Δ II

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

BROAD, ANNA WILHELMINA

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

BROWN, MIRIAM ELOISE

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

CAHN, CECILE AGATHA

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

DELA CRUZ, DIONYSIA GEORCIANA

Latin Club (1); N. A. A. (1, 2); Secretary N. A. A. (2); Captain Basketball (1, 2); Basketball (1, 2); Representative "Jambalaya" (2).

DEQUEDE, BRUNHILDA CAMILLE

N. A. A. (1).

ESTORGE, MAUD CORINNE

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

GILLEAN, GRACE DUVAL

N. A. A. (1, 2); Basketball (1); Y. W. C. A. (1, 2); Consumer's League (2).

GWINN, GLADYS

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

JANVIER, REGINA, II B Φ

President (1); N. A. A. (1, 2); Basketball (1, 2); Dramatic Club (1, 2); Debating (1); Y. W. C. A. (1).

JORDAN, AUGUSTA, X Ω

Secretary of Class (2); Treasurer of J. U. G. (2); Y. W. C. A. (1); Latin Club (1, 2); Dramatic Club (2); J. U. G. (1, 2); I. S. W. N. (2).

KOCH, MINNA FROTSCHER

N. A. A. (1, 2); Y. W. C. A. (1, 2); Treasurer Y. W. C. A. (2); Debating Club (1, 2); Secretary Debating Club (1, 2); Dramatic Club (1, 2).

LAURANS, MATHILDE

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

LOB, BRUNETTE

N. A. A. (1, 2); Treasurer (1); Dramatic Club (2); Consumer's League (2); Manager Basketball (2).

LUDWIG, LAURA

N. A. A. (1, 2); Basketball (1); Debating Club (1); Dramatic Club (1); Glee Club (1).

MARX, ADELE

N. A. A. (1, 2); Latin Club (1, 2); Treasurer (2); Secretary Latin Club (1); Dramatic Club (1); Consumer's League (2).

PARDONNER, SARAH JEANNETTE, II B Φ

Class Historian (2); Le Cercle Français (2); Dramatic (1, 2); Le Cercle Français Play (2); N. A. A. (1).

RENSHAW, SOLIDELLE FELICITE

N. A. A. (1, 2); Basketball (1); "Tulane Weekly" (1); German Club (1, 2); Le Cercle Français (2); Consumer's League (2); Debating Club (1, 2).

RICHMOND, EARLL, K K Γ

N. A. A. (1); Basketball "Sub." (1); Latin Club (1, 2); Treasurer Student Body (2); Vice-President and Latin Club (2); Y. W. C. A. (1, 2); Representative "Jambalaya" (1); Dramatic Club (1).

ROACH, SARAH, K K Γ

Manager Basketball (1); N. A. A. (1, 2); Basketball (2); Secretary Class (1); "Tulane Weekly" (2).

ROBINSON, IRMA ELIZABETH

Latin Club (1, 2); Glee Club (1, 2); J. U. G. (1, 2).

ROSS, ROMOLA

Latin Club (1); N. A. A. (1, 2); Dramatic Club (2); Consumer's League (2).

SALM, MARTHA BARR

Debating Club (1, 2); Latin Club (1); N. A. A. (1, 2); Historian (1); Poet (2); Basketball "Sub." (2).

JAMBALAYA

JAMBALAYA

NEWCOMB SOPHOMORE CLASS—ACADEMIC

SCHAWÉ, WILLIEDELL

N. A. A. (2); J. U. G. (1, 2); Latin Club (2); Y. W. C. A. (2).

SCHWABACHER, JULIA

N. A. A. (1, 2); Basketball (1, 2); Vice-President (2).

SHARP, DOROTHY ADELAIDE, II B Φ

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

STEINER, ALOISE JOSEPHINE, Λ Φ

STUBBS, FLORA ARDEN, K K Γ

UFFY, HERMINE ELIZABETH, Φ M

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

WHITE, DODD, II B Φ

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

Newcomb Freshman Class History of 1917

In the *Jambalaya* for the first time now
Nineteen Seventeen makes her bow,
Fresh for the fray, a glorious sight
With banner streaming free and light.
Ready and waiting, every one
For any sort of joke or fun.

When the police force ran us down
They found our nerves quite steady;
We barred them out and made them wait
"Till we were good and ready.

The Suffragettes charged through their ranks
By Mrs. Pankhurst led;
The Militant flag she firmly grasped
And waved it o'er her head.

The Juniors show true sister sport
And stand by us most loyally.
They "took us to the Cabaret"
And entertained us royally.

"The play's the thing," the poet says,
And you will all recall
That in this line the showing
Of the Freshmen was not small.

To any one who doubts our worth
Here's one reply alone;
(I'm sure it will sufficient be!)
Just go and ask Miss Stone.

So here's a toast, best class of all,
A toast of love to you!
May we always rally to the call
Of the Black and the Turquoise Blue!

JAMBALAYA

Newcomb Freshman Class

OFFICERS

ARTHE VAIRIN	<i>President</i>
CARD WEIL	<i>Vice-President</i>
RIETTA GARLAND	<i>Secretary</i>
FLORENCE WINTZ	<i>Treasurer</i>
DORIS KENT	<i>Historian</i>
MARY AYRES	<i>Captain B. B.</i>
LULIE WESTFELDT	<i>Manager B. B.</i>
MYRTLE STEINAU	<i>Editor Weekly</i>
ADELE DROUET	<i>Editor Jambalaya</i>

MEMBERS

ALCUS, SARAH Dramatic Club; N. A. A.	GLENNY, EDITH N. A. A.; Dramatic Club; Y. W. C. A.
AYRES, MARY Captain B. B. Team; N. A. A.; Latin Club.	GODCHAUX, JEANNE Dramatic Club.
BEER, ROSA	HAYNES, GIFFORD N. A. A.; B. B. Team; Latin Club.
BIRD, EUGENIE Treasurer Latin Club.	HAUSMAN, LOUISE
BARNES, OUPA Latin Club.	JOFFRION, DORIS
BAUM, JULIA Latin Club.	KEARNEY, VERA N. A. A.; Dramatic Club.
COHN, RUTH	KENT, DORIS Class Historian and Poet; N. A. A.; Dramatic Club.
DARTON, NAOMI Dramatic Club.	KOHLMANN, CLEMENCE N. A. A.; B. B. Team.
DISCON, LAURA Latin Club.	LANDAU, ETHEL N. A. A.; Sub B. B. Team.
DONNAUD, DELZORAH Dramatic Club; N. A. A.; Sub B. B. Team.	LAURENS, CORNELIA H. N. A. A.
DROUET, ADELE Class Editor "Jambalaya"; Treasurer Debating Society; Cercle Francais; Dramatic Club; Dramatic Club Play; N. A. A.; Sub B. B. Team.	LEVY, LUCILLE N. A. A.; Dramatic Club; Latin Club.
FARNET, BIANCA M. Latin Club.	MADISON, LESSIE H. J. U. G.; N. A. A.; Y. W. C. A.; Debating Society.
FORTIER, LILLIAN N. A. A.	MCNEELY, A. L. Latin Club; Dramatic Club; Dramatic Club Play; N. A. A.
GARLAND, RIETTA Secretary Class; Debating Society.	NAIRNE, LILLIE N. A. A.; B. B. Team; Dramatic Club.

JAMBALAYA

NEWCOMB FRESHMAN CLASS—ACADEMIC

PERKINS, L. F.

J. U. G.; N. A. A.; Y. W. C. A.; Dramatic Club.

RENSHAW, MILDRED

N. A. A.; Cercle Francais.

ROSENTHAL, ETHEL

Dramatic Club; Dramatic Club Play; Y. W. C. A.; Debating Society.

SAUNDERS, LAURA

N. A. A.

SHAW, THEODOSIA

J. U. G.; Y. W. C. A.; Dramatic Club; Latin Club; President Mississippi Club.

SLAGLE, CLETA E.

J. U. G.; N. A. A.

SMITH, NEALTJE DE GRAAF

B. B. Team; N. A. A.; Dramatic Club.

STEINAU, MYRTLE S.

N. A. A.; Latin Club; Class Editor "Tulane Weekly".

SUMNER, MARY CLAYTON

Dramatic Club; Dramatic Club Play; Debating Society; Y. W. C. A.

THOMPSON, ISABELLE

N. A. A.

URBAN, LILLIAN BADGER

Dramatic Club; Latin Club.

VAIRIN, APHRA

N. A. A.; Sub B. B. Team.

VAIRIN, ARTHE

Class President; Y. W. C. A.; N. A. A.; B. B. Team.

WALSHE, REGINA

N. A. A.

WEIL, CARD INEZ

Class Vice-President; N. A. A.; B. B. Team.

WEIL, HERMIONE

Dramatic Club; N. A. A.

WESTFELDT, LULIE

Manager B. B. Team; Y. W. C. A.; Debating Society.

WIGGINGTON, JANIE BORLAND

Dramatic Club; N. A. A.

WINTZ, FLORENCE

Class Treasurer; N. A. A.; Dramatic Club Play.

WHITEHEAD, ANNA

Dramatic Club; N. A. A.

WURZLOW, HELEN

Latin Club; Dramatic Club.

JAMBALAYA

SCHOOL OF ART

JAMBALAYA

JAMBALAYA

CHARLTON, ALICE LUCILLE

N. A. A. (1); Dramatic Club (1, 2); Sub-Editor "Jambalaya" (1, 2); Secretary T. K. Club (2); Texas Club (1, 2, 3, 4); Vice-President Texas Club (2); Class Vice-President (3); Art Editor "Jambalaya" (4).

GILLESPIE, ROSE SADLER, A A II

R. D.; Dramatic Club (1, 2); N. A. A. (1, 2); Class Secretary and Treasurer (2, 3); Art Basketball Team (1); Equal Suffrage Club (4).

ASCHER, MARIE

Nah Sukham; T. K. Club (2); J. U. G. (1, 2, 3, 4); Mississippi Club (2, 3, 4).

JAMBALAYA

LIFSCOMB, NELL, X *Ω*, [V]

N. A. A. (1, 2, 3, 4); Vice-President Class (1, 2); Treasurer Art School (4); Art Basketball Team (1); Texas Club (1, 2, 3, 4).

KINCHEN, EDNA LUCILLE

T. K. Club (2); Art Editor "Arcade" (4).

HILL, ROSAMOND AGNES, A *O* II

Dramatic Club (1); T. K. Club (2); Class President (2, 3, 4); President Art Student Body (4).

JAMBALAYA

WILLIAMS, ANNIE MAINER

Dramatic Club (1); President T. K. Club (2);
Vice-President Art Student Body (4).

RANDOLPH, LEILA PIERCE

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

SMITH, LILLIAN JEAN

N. A. A. (1, 2, 3); Captain Art Basketball Team
(1); Manager (3); Class Secretary and Treas-
urer (1); Sub-Editor "Jambalaya" (3); Art Rep-
resentative of "Tulane Weekly" (4); Dramatic
Club (1, 2, 3, 4); Dramatic Club Play (1, 2, 3);
T. K. Club (2); Vice-President Student Body
(4).

JAMBALAYA

The Nauseating Order of Chewers

Founded at Tulane University, A. D., 1913.

For the promotion of filthy habits among the student body at large.

Motto: "Smoke and the world smokes with you, chew and you spit alone."

Colors: Dark and light brown (Depending on Brand).

OFFICIAL STAFF

BUCK BERNOUDY	<i>Grand High Master</i>
TEODY BOOTH	<i>Imperial Spitenlate</i>
BUZZARD LARKIN	<i>Royal High Keeper of the Weed</i>
DOC BRENNER	<i>Chief High Spitterine</i>
BRUCE HAYES	<i>Alumnus Advisor</i>

LITTLE SPITS

CUSPIDOR BALDWIN
JAKIE DEVLIN
CHEWIE CORBIN
JEFF AYCOCK
JERRY HARANG
JACK BELDEN
SHINER WOODWARD
DUGIE DUGAS
CHARLIE GOODSSEN
LEAN MCLEAN
JOE BROWN
CHIZ CHISOLM
CROOK RANDALL

JAMBALAYA

JAMBALAYA

Junior Art Class

EMMA B. ROBBINS
MARIE ANTHES
BERNICE STEEL

SENIOR SPECIALS

ALICE PAYNE
WREATH BASS
MATHILDE MERIHL
HANNAH GRAHAM

JAMBALAYA

Sophomore Art Class

AUGUSTIN, ESTHER, Φ M

Regular; Vice-President (1, 2); N. A. A. (1).

BOWERS, SALLIE

Special (2); Regular (1); Mississippi Club (1); N. A. A. (1); Member of Basketball Team (1).

CRUMB, ETHEL

Regular; President (1, 2); N. A. A. (1, 2); Captain Basketball Team (1, 2).

HUCK, MARGARET J.

Regular; N. A. A. (1, 2); Member Basketball Team (1, 2); Sergeant-at-Arms of Class (2).

LAWLER, C. G.

Regular.

LEGARDEUR, LILLIAN

Regular; N. A. A. (1); Member Basketball Team (1).

LEVY, MIRIAM

Regular; N. A. A. (1); Sub-Editor of "Jambalaya" (2).

MAHIER, EDITH

Regular; N. A. A. (1); Sub-Editor "Newcomb Arcade" (1, 2).

MCAUGHTON, MARY HUNTER

Regular.

QUINN, LUCILLE

Special.

RITCHIE, GLADYS S.

Regular; Class Secretary (1, 2).

ROGERS, RUTH

Studio.

SMITH, HELEN

Studio.

WEISS, G. R.

Regular; N. A. A. (1); Member Basketball Team (1); Sub-editor "Jambalaya" (1); Class Treasurer (2); Nah Sukham (2).

WOGAN, CAROLINE, II B Φ

Regular; N. A. A. (1); Class Treasurer (1); "Arcade" Sub-editor (2).

JAMBALAYA

Freshman Art Class

OFFICERS

FANNIE HAMPTON CRAIG	<i>President</i>
M. UNDINE BROWN	<i>Vice-President</i>
GRACE DENIS	<i>Treasurer</i>
HELEN O. FRIEDRICH:	<i>Secretary</i>

MEMBERS

AYRES, ELIZABETH Studio.	FRIEDRICH, HELLENE Q. Regular; Class Secretary; N. A. A.
BARNWELL, NETTIE Studio; Y. W. C. A.	GILLISPIE, HELEN Regular.
BOWEN, REBECCA Studio.	HALL, MARJORIE Regular.
BROWN, UNDINE Regular; Class Vice-President; N. A. A.	PARHAM, MILDRED Regular.
BULTMANN, RUTH Regular; N. A. A.	PORTER, MARGARET Studio.
CRAIG, FANNY Regular; Class President; N. A. A.; Y. W. C. A.	REISS, GLADYS Studio.
DENIS, GRACE Regular; Class Treasurer; N. A. A.	REILLY, CHARLOTTE Studio; N. A. A.
ELLZY, OLIVE Studio.	SHAEFFER, ELISE Studio; N. A. A.
FOWLER, DOROTHY Regular.	TAYLOR, MARGARET Studio.
FRAULICK, ANNIE Regular.	

JAMBALAYA

1914
House
Party

JAMBALAYA

SCHOOL OF MUSIC

JAMBALAYA

School of Music Student Body

OFFICERS

WILLIE WYNN WHITE	<i>President</i>
HELEN G. SANDERS	<i>Vice-President</i>
MARY BELL CONWAY	<i>Secretary</i>
EMELIE CHRETIEN	<i>Treasurer</i>
HELEN G. SANDERS	<i>Jambalaya Sub-editor</i>
JULY BREAZEALE	<i>Tulane Weekly Sub-editor</i>

MEMBERS

BREAZEALE, JULY, '15, K K F

Regular Music; N. A. A. (2, 3); J. U. G. (1, 2, 3); Manager Music School; Basketball Team (3); Sub-editor "Tulane Weekly" (3).

BEATTY, DOROTHY

Special Freshman; J. U. G.

CHRETIEN, EMILIE, '14

French Circle (1, 4); Cigalières (2, 3); Dramatic Club (1, 2, 3, 4); Glee Club (2, 3, 4); Vice-President Music School (1, 2, 3); Treasurer Music School (4).

FRIEDENTHAL, CLAUDIA

Special; University Chorus.

FLY, NORA ELLA, '16

Student Body (1, 2); Basketball (1, 2); N. A. A. (1, 2); University Chorus (1, 2).

GROSS, FANNIE, '17

Regular Professional; University Chorus; Glee Club; N. A. A.; Basketball.

HALL, CLARA WENDEL, '16, A O II

Regular Professional Music; N. A. A. (2); J. U. G. (1, 2); G. S. W. N. ? (2); Basketball (2).

HUBBY, VASHTIE, '16

Regular Professional Music; University Chorus; Glee Club.

ISRAEL, RUTH

Special Sophomore; Basketball (1); N. A. A. (1); Student Body (1, 2); Recital Class (1, 2).

KERR, LILLA

Special; Student Body.

LOWRY, MARGARET, '16

Regular Professional Music; Student Body.

LOWE, HELEN S.

Special Freshman; Music Student Body.

LANGSTON, IDA, '15

Freshman Public School Music; University Chorus; N. A. A.; Glee Club; Student Body.

MORGAN, A. JOYCE, '17

Glee Club; University Chorus; Student Body; N. A. A.; Regular Professional Music.

O'NELL, KATHLEEN, '17

Education in A. S.; Special Music; Music Student Body; Basketball; N. A. A.

PENDLETON, HELEN, '17, II B Φ

Regular Professional Music; Dramatic Club; Music Student Body; University Chorus.

REDDITT, NINA ESTELLE, '17, Φ M

Regular Professional Music; Student Body (1, 2); University Chorus (1, 2); N. A. A. (1, 2); Basketball (1, 2); Captain Basketball Team (2); K. O. A. (1, 2).

SANDERS, HELEN G., '15, A Δ II

Regular Professional Music; I. S. W. N. ?; J. U. G. (1, 2, 3); N. A. A. (1, 2, 3); Basketball (2, 3); Music Student Body (1, 2, 3); Student Council (3); President Glee Club (3); Vice-President Music School Student Body (3); Sub-editor of "Jambalaya" for Music School (3).

WHITE, WILLIE WYNN, '14, A O II, [V]

Regular Professional Music; I. S. W. N. ?; J. U. G. (1, 2, 3, 4); Glee Club (2); Basketball (4); University Chorus (3, 4); Y. W. C. A. (2, 3, 4); Treasurer Music Student Body (1); President Music Student Body (2, 4); Student Council (2, 4); Executive Committee (2, 4); Secretary Student Council (4); N. A. A.

“Cross-Roads Philosophy”

There's a heap of satisfaction
In a trouble if you grin,
If you keep your nerve in action
And you wear a lifted chin.
There's a joy in doing something
That you've never done before,
So don't be a deaf and dumb thing,
Chance is knocking at your door.

Down and out, there's fun in rising,
Fun in facing heavy odds
Doing deeds that are surprising
And the happy fellow plods,
Plods along and hums a ditty
As he journeys down the street
Of the busy gold-made city
'Till he's back upon his feet.

It's in overcoming trouble
That a fellow gets his fun.
It's in shattering the bubble
That is labeled "CAN'T BE DONE."
It's in striving night and day time
When the problem hopeless seems,
Man appreciates his playtime
When he's realized his dreams.

There's a heap of satisfaction
In a trouble if you grin.
Difficulties have attraction
If you keep a lifted chin,
And the harder that your fight is,
Then the greater is your fun
And the finer your delight is
When you view the things you've DONE.

JAMBALAYA

JAMBALAYA

JAMBALAYA

SCHOOL OF EDUCATION

School of Education

SENIORS

KUMPFER, MARIE

University Chorus (3, 4).

SMART, IRMA

President School of Education (4); Manager Ed. Basketball Team (4); N. A. A. (1, 2, 3, 4); "Jambalaya" Assistant (3); Glee Club (3); Dramatic Club (2, 4); Student Council (4); Debating Club (4).

HOFFMAN, KATHERINE, A Φ

Home Economics; Home Economics Club (1, 2); Secretary School of Education (1); Secretary and Treasurer Sophomore Home Economics Class (2); Class Reporter for "Jambalaya" (2).

JACKSON, MARION ESTELLE, A Φ

Home Economics; Home Economics Club (1, 2).

JUNIORS

BISLAND, MARGUERITE CLARA

N. A. A.; Home Economics Club (1, 2, 3).

FLEMMING, LILA ALABAMA

Home Economics.

SIVEWRIGHT, MABEL R., A Φ

Class President (1, 2); Vice-President School of Education (1, 3); Manager School of Education B. E. Team (1); Historian (2); N. A. A. (1, 2, 3); Secretary Home Economics Club (1); President Home Economics (2); Y. W. C. A. (3); Student Volunteer Delegate (3).

LA CASSE, ADELINE

Home Economics; J. U. G.; Glee Club, H. E.

LANGSTON, ANNIE BELL

Class Vice-President; Treasurer School of Education; Y. W. C. A.; N. A. A.; Home Economics.

LOTTERHOS, EDITH

Kindergarten; Y. W. C. A.; Mississippi Club.

PARKER, ROBERTA, Φ M

Kindergarten.

PLITNICK, VICTORIA

Home Economics; Home Economics Club (1, 2).

WATSON, JESSE, II B Φ

Dramatic Club (1, 2, 3); Treasurer Home Economics Club (2); N. A. A. (1).

RICHARDS, ANNIE, Φ M

Kindergarten; N. A. A.

SOPHOMORE

BRES, SARA

Home Economics.

BROWN, ESTER HAZEL

Kindergarten; N. A. A.; Basketball Team (1, 2); Captain (2).

RUPP, LILLIAN

Home Economics; Home Economics Club.

CHAPMAN, LILLIAN

CHESTNUT, ESTELLE MARY

N. A. A. (2).

TENNYSON, ELSIE MAY

N. A. A.; Home Economics; Home Economics Club Secretary (2).

CORNELIUS, GAIL BRASHER

Home Economics; Home Economics Club.

DAWKINS, OLIVE

Kindergarten (1, 2).

VANCE, ALICE, II B Φ

President Class (1); Editor; Dramatic Club; N. A. A.; Basketball (1, 2); Treasurer Dramatic Club (1).

DERUSSY, LUCILLE, A O II

President Sophomore Home Economics Class (2); Secretary School of Education; Home Economics Club (1, 2).

DINWIDDIE, MATTIE D., Φ M

Home Economics; N. A. A. (1, 2); J. U. G. (1, 2).

FRESHMEN

BACHE, MAY

Home Economics; N. A. A.

BAILEY, LOLA

Home Economics.

BALDEY, MARJORIE

Home Economics.

BLANC, ELIZABETH

Home Economics; Secretary Class; N. A. A.

FAY, MAUD LOBDELL

N. A. A.; Basketball Team.

BURNSON, RUTH

Education; N. A. A.

JAMBALAYA

SCHOOL OF EDUCATION

CONNELL, ELMA

Home Economics.

CELESTIN, MAUD

Home Economics.

CHESTNUT, NANCY SPENCER

Education.

COOLEY, SOPHIE

Home Economics.

COTTMAN, ESTELLE

Domestic Science; H. E.

CRUMB, MILDRED ALICE

Home Economics.

DANTZLER, ERAN

Home Economics.

DEEN, JESSIE

Home Economics; Y. W. C. A.; Mississippi Club.

DE GRANGE, JOSEPHINE

Home Economics.

GAINES, MELANIE

Home Economics.

GRIGGS, MARY

N. A. A.; Home Economics.

HILL, AMELIA

N. A. A.; Home Economics.

HOLLAND, MOLLIE

Home Economics.

HORTON, PHYLLIS

Education.

KAHN, EVELYN

KYLE, ELIZABETH

Home Economics; D. C.

MASON, MARIE

Home Economics.

MAY, MARGERY

O'NEILL, ERIN

PARSONS, ANNA MARY CAROLYNE

President N. A. A.; Home Economics.

RAYMOND, MARY

Home Economics.

SAMUEL, MILDRED

Vice-President; N. A. A.; Home Economics.

SNYDER, CLARA

Home Economics; Y. W. C. A.

STONE, FRANCIS

N. A. A.; Home Economics.

STROMBERG, EDNA

THIRKIELD, HELEN

Kindergarten; N. A. A.

THOMPSON, HENRIETTA

Home Economics.

THOMPSON, VIRGINIA

Home Economics; N. A. A.

WHEELIS, MYRTIS

Home Economics.

WILLIAMS, MYRETTE

Home Economics.

Sophomore Class of Household Economy

MAUD FAY	GAIL CORNELIUS
MARION JACKSON	LUCILLE DERUSSEY
ADELIN LACASSE	KATHERINE HOFFMAN
GLADYS SMITH	ANNIE BEELE
ALICE VANCE	LILLIAN RUPP
SARA BRES	ELISE TIMYSON
VICTORIA PLITNICH	
THELMA BARKDULL	
LILLIAN CHAPMAN	
MATTIE DINWIDEE	

JAMBALAYA

Lfscnmh

Senior Law

DENNY, DICK' SON, a FIEBLE MAN in the SUTHON part of a FREE LAND, rebuked a COLE MAN. He said STERNly, "KIB BE CLEMENT, PEREZently you can be a WALKER on the PLATTeau of life, but now do not aSPIR Or you will be DARTing in the SAND ER Some place like that. Stand aside and let the BURKE CLAN CY BALD WIN." "MEY! ER perhaps he will win," was the answer, "but see him WAG UES PACK." He should place that bundle on the ground.

The author at other times HASPELed these words correctly, and asks pardon for present errors.

JAMBALAYA

WALTER J. SUTHON, JR., $\phi \Delta \phi$

Law Debating Club (1, 2, 3); Vice-President Law Debating Club (2); Class Secretary-Treasurer (2); President Class and Student Body (3); Carnot Debate (1, 2); Carnot Medal (2); Forum (1, 2); Forum Debating Team (2); Oratorical and Debating Council (2, 3).

PERCIVAL HAROLD STERN

Class Historian (2); Representative "Tulane Weekly" (3); Law Debating Club (1, 2, 3).

JARED Y. SANDERS, A.B., $\Sigma A E$, $\phi \Delta \phi$

A.B. Louisiana State University, '12.

EDWARD SAMUEL SPIRO

Law Editor "Jambalaya" (2); Law Editor "Weekly" (2); Law Debating Club (1, 2, 3).

JAMBALAYA

JAMES DENNY

SIDNEY LEONARD FIEBLEMAN

FREDERICH B. FREELAND

Press Representative Law Debating Club (1);
Reader of Hiawatha Commencement Night
(1); Secretary Law Debating Club (2);
Glendy Burke (2); President Law Debating
Club (3); Orating and Debating Council,
Forensic.

DONALD COTY DICKSON

JAMBALAYA

J. E. KIBBE, JR., $\phi K \Sigma$

Law Debating Club (1, 2, 3).

EDWARD HASPEL, B.E., $Z B T$

B.E. Tulane, '10.

L. H. PEREZ, A.B., $II K A$

A.B. Louisiana State University, '12; Editor-in-Chief of Law Department "Jambalaya".

LIONEL MEYER

JAMBALAYA

HERBERT W. WAGUESPACK, M.A.

Π Κ Δ, Φ Δ Φ

B.A. College Immaculate Conception, '11;
M.A. Loyola University, '13; Historian (1);
Law Debating Club (1); Pan-Hellenic Council
(2); Pan-Hellenic Council of Award (3);
Class Vice-President (3).

BERTRAM R. COLEMAN, Z B T

Law Debating Club (1, 2, 3); Varsity
Track Team (1, 2, 3); Captain Varsity
Track (3); Law Representative "Weekly"
(2); Senior Class Editor "Jambalaya";
Glendy Burke (1, 2).

NEMOURS HONORE CLEMENT, B.A.

B.A. Tulane '11; Class Vice-President (2);
Law Editor "Tulane Weekly" (3); Treasurer
Law Debating Club (3); Member of
Tulane Society of Economics; N. O. Academy
of Sciences.

ULIC J. BURKE

JAMBALAYA

CUTHBERT S. BALDWIN, $\Delta K E, \Phi \Delta \Phi$

Manager Basketball (2); Senior German Club; Junior Club; Secretary Pan-Hellenic Council (3).

T. M. LOGAN BRUNS, B.A., ΣX

B.A. University of Virginia; Varsity Tennis, '10; Law Debating Club (2, 3).

JAMBALAYA

JAMBALAYA

Second Year Law Class

ATKINSON, EDWARD CLAY, K Σ
'Varsity Baseball Team (1).

BRIN, ERNESTO ROGELIO
Law Debating Club (1).

BROWN, PERCY EDCERTON, A.B.
A. B. Tulane '11; Law Debating Club
(1, 2); Forum (1, 2); President Forum (1);
Secretary Y. M. C. A. (2); Tennis Associ-
ation (1); 'Varsity Track Team (2).

CARTER, NORMAN LESLIE

CULLIGAN, MICHAEL EMMET
Married and Withdrawn (2).

DENNY, FRANCIS OTWAY
Law Debating Club (1, 2).

GILLIS, EWING, Δ K E
'Varsity Football (1, 2); T. A. A. Board
(1, 2).

GLENNY, EDMUND B., A.B., Σ X, Φ Δ Φ, K Δ Φ
A.B. Tulane '12; Business Manager 'Jam-
balaya (1); Law Debating Club (1, 2);
Class Secretary (1).

GUSTE, WILLIAM JOSEPH, A.B., K Δ Φ
A.B. Tulane '13; 'Varsity Debating Team
(1); Law Debating Club (1, 2); Vice-Pres-
ident Debating Club (2).

HOFFMAN, ARTHUR CHARLES, Ph.B., Σ X
Ph.B. Chicago University '10; Football
Coach (1, 2); Senior German Club.

KING, ALVIN OLEN, Φ K Σ
Law Debating Club (1, 2).

LARKIN, CHARLES J., JR., Δ K E, Φ Δ Φ
1914 Football Manager.

LEVY, GOLDEN LEIGH, A.B., Z B T
A.B. Tulane '13; Law Debating Club (1, 2);
Class Reporter Weekly (1, 2).

MEYER, CONRAD, JR.
Cotton States League.

MILLING, WARE FRANCIS, A.B., Σ A E, Φ Δ Φ
A.B. Washington and Lee University '12.

MYSTRIC, OSCAR JOSEPH, A.B.
A.B. Spring Hill College '10.

MONTCOMERY, GEORGE WM., Φ K Σ
Law Debating Club (1, 2).

NETTER, GERALD ABRAHAM, A.B.
A.B. Tulane '13; Class Secretary-Treasurer
(2); Law Debating Club (1, 2).

NICHOLLS, THOMAS C., JR., A.B., Σ X
A.B. Loyola University '12; Class Vice-
President (2); Law Debating Club (1, 2);
Vice-President Law Debating Club (2).

O'HARA, WILLIAM JOSEPH, JR., A.B.
A.B. College of the Immaculate Concep-
tion '09; Class President (2); Law Debat-
ing Club (2); Tulane Press Club.

O'REILLY, WILLIAM THOMAS, JR.
Law Debating Club (1, 2); Secretary Law
Debating Club (2); Class Representative
Jambalaya (1).

ORIOI, SIDNEY MANUEL, Φ Δ Φ
Law Debating Club (1, 2).

PAGE, WILLIAM WALTER
Law Debating Club (1, 2).

PENICK, WILLIAM ERNEST, Φ Δ Θ
Pan-Hellenic Council (2); T. A. A. Board
(2); Class Representative 'Jambalaya'
(2).

PLATT, GEORGE PHILLIP
Law Debating Club (1, 2); Vice-President
(2).

THALHEIM, ANDREW HENRY
Law Debating Club (2); Notary Public of
Jefferson Parish.

VAIRIN, NUGENT BEVERLY, JR., B.S., Σ X, Φ Δ Φ
B.S. Tulane '12; 'Varsity Football Manager
'13, Class President (1); Law Debating
Club (1, 2); General Manager of Athletics
(2); President Junior Cotillion Club (2).

VOELKER, FRANK, Σ X
Law Debating Club (1, 2).

WHITE, ROBERT EMMET, A.B., B Θ Π
A.B. Loyola '12; 'Varsity Football (2).

WHITTINGTON, LITTLETON P., JR., A.B., K Δ
A.B. Centenary College '12; Law Debating
Club (1, 2); Forum (1, 2).

JAMBALAYA

First Year Law Class

OFFICERS

CHARLTON HAVARD LYONS *President*
 HERMAN LION BARNETT *Vice-President*
 LIONEL ADAMS, JR. *Secretary and Treasurer*

MEMBERS

ADAMS, LIONEL, JR., II K A Secretary and Treasurer First Year Law Class; Tulane Night 1913; University Night 1914; Treasurer First Year Moot Court; French Circle.	KAHOE, MARTIN JAMES, JR., Δ T Δ Law Debating Club; Glendy Burke Liter- ary Society.
ALTMAN, PHILIP C. High School; Varsity Basketball.	KILLEEN, JOSEPH LAWRENCE, K Σ A.B. Loyola University; Glee Club; Varsity Football.
BARNETT, HERMAN LION, Z B T Vice-President First Year Law; Law De- bating Club.	KINSELLA, WM. R. KIRCHBERG, LEON JAMES
BENDRAT, WM. K. A.B., Loyola University.	LAGARDE, CHARLES S. "Jambalaya" Representative First Year Law; Secretary First Year Moot Court.
BOOTH, G. WASHINGTON, Σ X Law-Academic Course; Class Representa- tive "Tulane Weekly"; Law Debating Club.	LEMLE, SELIM B., Z B T Senior Academic-Law; Glendy Burke Liter- ary Society; Law Debating Club; Sergeant- at-Arms; First Year Law.
BRUNS, JAMES HENRY, Σ X COLTON, HAROLD FRANK, K Σ FICK, E. S., K A Varsity Football; Law Debating Club; Sergeant-at-Arms First Year Moot Court.	LYONS, CHARLTON HAVARD, K A, Φ Δ Φ Senior Academic-Law; President First Year Law.
GARRATT, SAMUEL WORK GARRETT, DAVID ISAH, K Σ GEORGE, GARRETT LETCHER, B Θ II Varsity Football.	MARKS, SUMPTER D., JR., B Θ II, Φ Δ Φ Senior Academic-Law.
GRACE, MATHEW A. Law Debating Club.	MARX, ROBERT NATHAN, Z B T Tulane Night; Sergeant-at-Arms Glendy Burke Literary Society; Law Debating Club; Assistant Yell Leader; Clerk of Congress Glendy Burke; Assistant Foot- ball Manager for 1914; Manager Football 1915.
HIGGINS, ARCHIBALD THOMAS Vice-President First Year Moot Court.	NORMAN, WILLIAM HENDERSON, Δ T Ω, Φ Δ Φ PALFREY, CAMPBELL
JONES, WILLIAM WALTER, Φ K Σ Law Debating Club; Scrub Football Team.	PEARCE, GRADNI V., K Σ PETERS, JONATHAN JENNINGS, K Δ President First Year Moot Court.
JORDAN, EDWARD HUNDLEY KENT, FREDERICK BERTRAN	REDMANN, MORRIS BENJAMIN DeREYNA, NORMAN FELIX Law Debating Club.

FIRST YEAR LAW CLASS

ROSENBLUM, WM. FRANKLIN

A.B. College of the City of New York, '10;
Law Debating Club; Glendy Burke Literary Society;
Varsity Debating Team.

STOKES, S. J.

VANHORN, MARION DREUX

Senior Academic Law; Law Debating Club.

WARD, J. P.

A.B. Arkansas College.

WEDIG, WALTER GOETZ

Glendy Burke Literary Society; Forum.

WEINMANN, RUDOLPH JOHN, K Σ

Senior Academic Law; Treasurer Law Debating Club 1914.

WENZEL, JOSEPH GEORGE

YARUTZKY, LOUIS HANO

Law Debating Club; Tulane Band; Glendy Burke Literary Society.

ZEIGLER, CHARLES WM., JR.

JAMBALAYA

SCHOOL OF MEDICINE

JAMBALAYA

The Hegira

OUT of the wilds they came, hastening from densest and unknown parts; crossing the furroughs with memories of bygone days when horny hands grasped the plough handles and dry tongues chirruped to 'ole gray mules'; deserting villages where daily they assembled 'to 'ard ole Si Hoskins' store and swap yarns' while 'chawing a cud an' whittling a stick o' pine'; away from the towns and cities, either tremulously cognizant of deficiency in preparation or egotistically proud of former schooling; sophisticated, those of vast (?) experience; sent hither by commands of elders. Where away? 'Tis to college.

Birth.—And thus it was that properly embryoed, sustenanced and instigated, numbers were augmented by numbers and lo! The Class of 1914 was born! Helter skelter, promiscuous, and not to say motley.

Infancy.—Now the successful raising of an infant requires care, experience, toleration, patience, and various and innumerable other attributes such as have been captured and adopted for personal uses by the Physiologists and Neurologists of this day and time. Naturally this child was no exception. First of all, 'naming the baby' held the whole kibosh in suspense and much trepidation was undoubtedly experienced by the ones in authority, although it is rumored that the nightwatchman and those neighbors in close proximity named the brat most conscientiously, if not most effectively. Nextly the matter of diet predominated and while some held to the gross ingestion of anatomical knowledge, others insisted upon the minutest examination of food, saying that while it was certainly true that the child digested in chunks, nevertheless, feeding was forced with knife and forceps, thereby creating a tendency in the young breast to slash about unmercifully, irrespective of all benefits essential to its growth. There were those who contended that chemically analyzed food only was fit for consumption at this age. Consequently the diet was a mixed one. Now the idea of exercise arose, and while from the beginning the youngster presented a marked tendency for across-the-park-walks and twenty-four-hour-car-rides, it was the general consensus of opinion that plaster casting and roller-bandaging would provide about all the necessary muscular activity for a year at least.

Owing to the variety of diet, at the end of its first lap, the little one was forcibly deprived of certain portions of its anatomy.

Childhood.—Naturally increased growth and capacity required further attention, as for example, a stronger food formula. Scarcely any change was noticeable, although there was an inclination toward determining the physiological capacity, thereby causing more or less controversy upon whether there was a necessity for 70 per cent; a desire for 100 per cent or an actuality of 20 per cent—the latter with few variations predominating.

JAMBALAYA

Further value thereof was finally considered enhanced by neurological ingestions—the daily menu reading thus: 1. Dessicated brain substance; 2. Nerve cells a la Creole; 3. Spinal cord pulp. To these dishes were added bacterial infections for purposes of experimentation. It is to be remarked, however, and much to the credit of the scientists interested, that in view of the hardships invoked, such a scarcity of disruptions of parts resulted that the remaining was hardly rendered *hors de combat*.

Puberty.—Having attained to the age at which more dependance could be placed upon responsible organs of digestion, greater liberty was permitted in the matter of food. At times the boy could be induced to formulate his own dietary, although his ravings over 4 per cent milk and infant feeding became so violent that the allowance was limited. The hankering for 'cutting up' naturally obsessed him and only by wise precautions was he prevented from instituting a private graveyard and for a while after he was only allowed to participate in such maneuvers, his task being usually to take a bath and stand around looking wise. Much dry tonic was given to increase the capacity it is believed as it required much time for digestion but very little for elimination.

However, he fared well and those parts which survived became quite strong and healthy, notwithstanding the loads of concentrated substances which were forced upon his protesting being. There were certain instances when attacks of Hydrocephabes seemed imminent, but all such were quickly aborted by depreciating vocabularies sent forth by the ones in charge—rarely was other medication a necessity.

At last the fatal attack arrived. Nervousness and restlessness was obvious; sallow complexion; sunken cheeks; staring eyes; droopy walk; alopecia areata; at times the eyes became anxious and appealing; at others there was threatening prostration—all of which created no concern thereabouts except that larger loads were given and the general opinion being to 'nail it to him'. His condition went from bad to worse and during delirious moments he talked of "By the way", "Essential skin lesions", "Talipes equinus varus", etc. Not until his last moments was the correct diagnosis made and was pronounced the fatal malady "Examinationitis" complicated by "Fearofgraduationosus".

The body after due rites and ceremonies was given to the public for autopsy.

JAMBALAYA

ARREDELL, CAD WALDER, K Σ , K Ψ Ponca City, Okla.
 Vice-President, '13-'14; Historian, '12-'13; Class Night Committee; Varsity Football,
 '12; T. A. A., '12-'13.

BARBOUR, HERBERT LEO, B.S., X Σ X, Φ Γ Δ Kentucky

BURGER, OTTO JACOB _____

BYRD, THOMAS BUFFINGTON, B.Sc., Δ K E, A K K Baton Rouge, La.

JAMBALAYA

BRAUD, SIDNEY FRANCIS, A.B., Σ N, Φ B Π Thibodeaux, La.

BIRD, GEORGE

BURCHFIELD, BURRIS EARLE, X Z X Kosciusko, Mis

BROWNE, HENRY SILAS, A.B., Φ B Π Plaquemine, La

CRESSY, WILLIAM HARTWELL, M.D., K Ψ Grand Rapids, Mich.

CALLOWAY, WM. OTIS, A.B., Δ Κ Ε, Ω Τ Φ Boulder, Colo.

COLEMAN, ROBERT HENRY Mincola, Texas

CORBIN, ROBERT ADWOOD, Σ Α Ε, Α Κ Κ Hammond, La.
Chairman Programme Committee.

JAMBALAYA

CLARK, ARCHIBALD FLETCHER, X Z X Fentress, Texas
Class Night Committee.

CAMPBELL, GUY EDWARD, M.D.

COWLES, ANDREW GRANT, Δ K E, Δ K K Naperville, Ill.

DORSEY, HUBERT COMPTON, B.S., X Z X New Albany, Miss.

DEAN, CLAUDE, A.B., ΦX Evergreen, Ala.

EDRINGTON, NICHOLAS KUNTZ, A.B. Reserve, La.
Cap and Gown Committee.

ELSON, LEO New Orleans, La.

GALLOWAY, JAMES HENRY, $K \Sigma, \Phi X$ Mississippi City, Miss.

JAMBALAYA

GOULD, MARVIN MEYER

GOODSON, WM. EUGENE, B.S., ΦX Tuscaloosa, Ala.

GARCIA ALBERTO GONZALO, M.D. Cuatro-Cienegar, Coah., Mexico

CRAHAM, ROSSNER ENDERS, B.S., $\Sigma A E, \Phi X$ New Orleans, La.
Masonic Club: Class President, '12-'13; Chairman Ivy Committee.

HEIMAN, HARRY (Partial)

HOLLOWAY, LUTHER WILLIAM, $\Lambda T \Omega, \Phi X$ Tallahassee, Fla.
 Vice-President, '10-'11; Chairman Class Night Committee; Medical Editor "Jambalaya"
 '13-'14.

HARPER, ROBERT BLACKBURN, B.S., $K \Lambda, \Phi X$ Fayette, Miss.

HEARD, JOSEPH EUGENE, $B \Theta \Pi, N \Sigma X$
 Olive Wreath; Baseball (2, 3); Football (2, 3); Picture Committee; Carolina Club.

JAMBALAYA

HALFACRE, ROMEO R Seminary, Miss.

HIRSCH, EDWARD KLAUS, A M Σ Monroe, La.
Stars and Bars.

JARRELL, FOSTER, X Z X Eldorado, Ark.

KILPATRICK, GARNET ANTLEY, M.D. Wilburton, Okla.

KIEL, OLIVER BIRDELL, Σ X, Φ B Π Wichita Falls, Tex.
Picture Committee.

LANE, MORTON PAUL New York City, N. Y.

LYONS, MARCY JOSEPH, B Θ Π , A K K Crowley, La.
Cap and Gown Committee.

LEITCH, LEWIS BALL, Π K Λ , Φ X Canton, Miss.
Invitation Committee.

JAMBALAYA

LUCKETT, FRANCIS CARLTON, II K A, X Z X Kosciusko, Miss.
Picture Committee.

LOCHTE, HENRY CLARENCE, Δ O A New Orleans, La.
Cap and Gown Committee.

McHUGH, THOMAS JEFFERSON, K Ψ, II K A Baton Rouge, La.
President, '11-'12; Olive Wreath; Invitation Committee.

MORELAND, WM. EDMOND, B.A., N Σ N Homer, La.
Stars and Bars; Masonic Club.

MITCHELL, JOHN HENRY, K Ψ Franklin, Texas

MATTES, ABRAHAM, A M Σ New Orleans, La.
Stars and Bars.

MEYER, MONTE FIORE, A M Σ Crowley, La.
Stars and Bars; Cap and Gown Committee.

McKEE, JAMES WARD, K Ψ , H K Λ Houston, Texas
Tulane Mandolin Club; Secretary and Treasurer, '11-'12; Historian, '13-'14.

JAMBALAYA

MURPHY, CLARENCE STEPHEN Moscow, Texas
Stars and Bars.

NIBLOCK, ROY ROSWELL Lake City, Fla.
Secretary and Treasurer, '13-'14; Cap and Gown Committee.

OVERBAY, FRANK ANDERSON, A K K Bartow, Fla.
Chairman Picture Committee.

OLIVER, MILDRED LUSK, Ph.B., N Σ N Lodi, Miss.

PLAYER, LIONEL PAGET, K Ψ Modesto, Col.

PALMER, BASCOM HEADEN, JR., A K K Lake City, Fla.
President Class, '14; Class Editor "Tulane Weekly", '10-'11.

PHARR, JOHN NEWTON, X Z X New Iberia, La.
Stars and Bars; Vice-President, '11-'12.

PERRET, JOSEPH MAXIME, A.B. New Orleans, La.
Stars and Bars; Class Night Committee.

JAMBALAYA

PLATT, ROBERT JAMES, X Z X New Orleans, La.

QUERENS, PERCY LENNARD New Orleans, La.

RANDOLF, VIVIEN PEYTON, B.A., K Σ, K Ψ Iuka, Miss.

ROBIN, LABOSSE JOSEPH, A.B. New Orleans, La.

JAMBALAYA

SMITH, ALVAH PURSER, M.Ph.

SPEARING, JOSEPH WATKINS, $\Delta T \Delta$, $\Lambda K K$ New Orleans, La.

SENTELL, NEWTON WASHINGTON, ΣN , ΦX Slidell, La.
 Captain Football Team, '10-'11.

SCHOCHET, SIDNEY SIGSFRIED, $\Lambda M \Sigma$ Lake Charles, La.
 Stars and Bars; Class Editor, '13-'14.

JAMBALAYA

SPEIGHT, JAMES AMBLER, ΦX Whitaker, N. C.
Carolina Club.

TALLEY, ARTHUR THURMAN, M.D. Conroe, Tex.

TAYLOR, GEORGE WASHINGTON, M.Sc., $B \Theta H, N \Sigma X, K \Delta \Phi$ Butler, Ala.
Olive Wreath: Treasurer Class (1); Invitation Committee (4); Baseball (2, 3); Manager Baseball Team. (2, 3); Acting Captain Baseball Team (2); Senior German Club.

WISE, BOWMAN JOEL, A.B., $\Phi X, K \Sigma$ Plains, Ga.
Tulane Masonic Club; Invitation Committee.

WARREN, ANDREW JACKSON, Ω Υ Φ Hurdle Mill, N. C.
Carolina Club.

WILLIS, LEONARD WOMBACHER, Σ N , K Ψ Bambridge, Ga

WERLEIN, PRESSLEY EWING, A K K New Orleans, La.
Track Team, '11-12, '12-'13.

McLAURIN, JOHN GANO, B Θ Π , K Ψ Dallas, Texas

JAMBALAYA

Junior Medical Class History

GAIN it is the Class of 1915 called upon to give account of its past experiences and it is necessarily the duty of the Historian to relate of these momentous happenings. It is of course impossible to bear in mind all of the events that have taken part in the formation of our more or less checkered career, however we shall endeavor to recall the most auspicious occasions and the very "serious and frivolous facts about the great and near great."

'Twas in the Fall of 1911 that we bade farewell to our accustomed youthful surroundings, gathered our belongings together with our courage, and wended our tortuous and precipitous way towards our mecca of Medicine in order that we might gain knowledge and facts concerning this, our chosen profession. Sad were the tidings and heavy were our hearts when we learned from our predecessors what a mountain of work was before us in the coming several years. Bravely did we face it all with a determination to overcome all obstacles and, with this feeling of confidence urging us on, we find at the end of the first year our strenuous efforts crowned with success. One milestone is passed and we are unanimously of the opinion that 'twas indeed a blessing to this grand old institution that we decided to enter within its portals in order to gain sufficient learning to carry on our life's work. At this stage of our work we find ourselves to be the centre of comment and our hopes are buoyed by the fact that we have succeeded so remarkably well. So, it is with a carefree and light heart that we return from our vacation with one idea in view, "to smash all previous Sophomore records."

Indeed it was a task of great proportions that we undertook and often did we realize this ere the completion of this Sophomore year's work. Many times did the way seem dark and dreary but always did our motto instill new courage and hope into us and we were sufficiently rewarded at the end. The day of reckoning was our red letter day and we were once more and forever confident of our wonderful ability. Gigantic were the problems put before us and of enormous magnitude were the tasks undertaken by us, but we ne'er did falter. Our patience, perseverance and constant application served us in good stead and naturally did we "smash all records" in absolute accordance with our intentions.

At the close of the session of 1912-'13 we learned from all sides that our remarkable intellectual powers were a matter of common comment, so we felt now even more confident of ourselves and were eager to attack the problems of the Junior year. Even at this stage, notwithstanding the incessant rain of compliments being showered upon us, "we were still capable of donning our head-gear without invoking the aid of a shoe horn." However, in the parlance of one of our distinguished members we found ourselves more or less "emeciated", but anxious for the work of our approaching Junior year.

Our environments were new in this past year, but we realized our capabilities were sure of ourselves, and entered enthusiastically into everything set before us. Our work has been most pleasant and interesting as far as we have gone and we feel sure that we have acquired sufficient enlightenment to reward us for our strenuous endeavors. In the language of one of our distinguished professors, we might say: "Ve are a goot class aint it"!!!

—H. V. Sims, *Historian*.

JAMBALAYA

Junior Medical Class

OFFICERS

E. C. FAULK	President
W. H. AIKEN	Vice-President
RALPH W. HUMPHRIES	Secretary and Treasurer
H. V. SIMS	Historian
JOHN SHAHAN	Statistician

MEMBERS

AIKEN, W. B., B.E., Σ X	New Orleans, La.
ALEXANDER, M. J., Jr., X Z X, Φ K Ψ	Tunica, Miss.
ALLEN, VICTOR K., Φ B II	Hope, Ark.
BAKER, WALTER J., Δ O Δ	Boyce, La.
BALDWIN, JOSEPH F., K Σ , Φ X	Tyler, Tex.
BATSON, T. T., B.S., Φ X	Hattiesburg, Miss.
BEDDOW, WM. H., X Z X	Birmingham, Ala.
BERIDON, G. REGARD, Φ B II	Mansura, La.
BLUE, A. McN., A.B., Φ X	Carthage, N. C.
BROWNE, P. Z., X Z X, Φ K Ψ	Kosciusko, Miss.
BURNS, WILLIAM, A.B., Σ N, Φ X	Selma, Ala.
BURGHEIM, CLARENCE A., M.D., K Ψ	Granada, Nicaragua
Consul General.	
BUTTS, JAMES W., B.S., II K A, Φ B II	Helena, Ark.
CASSEGRAIN, OCTAVE C., M.A., N Σ X	New Orleans, La.
COLLIER, GEO. B., B.S., Σ Φ E, K Ψ	Brundidge, Ala.
DONALD, P. Y., A.B., Δ K E, Φ X	Marion Junction, Ala.
FAULK, E. C., K Σ , Φ B II	Indian Bayou, La.
CAPPEL, JACK T., Φ O A	New Orleans, La.
COOPER, L. E., Φ X	Cooter, Mo.
DEVLIN, W. J., Δ K E	New Orleans, La.
CAYO, E. A.	Montreal, Canada
FERGUSON, ROBERT D., II M	Fairfield, Fla.
FINDLEY, WM., A.B., Φ B II	Graham, Mo.
GARDINER, HENRY L., Φ B II	Gueydan, La.
GARDNER, POWELL B., A.B., X Z X	Kenyon, Ark.
GARNER, MARCELLUS C., X Z X	Porterville, Miss.
GILES, UPTON W., B.S., A.B., Φ X	Commerce, Tex.
GLADDEN, ADDLEY H., Jr., A.B., Φ X	Monroe, La.
GARRETT, JOSEPH W., K Ψ	Pryor, Okla.
GOODSON, CHAS. L., X Z X	Calhoun, La.
GERSON, G. R., A M Z	Houston, Tex.
GILLIS, C. L.	Brooklyn, Miss.
HARRISON, FESTUS E., B.S., K Ψ , K T	Birmingham, Ala.
HAUSER, GEORGE H., Φ O A	Eupora, Miss.
	New Orleans, La.

JAMBALAYA

JUNIOR CLASS—MEDICAL

HEBERT, LOUIS A., B.S., Δ O A	Lake Arthur, La.
HICKS, ISHAM K., M.D., B.S.	Jackson, Ala.
HOTARD, ROLAND F.	New Orleans, La.
HUMPHREYS, RALPH W., B.S., Φ X	Lincolnton, Ga.
JENNINGS, T. V., K Ψ	Mart, Texas
JOBSON, ALEX M. C., B.A., B.S., X Z X	Nichols, Fla.
JONES, H. C.	Pride, La.
KEARNEY, H. L., A.B., Φ B II, B Θ II	New Orleans, La.
KINKHEAD, KYLE J., Ph.B., Φ B II, Σ X	Frost, Ky.
KIRWIN, THOS. J., Ph.C., N Σ X, Δ T Δ	Scranton, Pa.
KENT, C. M., B.S., K Ψ	Kilmichael, Miss.
LAFLEUR, MOISE, B.A., K Ψ	Opelousas, La.
LATIOIAS, THOMAS Breaux Bridge, La.	LOCASCIO, J. L., Ph.C. New Orleans, La.
LOPEZ, LOUIS V. J., Φ O A	New Orleans, La.
MAXWELL, V. W., Σ X, Φ B II	Brookhaven, Miss
McCALL, JULIUS W., B.S., B Θ II, N Σ X	Montgomery, Ala.
MAGEE, HOIS F., B.S., K Σ, Φ B II	Smithdale, Miss.
McKie, A. B., B.S., A K K, Δ T Δ	Canton, Miss.
MATHIAS, DANIEL F., Σ A E, A K K	Audubon, Iowa
MILLER, PRESTON J., B.A., II K A, X Z X	Carenacro, La.
MITCHELL, C. B., B.A., Σ X, O B II	Pontotoc, Miss.
MILLER, C. R. Brownswood, Tex.	MORRIS, CLYDE L. Greenfield, Mo.
MURPHY, DANIEL J., Φ O A	New Orleans, La.
OWEN, J. T., B.S., Δ T Δ, X Z X, Φ Σ	White Castle, La.
PAINE, RUFFIN A., Δ K E, A K K	Mandeville, La.
ROBINSON, OSCAR W.	Bairdstown, Tex.
ROSENTHAL, J. S., B.S., A M Σ	Lexington, Miss.
ROY, KIRBY A., B.A., X Z X	Mansura, La.
SHAHAN, JOHN, Φ X	Attalla, Ala.
SHARP, COVINGTON H., X Σ N, Σ X	New Orleans, La.
SPEARS, E. J.	Baywood, La.
SPENCE, ELBERT L., Pd.B.	Kennett, Mo.
SIMON, HENRY THEODORE, Φ O A	New Orleans, La.
SIMS, HARRY V., B.A., K A, N Σ N, T Θ II	Donaldsonville, La.
SIMMONS, J. D., JR., B.S., A K K	Pontotoc, Miss.
TAYLOR, PLEASANT A., B.S., Σ A E, Φ B II	Robberson, Okla.
TERHUNE, WM. B., JR., B.S., Φ B II	New Orleans, La.
TEMPLETON, E. W., Φ B II	Tarkio, Mo.
TOWNSEND, C. K., A.B., II K A, Φ B II	Arkadelphia, Ark.
VANDEVERE, W. E., B.S., A K K, Σ A E	Eden, Miss.
SHIPP, C. M., Φ Σ Water Valley, Miss.	WEAVER, S., Ph.C., Φ X De Leon, Texas
TUCKER, I. N., A.B. Meridian, Miss.	WYATT, C. A. Beckville, Tex.
WALL, CHAS. K. Oakfield, Ga.	ZENGEL, H. L., Φ O A New Orleans, La.

Sophomore Medical Class History

AFTER our "romantic" experiences in the Anatomy Departments with Prof. Bean and after having passed the pitfalls of Freshman chemistry, the Class of 1916 entered into its second year with its roll almost intact..

We are glad to announce that the majority of the class have emerged from the pathless "tracts" of Neurology with their higher centers unaffected.

Now near the close of the second term most of us feel confident that we have a fair chance to arrive safely into our third year. Of course there are some "Lame Ducks" in our midst, but after careful treatment by Dr. Duval and staff, "we Pathologists" have every reason to believe that their lesions will have undergone repair by the end of the year.

We fear that in the near future some of our number will forsake medicine for other pursuits. Riley, we hear, is contemplating entering the "rubber" business, and McCrossin is going to "bust" into some other field of endeavor.

With regret we leave behind the artistic courses of second year to enter the more serious work which is to follow.

HISTORIAN.

JAMBALAYA

Sophomore Medical Class

OFFICERS

ENOCH GALLAWAY	President
WILMER BAKER	Vice-President
B. K. PARRISH	Secretary and Treasurer
J. R. CHISOLM	Jambalaya Board
C. E. GARRAT	Jambalaya Board
W. W. BELDEN	Jambalaya Board

MEMBERS

BAKER, WILMER	Louisiana
BARRISON, CHARLES WESLEY, JR., Σ Δ E, Φ X .	Texas
BELDEN, WEBSTER WHITALL, Σ X, N Σ N .	Louisiana
BASHINSKI, BENJAMIN, Z B T	Georgia
BENDEL, WILLIAM LOUIS	Louisiana
BENOIST, EDWIN EUGENE, Φ Δ Θ	Mississippi
BERANGER, EDGER JOSEPH, B.S.	Louisiana
BLUE, GEORGE EASON, (B.S.) Bs., A T Ω , N Σ N .	Alabama
BORDELON, WILLIAM BALL	Louisiana
BURDESHAW, HENRY BEECHUM	Alabama
CALLAWAY, ENOCH, Σ Δ E, Δ K K	Georgia
CANTU, ALFREDO ALONSO, B.Sc.	Mexico
CHARBONNET, PIERRE NUMAN, Φ Δ Θ	Louisiana
CHISOLM, JOSEPH RAYMOND, A.B., Φ X	Alabama
CRICHLAW, R. S., B.S.	Kentucky
DICKS, JOHN BARBER, Φ Δ Θ , Φ X	Mississippi
DOUGHERTY, JOHN ALLEN, A.B., Σ Δ E	Louisiana
FEGTELY, ARTHUR WESLEY	Kansas
FERRAN, JOHN BLAIZE, JR.	Louisiana
GARRATT, CHARLES EDWARD, Σ Δ E, K Ψ	Arkansas
GWIN, JERRY WALTER, B.Sc.	Alabama
HANCOCK, E. C., B.L., Δ O A	Texas
HEBERT, AYNARD FOSTER, B.Sc.	Louisiana
HENDERSON, SAMUEL DANA, A.B., K Σ , N Σ N .	North Dakota
ISRAL —, X Z X	Alabama
JONES, GEO. MITCHELL, B.S., Φ B Π	Texas
JOHNSON, ALLEN, X Z X	Texas
KESMODLE, K. F., K Ψ	Alabama
KEYTON, JOHN ARTHUR	Alabama

SOPHOMORE CLASS—MEDICAL

KUSHNER, LOUIS Z.	Louisiana
KENNEY, KENNETH W., Σ Δ Ε	Oregon
LEVY, EDWIN MAYER	Louisiana
LEWIS, ALFORD LAWSON	Louisiana
McCALL, EDGAR FURMAN, B.S., Φ Β ΙΙ	Texas
McCROSSIN, DIXIE, B.S., Α Τ Ω, Φ Χ	Alabama
MCDONALD, BATHUNE FREEMAN	Texas
McLEAN, WILLIAM JOSEPH	Texas
MAILHES, ROGERS JOHN	Louisiana
MAJOR, ERIC LEONIAL, Φ Β ΙΙ	Louisiana
MANESS, ROBERT LAMPKIN, Κ Ψ	Texas
MARETT, ANDREW BELTON, A.B., Φ Χ	South Carolina
MELTON, EDWARD CABINESS, Σ Δ Ε, Χ Ζ Χ	Mississippi
MEYER, FRANCIS ALBERT, A.B.	Louisiana
MILLER, HILLIARD EVE, Φ Δ Θ	Louisiana
MOSQUERA, BENJAMIN, B.Phil.	Ecuador
NAEF, EMIEL FIDEL, Δ Τ Δ, Α Κ Κ	Louisiana
NOTHACKER, STAFFORD HENRY	Louisiana
PARK, JAMES HOWARD, JR., Ph.C., Κ Ψ	Texas
PARKER, FARRAR BURR, Φ Δ Θ	Louisiana
PARRISH, BUFORD KIRKMAN, Ph.C., Κ Ψ	Louisiana
POUNDS, PRESLEY LEWIS	Missouri
POUNDERS, CARROLL MUNROE	Texas
POWELL, JAY A.	Alabama
PRATT, JOHN GALBRAITH, Σ Δ Ε, Χ Σ Χ	Louisiana
RANDALL, CLARENCE CECIL, A.B., Η Κ Α, Φ Χ	Alabama
RILEY, JESSE DEAN	Arkansas
ROSENTHALL, MAURICE SAMUEL, B.S.	Louisiana
SANDIDGE, WILLIAM JAMES	Louisiana
SALTER, O. P., A.B., B.S., Φ Γ Δ, Κ Ψ	Alabama
TOUCHSTONE, A. G., Φ Β ΙΙ	Mississippi
VOSS, RYNOLD CHRISTINE	Louisiana
WHEAT, BENJAMIN LUCIEN, Ph.C., Χ Ζ Χ	Texas
WHITLEY, GROVER GRADY, L.B.	Texas
WILLIS, JAMES CLINTON, JR., Κ Α, Ν Ζ Ν	Louisiana
WILLIS, JOHN WALTER, Ph.B.	Mississippi
WINDHAM, ROBERT EDWARD	Louisiana
WRIGHT, GEORGE W., Δ Κ Ε, Α Κ Κ	Louisiana
WYNN, WM. H., Φ Δ Θ	Florida
LOWERY, R. R., Φ Χ	Alabama

Freshman Medical Class History

IN one year it is hard for a class to achieve much fame or have much history thrust upon it. Still we feel that we, the class of 1917, have achieved all the greatness that is possible for us to receive in the time of our existence as a class, and we have surely gained the love, praise, and instantaneus—yea, spontaneous admiration (?) of those members of the faculty fortunate enough to have had the opportunity of imparting as much of their knowledge to us as our various Beans would absorb.

The class roll contains sixty-eight names, representing "the flower and manhood" of all parts of this continent and Algiers. Also Dr. Metz has his own various and sundry cognomens for us—meaningless for the most part to the common laity, but easily deciphered by the use of a "dictionary;" to us, however, his nicknames are as clear as mud.

The ideal student of the mind of one of our Professors has been typified to a great extent by the majority of our class, inasmuch as we have so many non-note takers and "Buzzards." As for punctuality, promptness, and application, we are seldom equaled—never passed.

As time passes on and brings the knowledge and dignity of the Senior to us, we each and every one hope to become that which every man of our chosen profession should become—our brother's keeper.

JAMBALAYA

Freshman Medical Class

OFFICERS

SAMUEL SELLERS UNDERWOOD	<i>President</i>
ERNEST MONROE MCKENZIE	<i>Secretary</i>
NELSON DYER ABELL	<i>Treasurer</i>

MEMBERS

ABELL, NELSON DYER, Δ K E, A K K	
ALLGEYER, ERNEST EMILE, Σ N	
BARKER, WILLIAM EDWARD, JR., A.B., Φ B II	
BASS, FRED BUCKLEY, DD.S.	
BEALS, JOHN ALFRED	
BEATRAUS, FRANK THEOPHILE	
BREUNER, MILTON LOUIS, Φ K Ψ	
BROWN, JOSEPH PATRICK, Ph.C., A K K	
COLEMAN, DAVIS HUNTER, Σ A E, Φ X	
CREDILLE, BARNEY ALEXANDER, L.B., A K K	
DAVIS, ALBERT G.	
DAVIS, FREDERICK BRUCE, K Ψ	
DELAHAUSSAYE, ROY EDWARD, B.S., Δ O A	
DE REYNA, GEORGE JOSEPH, JR.	
EIDSON, WILLIAM RUSSELL	
FREDERICK, LEONARD FENNO, K Σ, Φ X	
Assistant Manager Basketball.	
FLIPPIN, EUGENE LITTLEJOHN, A K K	
FORBES, SHERMAN BALCH	
FRANK, EDWIN, A.B., X Σ N	
FRANKLIN, HENRY LEROY	
FRIEDRICKS, ANDREW VALLOIS, B.S., Φ K Σ	
FUCHS, VALENTINE HENRY, Φ B II	
GAGE, IDYS MIMS, Φ X	
GAMEZ-REYES, SATURNINO, Φ X Δ	
GATELY, TRACY THOMAS, A.B., B Θ II, Φ X	
Varsity Football.	
GILMER, HIRAM BRUISTER, A.B.	
GUIDRY, WILLIAM WARE, B.S., X Z X	
HARDIN, EUGENE DARIUS, X Z X	
HOWELL, FRANKLYN ALBERT, K Ψ	
IRWIN, EMMETT LEE, B.A., K A, A K K	
"Tulane Weekly" Representative.	
IRWIN, JOHN JOSEPH, B.S., Φ B II	

JAMBALAYA

FRESHMAN CLASS—MEDICAL

JONES, JOHN PAUL, JR., Σ N, Φ X

KNOLLE, ROGER EDMOND, X Z X

KNOLLE, WALDO AUSTIN, X Z X

LEVY, WALTER EDMOND, Z B T

LEDoux, LUCIEN AMARON, N Σ N

LYONS, SAMUEL BENSON, Φ K Σ, Φ B II

McCLOSKEY, JAMES PATRICK, K Ψ

McKENZIE, ERNEST MONROE, A.B., Φ K Σ

McKENZIE, OLIN GLAZE, B.S., Σ A E, A K K

McSWEEN, JOHN CAMPBELL, JR.

MARTIN, ALLEN WASEY, K Σ, A K K

MAYER, GEORGE ALFRED, Φ B II

MENENDEZ, ANTHONY MANUAL

MENENDEZ, JOSEPH CHARLES

MOOSE, RAY MOODY, A.B., Φ Δ Θ, Φ X

MORGAN, JOHN RALPH, Φ B II

PEREZ, JOSE ANTONIO

REYNOLDS, W. W. MASON, Δ O A

RAMSEY, GEORGE ALLEN, K Ψ

RODGERS, WIRT ADAMS, A.B., K Σ

Tulane Y. M. C. A. Cabinet.

ROJAS Y DELGADO, MANUEL DANIEL, Ph.C.

ROSENTHAL, JONAS WILLIAM, B.Sc., A M Σ

ROSENTHAL, VICTOR MORRIS

'Varsity Football.

ROYALS, WALTER CLIFTON, X Z X

SAVAGE, CHARLES H., A.B., B.S., Σ A E, Φ X

SCATURRO, PETER EPIFANIO

SCHUTZMAN, WALLACE OTTO, Δ O A

SEEMAN, CHARLES LANDOLIN, N Σ N

SILVERMAN, DANIEL NATHAN, A M Σ

Business Manager Tulane Handbook.

SINGLETON, JOHN M., JR., Φ Γ Δ, Φ X, Θ X E

"Jambalaya" Representative.

SINGLETARY, THOMAS JOHN, B.A., K Σ, A K K

STELL, JACK SIDNEY, A.B., B.S., Φ B II

TARLETON, FRANK SAMUEL, A.B., Φ B II

TURNAGE, EARLY BRAXTON

UNDERWOOD, SAMUEL SELLERS, Δ T Δ, A K K

WALL, SIDNEY OTHO, Φ K Σ, X Z X

WILSON, CARL SANFORD, II M

JAMBALAYA

JAMBALAYA

Medical Class of 1918

ARMSTRONG, E. L.

BAKER, C. M.

BASKIN, L. S.

BOWDEN, M. P. H.

Class Secretary; Class Historian.

BRENNEN, L. A. J.

BROWN, R. J., JR.

BURGIS, A. F.

COCKRELL, F. S.

President, Second Term.

COHEN, S. C.

COMAS, R., $\Phi X \Delta$

COOK, W. A., $\Lambda T \Omega$

COXE, C. M.

FAHEY, E. F.

FLEURY, W. J.

FLOWERS, E. E.

FAUST, E. L., $K \Sigma$

Vice-President of Pre-Medical Class.

HARRELL, H. G.

HARRISON, LEE

ISAACSON, J. E., $\Lambda M \Sigma$

"Weekly" and "Jambalaya" Representative.

JERWICK, H. D.

JOHNSON, P. E.

President, First Term.

LEBOURGEOIS, P. A.

LYNCH, E. H.

McCULLOGH, C.

MESTAYER, F. C.

MOORE, R. H., $\Lambda T \Omega$

Senior German.

MORA, F. R., JR.

MEYERS, J. H.

OAKES, F. E.

ORTEZ, ROMEU A., $\Phi X \Delta$

PARHAM, D., ΣX

PITKIN, A. B.

RAMIREZ, N.

RICHARD, F. S.

RUCKER, R. VAN, $\Phi \Delta \Theta$

SCHELLHAAS, E. F.

SMITH, M. L.

SIMON, A. N., JR.

TUCKER, L. W.

WZNAGA, A. A., $\Phi X \Delta$

JAMBALAYA

DR. ALCEE FORTIER

Dr. Alcee Fortier, Dean of the Graduate Department of Tulane University, and Professor of Romance Languages since 1884, died at his home in Audubon Street, Saturday, February 14, 1914.

He brought honor and prestige to the University by his leadership in local and foreign societies, literary, educational and philosophical. Many are the teachers whose intellects command admiration of their students, but few are those for whom their students feel a real and sincere affection. Dr. Fortier was both admired and loved. The genius of his clear mind was our inspiration and made to thrill with live and human interest subjects which might have proven dry and tedious. His kindly interest was ever present sympathy in our work and brightened our student lives. Though tireless in his own labors, he was never too busy to help us in our difficulties. He never sermonized; his life was a sermon.

The Dental Department of Tulane

WE are glad to announce that during the last two years the Department of Dentistry has grown considerably. True, we have not accomplished much in the way of numbers, but this is readily explained by the fact that the requirements for entrance have been strictly adhered to. We are getting a better grade of students and are making better grades than was customary for the average dental student. A new incentive seems to have taken hold on these men, too, for they aim, now, to make not only a pass, but something more than that. Some of the best marks made in branches where dental and medical student are combined were made by dental men, and this year the present Freshman Class stood out prominently from the fact that a larger percentage of dental students passed chemistry after the first test than any other department. This is encouraging not only to the Dean, but to all others who wish the Dental Department well.

In spite of the many obstacles, we are making great showings in our work, and under conditions which we believe will grow more favorable as the seasons roll, we expect to be a prominent department of Tulane. We think as much of Tulane as does any other student.

We will certainly have to get represented in the sports. There is good material in our department for football, and in fact, all athletics.

So let us sedulously continue, fellow-students, aiming as the youth did bearing the banner with the strange device—"Excelsior."

JAMBALAYA

JAMES H. O'REILLY . . . New Orleans, La.

President Student Body.

Love has silenced this mocking-bird's
beautiful song, robbing us of the quin-
tessence of Bull.

ALBERT J. VILLAVERDE . . . Cienfuegos, Cuba

A diplomatic gentleman from the tropics.
He knows all about liquor, being a pro-
hibitionist.

GEO. J. REILEY, JR., $\Psi \Omega$. . . Clinton, La.

He doesn't drink, he doesn't smoke, he
only swears in his sleep. When awake he
is always singing, "My Marguerite."

JAMBALAYA

CLYDE FRANCIS GOODMAN, $\Psi \Omega$, Muldrow, Okla.

Secretary and Treasurer Senior Class.

He is every bit that his name implies and a little more, a broncho-breaker from the wild and wolly West.

LARRY J. DUPUY, $\Psi \Omega$. . . Gramercy, La.

Vice-President Senior Class.

He is "who" among the ladies, the best tango instructor Tulane ever had; O you Larry.

CICERO G. CAILLITEAU, $\Psi \Omega$. Marksville, La.

A modern Romeo and a French scholar.
"Aye Aye Parlez-vous francais?"

FRANK T. LEWIS, $\Psi \Omega$. . . Charleston, S. C.

President of Class during Freshman Year.

A million dollar doll. His smile is as inspiring as a beautiful sunrise and all the girls fall for it.

JAMBALAYA

ROBERT O. BRUTON, $\Psi \Omega$. . . Muldrow, Okla.

President Senior Class.

The chap with a push, a purpose, and a future. Doesn't he look great already?

W. T. BURRES, M.D. . . . San Francisco, Cal.

The daddy of the class, an encyclopedia of knowledge. He is serious, but he likes the dears.

SIDNEY J. BOUDREAUX, $\Psi \Omega$. Thibodaux, La.

He has simplified the saying, "Women, wine and song"—girls are all he craves.

RALPH B. TUDURY . . . New Orleans, La.

The baby of the class, already in love. Can you beat it? And believe us he is a mixer.

JAMBALAYA

BETHANCOURT

The Roosevelt of the Class—The Big Stick man.

ANTHONY BACIGALUPI . . . New Orleans, La.

Editor, Dental Department.

A Mark Antony sighing for a Cleopatra.
Author of "Love never dies", which composition he conceived while at the North Pole.

JAMBALAYA

Second Year Dental

OFFICERS

L. G. FLEMING	<i>President</i>	
S. B. DARRACOTT	<i>Vice-President</i>	
C. E. SIMON		<i>Secretary</i>
MISS EDNA N. McCULLOCH	<i>Treasurer</i>	
W. E. WALTON	<i>Historian</i>	

MEMBERS

ALLEN, J. C.	HEALEY, W. L.
BOYD, J. L.	JOHNSON, R. M.
BROWN, A. K.	LOUPE, E. J., Ψ Ω
Secretary '12-'13.	McCULLOCH, MISS EDNA N.
CHENET, J. E.	O'NEIL, C. L., Ψ Ω
CRANE, EDW.	SEALE, W. B.
Vice-Pres. Student Body '13-'14	SIMON, C. E., Ψ Ω
DECASTRO, J. F.	SONGY, O. J.
CROZAT, G. B., Ψ Ω	TOUPS, A. D.
DARRACOTT, S. B., Ψ Ω	WALTON, W. E.
FLEMING, L. G.	President '12-'13.
Vice-Pres. '12-'13.	WOLFORD, L., Ψ Ω
GARNER, F. E.	

JAMBALAYA

The Civil Engineers Take a Trip

AY thirtieth last saw assembled at the Union Depot some twelve or fourteen heavily laden young civil engineers outward bound from Tulane University to the Summer Camp at Winnfield, La.

An interesting spectacle they made, each man being equipped with at least a half dozen suit cases, and besides this one had in tow a good size steamer trunk which he tried to fool himself into thinking was only an overgrown hand-bag. Besides these unnameable parcels, the party had in possession enough equipment to make a coast-to-coast geodetic survey.

The trip was uneventful. The party was entertained with mandolin selections from "Freddie" Warriner, whose object was serenading a young lady in the next seat, and by the antics of a young married (?) couple a few seats ahead.

A few miles outside of Alexandria the party was surprised to see coming down the aisle of the car one whom we at first thought to be the fireman. Upon close scrutiny, however, we found him to be Prof. Derickson, who had become so covered with cinders and grime that he could hardly be recognized.

Upon arriving at Alexandria the party lined upon the platform of the station and a hot discussion ensued as to which hotel we would go. The Bentley was suggested, but Prof. Derickson expressed doubt as to whether or not he would be admitted in his besmudged condition.

The next morning early we caught a train to Winnfield, and the rest of the trip was made in a few hours.

At Winnfield conditions were found to be ideal. The camp was located in a country schoolhouse situated in one of the most picturesque spots in that part of the country. The meals were taken at the home of Mr. and Mrs. J. A. Scott, the former being superintendent of the Southern Mineral and Land Improvement Land Company, and it was due to the untiring efforts of Mrs. Scott that each and every member of the camp, including Prof. Derickson, gained at least ten pounds.

The schedule of the day was as follows:

6:00 A.M. Great din caused by impact of hammer on tin pan, Quartermaster Haas at the end of the hammer. General turmoil caused by everybody turning over.

6:05 A.M. Sounds of scrimmage caused by overturning of cots.

6:10 A.M. Everybody up.

6:30 A.M. Start for breakfast.

7:00 A.M. Great disappearance of biscuits, eggs, steak, coffee, etcetera.

7:30 A.M. To work.

- 12:00 M. Further disappearance of victuals.
- 1:00 P.M. Work.
- 5:00 P.M. Quit.
- 6:00 P.M. Further disappearance of rations.
- 7:00 P.M. Target practice.
- 9:30 P.M. Hit the canvas.

Our pastimes were various, such as the playing of mandolins, playing ball and pool, etc., horseback riding—with Henry Lemoine as hero,—shooting of pigs, ducks, and also members of camp with air rifle by Prof. Derickson. It was also amusing to tie Bill Koch to his cot. A hay ride was enjoyed with the young (?) ladies of Winnfield as guests. Dodging stones after blasts in quarry and trying to keep warm at nights (eating also) occupied very much of our time.

Two weeks were spent in camp, every moment of which was enjoyed and everybody agree that great benefits had been derived.

JAMBALAYA

Fraternities at Tulane University

TULANE

ACADEMIC

Kappa Alpha
Sigma Chi
Alpha Tau Omega
Delta Tau Delta

Kappa Sigma
Phi Delta Theta
Sigma Alpha Epsilon
Delta Kappa Epsilon
Phi Kappa Sigma

Sigma Nu
Pi Kappa Alpha
Beta Theta Pi
Zeta Beta Tau

PROFESSIONAL

Delta Omicron Alpha	Phi Beta Pi
Alpha Kappa Kappa	Kappa Psi
Phi Chi	Nu Sigma Nu
Chi Zeta Chi	Phi Delta Phi
Alpha Mu Sigma	

HONORARY

Phi Beta Kappa
Stars and Bars
Kappa Delta Phi
Olive Wreath

NEWCOMB COLLEGE

Pi Beta Phi	Phi Mu
Alpha Omicron Pi	Alpha Delta Phi
Chi Omega	Nah Sukham
Kappa Kappa Gamma	Phi Mu Gamma

HONORARY

Phi Beta Kappa

JAMBALAYA

JAMBALAYA

Pi Beta Phi

Founded 1867

LOUISIANA ALPHA CHAPTER OF PI BETA PHI

Established 1891

IN FACULTY

MARY BUTLER

ACTIVE MEMBERS

JEANNETTE PARDONNER

DOROTHY SHARP

REGINA JANVIER

GLADYS EUSTIS

ELLA REISS

ESTHER VON ROSENBERG

MARIE LEMORE

ALICE VANCE

HELEN PENDLETON

JESSIE WATSON

CARRIE WOGAN

KITTY JANVIER

ALICE VAIRIN

JANET READ

FANNY MAUDE BLACK

ADINE BERNARD

ENDOW WHITE

MILDRED POST

RUTH DENIS

JAMBALAYA

JAMBALAYA

Alpha Omicron Pi

Founded 1897

PI CHAPTER OF ALPHA OMICRON PI

Established 1898

IN FACULTY

SUE KATHERINE GILLEAN

ACTIVE MEMBERS

THEODORA DUVAL SUMNER, '14

GEORGIA ISABELLE GILLEAN, '14

MARGARET DUNBAR FOULES, '14

GLADYS ANNE RENSHAW, '14

ANGIE LOUISE MCLEES, '14

ROSAMOND AGNES HILL, '14

WILLIE WYNNE WHITE, '14

ROSALIE ELIZABETH DUFOUR, '15

ANNE DELIE BANCROFT, '15

LILLIAN CHAPMAN, '16

JENNIE SNYDER, '16

ERIN O'NIELL, '16

CLARA HALL, '16

GRACE GILLEAN, '16

SOLIDELLE RENSHAW

JAMBALAYA

Chi Omega

Founded 1895
RHO ALPHA CHAPTER OF CHI OMEGA
Chartered 1900

IN FACULTY
EDWINA ABBOTT
LILLIAN LEWIS

ACTIVE MEMBERS

AUGUSTA JORDAN
MILDRED FARRAR
MARIE ANTHES
LYDA BELDEN

KATHARINE HAVARD
NELL LIPSCOMB
MARION FAY
MAUD FAY

ROLL OF CHAPTERS

Psi—University of Arkansas.
Chi—Transylvania University.
Sigma—Randolph-Macon Woman's College.
Rho—Tulane University, Newcomb College.
Pi—University of Tennessee.
Omicron—University of Illinois.
Xi—Northwestern University.

Nu—University of Wisconsin.
Mu—University of California.
Lambda—University of Kansas.
Kappa—University of Nebraska.
Iota—University of Texas.
Theta—West Virginia University.
Eta—University of Michigan.

Zeta—University of Colorado.
Epsilon—Columbia University, Barnard College.
Delta—Dickinson College.
Gamma—Florida Woman's College.
Beta—Colby College.
Alpha—University of Washington.
Psi Alpha—University of Oregon.
Chi Alpha—Tufts College.
Phi Alpha—George Washington University.
Upsilon Alpha—Syracuse University.
Tau Alpha—Ohio University.
Sigma Alpha—Miami University.
Rho Alpha—University of Missouri.
Pi Alpha—University of Cincinnati.

Omicron Alpha—Coe College.

ALUMNAE CHAPTERS

Fayetteville Alumnae.
Washington City Alumnae.
Atlanta Alumnae.
Lexington Alumnae.
Oxford Alumnae.
Knoxville Alumnae.
Chicago Alumnae.

Kansas City Alumnae.
New York City Alumnae.
New Orleans Alumnae.
Lynchburg Alumnae.
Denver Alumnae.
Milwaukee Alumnae.
Des Moines Alumnae.
Eugene Alumnae.

Portland Alumnae.
Lincoln Alumnae.
Seattle Alumnae.
Los Angeles Alumnae.
Boston Alumnae.
Dallas Alumnae.
San Antonio Alumnae.

JAMBALAYA

Kappa Kappa Gamma

Founded 1870.

BETA OMICRON CHAPTER OF KAPPA KAPPA GAMMA

Established 1904.

IN FACULTY

MARY CASS SPENCER

ADELINE E. SPENCER

ACTIVE MEMBERS

ELEANOR LUZENBERG, '14

JOAN CHAFFE MILLER, '14

HELEN M. MOUTON, '14

JULIA M. BREZEALE, '15

MARY DRAKE, '15

MARY MANLY ELMORE, '15

CHARLOTTE FRERE, '15

ALICE ODELLE MILLING, '15

VIRGINIA WILLIAMSON, '15

EARLE RICHMOND, '16

SARAH ROACH, '16

FLORA ARDEN STUBBS, '16

BETA OMICRON CHAPTER OF KAPPA KAPPA GAMMA

ROLL OF CHAPTERS

ALPHA PROVINCE

<i>Phi</i>Boston University	<i>Beta Psi</i> ..Victoria College (Univ. of Toronto)
<i>Beta Epsilon</i>Barnard College	<i>Beta Alpha</i>University of Pennsylvania
<i>Beta Sigma</i>Adelphi College	<i>Beta Iota</i>Swathmore College
<i>Psi</i>Cornell University	<i>Gamma Rho</i>Allegheny College
<i>Beta Tau</i>Syracuse University	<i>Beta Upsilon</i>West Virginia University

BETA PROVINCE

<i>Beta Gamma</i>Wooster University	<i>Xi</i>Adrian College
<i>Beta Nu</i>Ohio State University	<i>Kappa</i>Hillsdale College
<i>Beta Delta</i>University of Michigan	<i>Lambda</i>Buchtel College

GAMMA PROVINCE

<i>Delta</i>Indiana State University	<i>Eta</i>University of Wisconsin
<i>Iota</i>De Pauw University	<i>Beta Lambda</i>University of Illinois
<i>Mu</i>Butler College	<i>Upsilon</i>Northwestern University
<i>Epsilon</i>Illinois Wesleyan	

DELTA PROVINCE

<i>Chi</i>University of Minnesota	<i>Theta</i>Missouri State University
<i>Beta Zeta</i>Iowa State University	<i>Sigma</i>Nebraska State University
<i>Omega</i>Kansas State University	

EPSILON PROVINCE

<i>Beta Mu</i>Colorado State University	<i>Beta Omicron</i>Tulane University
<i>Beta Xi</i>Texas State University	<i>Beta Chi</i>University of Kentucky

ZETA PROVINCE

<i>Pi</i>University of California	<i>Beta Pi</i>University of Washington
<i>Beta Eta</i>Leland Stanford, Jr., University	<i>Beta Phi</i>University of Montana
<i>Beta Omega</i>University of Oregon	

Chemistry Laboratory Rules

1. Always be late for class; it is very stimulating to Miss Hero.
2. In removing stoppers from bottles leave them on the desk; it is good for the stoppers and adds much to the beauty and cleanliness to the desk itself.
3. Use as much of the chemicals as possible; some of them are very expensive and it gives an air of beauty and nonchalance to the laboratory.
4. Never replace bottles; searching for them in odd places lends excitement and variety to laboratory life.
5. Always pour water on acid—see the pretty splash.
6. Always throw matches in the wastepaper boxes; the results are often illuminating.
7. Do not measure accurately; do it with a dash and make things interesting.
8. Break as many things as possible; we rise on the wrecks of our former selves.
9. Always jump to conclusions; Miss Hero loves an illogical mind.
10. Never study assigned work; it makes the next lesson so much more interesting.
11. Never think for yourselves; it interferes with much that is valuable *after* exams.

JAMBALAYA

Phi Mu

Founded 1852.

DELTA CHAPTER OF PHI MU

Established 1906.

IN FACULTY

LAURA BODDIE WEST

ELIZABETH McFETRIDGE

ACTIVE MEMBERS

ESTHER AUGUSTUS, '16

ESTHER COOLEY, '14

MATTIE DINWIDDIE, '16

AGATHA FAULK, '14

ROBERTA PARKER, '16

NINA REDDITT, '16

ANNIE RICHARDS, '16

HERMUE UJFFY, '16

ROLL OF CHAPTERS

Alpha—Wesleyan College.

Beta—Hollins College.

Delta—Newcomb College.

Xi Kappa—Southwestern University.

Kappa—University of Tennessee.

Lambda—Randolph-Macon Woman's College.

Mu—Brenau College.

Xi—Univ. of New Mexico.

Omicron—Buchtel College.

Pi—University of Maine.

Rho—Hanover College.

Sigma—Knox College.

Upsilon—Ohio State University.

Phi—University of Texas.

Chi—University of Missouri.

Tau—Whitman College.

Psi—Adelphi College.

Epsilon—Millsaps College.

ALUMNAE CHAPTERS

Asheville

New Orleans

Chicago

Baltimore

Atlanta

Gainesville

New York

Indiana

Akron

Valdosta

Macon

JAMBALAYA

JAMBALAYA

Alpha Delta Pi

Founded May 15th, 1851.
EPSILON CHAPTER
Established 1906

ACTIVE MEMBERS

ROSE SADLER GILLESPIE, '14	KATHLEEN BLACK, '16
HELEN GERTRUDE SANDERS, '15	LUCILLE DeRUSSY, '16
BERNICE BARRY STEELE, '15	NETTIE C. BARNWELL

ASSOCIATE MEMBERS

LOUISE DeRUSSY CULBERTSON
MYRA WRIGHT POND

ROLL OF CHAPTERS

<i>Alpha</i>	Wesleyan Female College.....	Macon, Georgia
<i>Delta</i>	University of Texas.....	Austin, Texas
<i>Epsilon</i>	"Newcomb College," Tulane University.....	New Orleans, Louisiana
<i>Zeta</i>	Southwestern University.....	Georgetown, Texas
<i>Theta</i>	Lawrence College.....	Appleton, Wisconsin
<i>Iota</i>	State College for Women.....	Tallahassee, Florida
<i>Kappa</i>	Judson College.....	Marion, Alabama
<i>Lambda</i>	Brenau College Conservatory.....	Gainesville, Georgia
<i>Mu</i>	Woman's College of Alabama.....	Montgomery, Alabama
<i>Nu</i>	Randolph-Macon Woman's College.....	College Park, Virginia
<i>Omicron</i>	Trinity College.....	Durham, North Carolina
<i>Pi</i>	Iowa State College.....	Ames, Iowa
<i>Rho</i>	Boston University.....	Boston, Massachusetts
<i>Sigma</i>	University of Illinois.....	Champaign, Illinois
<i>Tau</i>	University of Kansas.....	Lawrence, Kansas
<i>Upsilon</i>	Washington State College.....	Pullman, Washington
<i>Phi</i>	Hanover College.....	Hanover, Indiana
<i>Chi</i>	Wittenberg College.....	Springfield, Ohio
<i>Psi</i>	University of California.....	Berkeley, California

ALUMNAE CHAPTERS

<i>Atlanta</i>	Atlanta, Georgia
<i>Macon</i>	Macon, Georgia
<i>Oxford</i>	Oxford, Georgia
<i>Birmingham</i>	Birmingham, Alabama
<i>Rho</i>	Boston, Massachusetts
<i>Austin</i>	Austin, Texas
<i>Chicago</i>	Chicago, Ill.
<i>Theta</i>	Appleton, Wis.

Nah Sukham

Founded February, 1907.

MEMBERS

GAZELLA WEISS

MARIE ASHER

RITA LEVY

ESTHER ADLER

BERYL SCHULHERR

Kappa Alpha Theta

Founded at Asbury (now De Pauw) University, January 27, 1870.

Colors: Black and Gold.

Flower: Black and Gold Pansy.

Number of College Chapters, 33.

Number of Alumnae Chapters, 27.

MEMBERS

E. MILDRED SNYDER, '14

GLADYS C. GIBBENS, '14

LOUISE BERREY, '15

MARGARET MARKS, '15

E. HATHAWAY GIBBENS, '15

MABEL SWEWRIGHT, '15

ALOISE STEINER, '16

KATHERINE HOFFMAN, '16

MARIAN JACKSON, '16

The Paper Man

EAN, what's all that excitement on Newcomb Campus?"

"Why, haven't you heard! It is the first match game of the season, and do you know that both the music and art students have made up their minds to capture the cup. You may rest assured it will be a highly contested game on both sides—"

"Oh! do let's go and join the crowd—"

"Remember, you must root for the art girls."

"Why, indeed I will; though just in New Orleans for a few days.

I must tell you, Jean, that I still take a vital interest in anything concerning Newcomb and pertaining to art, being now a pupil of the Chicago Institute after getting my diploma from college."

"You don't mean it, Bessie! I think that's splendid; yet I know you must miss Newcomb very much and all the girls and that Tulane fellow. By the way, what be—"

"I know what you are going to ask. Well, believe me, Billy is desperately mad with me. I told him I had never enough spare time to answer his letters, and so I don't blame him for getting angry. Upon my word! There he is now, as sure as I'm living, strolling towards that girl with blonde hair."

"That's not Billy; that's a reporter. You see, we both haven't seen him since such a long while that we've nearly forgotten his looks."

"Who is the girl he's talking to?"

"That's Marjorie Snibbor."

"Awfully attractive, isn't she?"

"Very popular, too."

Marjorie with pad and pencil is heard saying: "Sixty-two to thirty-nine (62-39)."

The reporter: "What was the score for the first half?"

"Twenty-three to twenty-two (23 to 22) in favor of the art girls. Would you like to have the names of the players?"

"No, thank you, not at present."

Reporter snaps at business manager and says: "Took a picture of you, Miss ——."

"You did! and may I ask what paper you are representing?"

"Am not a reporter; it was only for my own private information," and he vanished.

"Wonder what the reporter told her, Jean? She seemed very much embarrassed."

"Why, I suppose it's because he took her picture."

"Oh, look! We are winning!"

"Rah, rah, rah! Rah, rah, rah! Rah, rah, rah! Three cheers for the Art School."

"Did I hear correctly, Bessie? Was it sixty-two to thirty-nine? Oh, gee! ain't it fine for us, Bessie!"

JAMBALAYA

"Hello, Marjorie; I want you to meet Bessie Collins, one of our former basketball stars. She is just here from Chicago. Please accept our congratulations also; that game was sure great."

"Thanks, girls. Do you happen to know that man's name—the one standing over there? He spoke to me a few minutes ago. Why, there he is now about to board that car."

"No, we do not. What did he tell you? Wasn't he a reporter?"

"I thought he was. Well, so long, girls. Have to be going. Will 'phone you, Jean, tonight."

"Hello!"

"Hello!"

"Is that you, Bessie?"

"Yes."

"Well, Bessie, this is Jean. Guess the news! Marjorie just 'phoned me she had received a beautiful bouquet of American beauties with a card signed from 'Billy, the Paper Man.'"

So it was Billy after all. Still as flirt as ever. That boy gives me a pain in the shoulder; he's so fresh and sentimental."

"But, don't you love sentimental persons? I do; besides, I think that that mysterious note of his to Marjie is perfectly fascinating. There is nothing so reliable as the unexpected, nothing so dreadfully uncertain as a thing assured."

"Jean, did you tell her who Billy was?"

"No, indeed, not a chance. She said he rang her up after sending the flowers and told her he'd meet her at the next game Saturday."

"The nerve of some people! Suppose we'd get a substitute? Wouldn't the joke freeze him some? Sarah Hillrem looks so much like Marjorie she might be taken for her twin sister."

"But she said he told her to wear a 'loving cup,' so he'd recognize her."

"Ha! ha! ha! We'll put a drinking cup on Sarah's head. Good-bye."

"So long, Bess. Don't forget to 'phone me more news should you hear anything exciting about Billy's new romance."

M. M. '14.

JAMBALAYA

Kappa Alpha

PSI CHAPTER OF KAPPA ALPHA

Founded 1865.

(Established 1882).

FRATRES IN FACULTATE

CHANDLER C. LUZENBERG, A.B., LL.B.

CHARLES P. FENNER

ROBERT SHARP, A.M., Ph.D.

J. W. HOPKINS

CLARENCE P. MAY, M.D.

L. A. SCARBROUGH

FRATRES IN COLLEGIO

ACADEMIC

R. J. FISHER, JR., '15

K. McLEOD, '17

E. J. SAVAGE, '17

C. H. LYONS, '14

R. A. PIERPONT, '16

H. M. WHITE, '16

LeROY HONORD, '17

D. M. SHOWALTER, '16

MEDICAL

R. B. HARPER, '14

J. W. WILLIS, '16

E. L. IRWIN, '17

H. V. SIMMS, '15

LAW

E. S. FICK, '16

J. J. PETERS, '16

L. P. WHITTINGTON, '15

GRADUATE

J. W. HOPKINS

PSI CHAPTER OF KAPPA ALPHA

ROLL OF CHAPTERS

<i>Alpha</i>	Washington-Lee University	Lexington, Va.
<i>Gamma</i>	University of Georgia	Athens, Ga.
<i>Epsilon</i>	Emory College	Oxford, Ga.
<i>Zeta</i>	Randolph-Macon College	Ashland, Va.
<i>Eta</i>	Richmond College	Richmond, Va.
<i>Theta</i>	University of Kentucky	Lexington, Ky.
<i>Kappa</i>	Mercer University	Macon, Ga.
<i>Lambda</i>	University of Virginia	Charlottesville, Va.
<i>Mu</i>	Alabama Polytechnic Institute	Auburn, Ala.
<i>Xi</i>	Southwestern University	Georgetown, Tex.
<i>Omicron</i>	University of Texas	Austin, Texas
<i>Pi</i>	University of Tennessee	Knoxville, Tenn.
<i>Sigma</i>	Davidson College	Davidson, N. C.
<i>Upsilon</i>	University of North Carolina	Chapel Hill, N. C.
<i>Phi</i>	Southern University	Greensboro, Ala.
<i>Chi</i>	Vanderbilt University	Nashville, Tenn.
<i>Psi</i>	Tulane University	New Orleans, La.
<i>Omega</i>	Central University of Kentucky	Danville, Ky.
<i>Alpha Alpha</i>	University of the South	Sewanee, Tenn.
<i>Alpha Beta</i>	University of Alabama	Tuscaloosa, Ala.
<i>Alpha Gamma</i>	Louisiana State University	Baton Rouge, La.
<i>Alpha Delta</i>	William Jewell College	Liberty, Mo.
<i>Alpha Zeta</i>	William and Mary College	Williamsburg, Va.
<i>Alpha Eta</i>	Westminster College	Fulton, Mo.
<i>Alpha Theta</i>	Transylvania University	Lexington, Ky.
<i>Alpha Iota</i>	Centenary College	Shreveport, La.
<i>Alpha Kappa</i>	University of Missouri	Columbia, Mo.
<i>Alpha Mu</i>	Millsaps College	Jackson, Miss.
<i>Alpha Nu</i>	The George Washington University	Washington, D. C.
<i>Alpha Xi</i>	University of California	Berkeley, Cal.
<i>Alpha Omicron</i>	University of Arkansas	Fayetteville, Ark.
<i>Alpha Pi</i>	Leland Stanford Jr. University	Palo Alto, Col.
<i>Alpha Rho</i>	West Virginia University	Morgantown, W. Va.
<i>Alpha Sigma</i>	Georgia School of Technology	Atlanta, Ga.
<i>Alpha Tau</i>	Hampden-Sidney College	Hampden-Sidney, Va.
<i>Alpha Upsilon</i>	University of Mississippi	University, Miss.
<i>Alpha Phi</i>	Trinity College	Durham, N. C.
<i>Alpha Omega</i>	North Carolina A. and M. College	Raleigh, N. C.
<i>Beta Alpha</i>	Missouri School of Mines	Rolla, Mo.
<i>Beta Beta</i>	Bethany College	Bethany, W. Va.
<i>Beta Gamma</i>	College of Charleston	Charleston, S. C.

PSI CHAPTER OF KAPPA ALPHA

<i>Beta Delta</i>	Georgetown College.....	Georgetown, Ky.
<i>Beta Epsilon</i>	Delaware College.....	Newark, Del.
<i>Beta Zeta</i>	University of Florida.....	Gainesville, Fla.
<i>Beta Eta</i>	University of Oklahoma.....	Norman, Okla.
<i>Beta Theta</i>	Washington University.....	St. Louis, Mo.
<i>Beta Iota</i>	Drury College.....	Springfield, Mo.

ALUMNI CHAPTERS

Anniston, Ala.	Jacksonville, Fla.	Philadelphia, Pa.
Atlanta, Ga.	Jackson, Miss.	Pittsburg, Pa.
Asheville, N. C.	Jonesboro, Ark.	Portland, Ore.
Ann Arbor, Mich.	Kansas City, Mo.	Raleigh, N. C.
Baton Rouge, La.	Knoxville, Tenn.	Richmond, Va.
Birmingham, Ala.	Lexington, Ky.	San Antonio, Tex.
Boston, Mass.	Los Angeles, Cal.	Savannah, Ga.
Canal Zone	Hampden-Newport News, Va.	Selma, Ala.
Chattanooga, Tenn.	Macon, Ga.	Shreveport, La.
Charlotte, N. C.	Alexandria, La.	Springfield, Mo.
Charleston, S. C.	Mobile, Ala.	Spartanburg, S. C.
Centreville, Miss.	Memphis, Tenn.	St. Louis, Mo.
Chester, S. C.	Little Rock, Ark.	Tampa, Fla.
Chicago, Ill.	Montgomery, Ala.	Staunton, Va.
Columbus, Ga.	Muskogee, Okla.	Paris, Tenn.
Dallas, Texas	Nashville, Tenn.	Salt Lake City, Utah
Fort Smith, Ark.	Denver, Col.	San Francisco, Cal.
Griffin, Ga.	New Haven, Conn.	Washington, D. C.
Houston, Tex.	New Orleans, La.	Wilmington, Del.
Hattiesburg, Miss.	New York, N. Y.	Baltimore, Md.
Huntington, W. Va.	Norfolk, Va.	Charleston, W. Va.
Ithaca, N. Y.	Pittsburg, Pa.	

JAMBALAYA

Sigma Chi

Founded in 1855.

ALPHA OMICRON CHAPTER OF SIGMA CHI

IN FACULTY

D. O. MCGOVNEY
DR. S. L. LOGAN
DR. E. D. FENNER

DR. L. B. CRAWFORD
S. S. LABOUISE
DR. E. P. A. FICKLEN
DR. V. C. SMITH

DR. COOK
DR. P. A. MCILHENNY
JOSEPH W. CARROLL

ACTIVE MEMBERS

ACADEMIC

RICHARD SHARP.....	'13	ALLARD KAUFMANN.....	'17
FREDERICK D. PARHAM.....	'14	SCOTT HAMMOND.....	'15
WILLIAM B. MONROE.....	'15	ARTHUR WATERS.....	'16
HUNTINGTON T. CARTER.....	'15	HORATIO RAYMOND.....	'16
ROBT. PERKINS.....	'17	FRANZ HINDERMANN.....	'17
VENNARD WILSON.....	'17		

LAW

NUGENT B. VAIRIN.....	'15	HENRY BRUNS.....	'16
EDMUND B. GLENNY.....	'15	THOMAS C. NICHOLLS, JR.....	'15
LOGAN BRUNS.....	'14	CHARLES ZIEGLER.....	'16

MEDICAL

COVINGTON SHARP, ('11).....	'15	W. MAXWELL.....	'15
HOLCOMBE AIKEN.....	'15	WEBSTER BELDEN.....	'16
OLIVER B. KIEL.....	'14	DUNCAN PARHAM.....	'18
P. C. MITCHELL.....	'15		

ALPHA OMICRON CHAPTER OF SIGMA CHI

ROLL OF CHAPTERS

FIRST PROVINCE

<i>Theta</i>	Pennsylvania College	<i>Alpha Rho</i>	Lehigh University
<i>Kappa</i>	Bucknell University	<i>Alpha Chi</i>	Pennsylvania State College
<i>Omicron</i>	Dickson College	<i>Beta Theta</i>	University of Pittsburg
<i>Phi</i>	LaFayette College	<i>Phi Phi</i>	University of Pennsylvania

SECOND PROVINCE

<i>Epsilon</i>	George Washington University	<i>Psi</i>	University of Virginia
<i>Zeta</i>	Washington and Lee University	<i>Beta Lambda</i>	Trinity College, N. C.

THIRD PROVINCE

<i>Alpha</i>	Miami University	<i>Alpha Pi</i>	Albion College
<i>Beta</i>	University of Wooster	<i>Beta Eta</i>	Case School of Applied Science and Western Reserve University
<i>Gamma</i>	Ohio Wesleyan University	<i>Zeta Psi</i>	University of Cincinnati
<i>Mu</i>	Denison University	<i>Theta Theta</i>	University of Michigan
<i>Alpha Gamma</i>	Ohio State University	<i>Mu Mu</i>	West Virginia University

FOURTH PROVINCE

<i>Lambda</i>	Indiana University	<i>Chi</i>	Hanover College
<i>Xi</i>	DePauw University	<i>Delta Delta</i>	Purdue University
<i>Rho</i>	Butler College	<i>Delta Chi</i>	Wabash College

FIFTH PROVINCE

<i>Omega</i>	Northwestern University	<i>Alpha Sigma</i>	University of Minnesota
<i>Alpha Zeta</i>	Beloit College	<i>Beta Zeta</i>	University of North Dakota
<i>Alpha Iota</i>	Illinois Wesleyan University	<i>Kappa Kappa</i>	University of Illinois
<i>Alpha Lambda</i>	University of Wisconsin	<i>Omicron Omicron</i>	University of Chicago

SIXTH PROVINCE

<i>Alpha Epsilon</i>	University of Nebraska	<i>Beta Gamma</i>	Colorado College
<i>Alpha Eta</i>	State University of Iowa	<i>Xi Xi</i>	University of Missouri
<i>Alpha Xi</i>	University of Kansas	<i>Tau Tau</i>	Washington University

SEVENTH PROVINCE

<i>Alpha Psi</i>	Vanderbilt University	<i>Lambda Lambda</i>	State University of Kentucky
<i>Zeta Zeta</i>	Central University of Kentucky	<i>Delta</i>	University of Georgia

JAMBALAYA

ALPHA OMICRON CHAPTER OF SIGMA CHI

EIGHTH PROVINCE

<i>Alpha Beta</i>	University of California	<i>Beta Delta</i>	University of Montana
<i>Alpha Upsilon</i> ..	University of Southern California	<i>Alpha Omega</i> ..	Leland-Stanford Junior University
<i>Beta Epsilon</i>	University of Washington		

NINTH PROVINCE

<i>Alpha Alpha</i>	Hobart College	<i>Nu Nu</i>	Columbia University
<i>Alpha Theta</i> ..	Massachusetts Inst. of Technology	<i>Rho Rho</i>	University of Maine
<i>Alpha Psi</i>	Cornell University	<i>Psi Psi</i>	Syracuse University
<i>Eta Eta</i>	Dartmouth College		

TENTH PROVINCE

<i>Eta</i>	University of Mississippi	<i>Beta Kappa</i>	University of Oklahoma
<i>Alpha Nu</i>	University of Texas	<i>Alpha Omicron</i>	Tulane University
<i>Omega Omega</i>	University of Arkansas		

JAMBALAYA

Alpha Tau Omega

Founded in 1865.

BETA EPSILON CHAPTER OF ALPHA TAU OMEGA

Established 1887.

IN FACULTY

WILLIAM ALEXANDER BELL, LL.B.

ALLAN CHOTARD EUSTIS, M.D.

NATHANIEL CORTLANDT CURTIS, Ph.B., B.S.

RANDOLPH LYONS, A.B., M.D.

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

LAWRENCE DEBUYS, M.D.

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

ACTIVE MEMBERS

ACADEMIC

PHILIP P. WERLEIN

POSEY R. BOWERS

JAMES K. BARR

ALEXANDER W. NORMAN

LOUIS EMILE STOUSE

MEDICAL

LUTHER HOLLOWAY

DIXIE MCCROSSIN

GEORGE BLUE

ALLEN COOK

RAMSEY MOORE

LAW

WILLIAM HENDERSON NORMAN

BETA EPSILON CHAPTER OF ALPHA TAU OMEGA

ROLL OF CHAPTERS

FIRST PROVINCE

Alabama, Florida, Georgia, Louisiana and Texas.

<i>Alpha Epsilon</i> —Alabama Polytechnic Institute.	<i>Alpha Beta</i> —University of Georgia.
<i>Beta Beta</i> —Southern University.	<i>Alpha Zeta</i> —Mercer University.
<i>Beta Delta</i> —University of Alabama.	<i>Beta Iota</i> —Georgia School of Technology.
<i>Alpha Omega</i> —University of Florida.	<i>Beta Epsilon</i> —Tulane University.
<i>Alpha Theta</i> —Emory College.	<i>Gamma Eta</i> —University of Texas.

SECOND PROVINCE

Illinois, Indiana, Michigan and Wisconsin.

<i>Gamma Zeta</i> —University of Illinois.	<i>Alpha Mu</i> —Adrian College.
<i>Gamma Xi</i> —University of Chicago.	<i>Beta Kappa</i> —Hillsdale College.
<i>Gamma Gamma</i> —Rose Polytechnic Institute.	<i>Beta Lambda</i> —University of Michigan.
<i>Gamma Omicron</i> —Purdue University.	<i>Beta Omicron</i> —Albion College.
<i>Gamma Tau</i> —University of Wisconsin.	

THIRD PROVINCE

Colorado, Iowa, Kansas, Minnesota, Missouri and Nebraska.

<i>Gamma Lambda</i> —University of Colorado.	<i>Gamma Mu</i> —University of Kansas.
<i>Beta Alpha</i> —Simpson College.	<i>Gamma Nu</i> —University of Minnesota.
<i>Gamma Upsilon</i> —Iowa State College.	<i>Gamma Rho</i> —University of Missouri.
<i>Gamma Theta</i> —University of Nebraska.	

FOURTH PROVINCE

Maine, Massachusetts, Rhode Island and Vermont.

<i>Beta Upsilon</i> —University of Maine.	<i>Gamma Sigma</i> —Worcester Polytechnic Institute.
<i>Gamma Alpha</i> —Colby College.	<i>Gamma Delta</i> —Brown University.
<i>Beta Gamma</i> —Massachusetts Institute of Technology.	<i>Beta Zeta</i> —University of Vermont.
<i>Gamma Beta</i> —Tufts College.	

FIFTH PROVINCE

New York and Pennsylvania.

<i>Alpha Omicron</i> —St. Lawrence University.	<i>Alpha Pi</i> —Washington and Jefferson College.
<i>Beta Theta</i> —Cornell University.	<i>Alpha Rho</i> —Lehigh University.
<i>Alpha Iota</i> —Muhlenberg College.	<i>Alpha Upsilon</i> —Pennsylvania College.
<i>Tau</i> —University of Pennsylvania.	

SIXTH PROVINCE

North Carolina, South Carolina and Virginia.

<i>Alpha Delta</i> —University of North Carolina.	<i>Beta Xi</i> —College of Charleston.
<i>Xi</i> —Trinity College.	<i>Beta</i> —Washington and Lee University.
<i>Delta</i> —University of Virginia.	

JAMBALAYA

BETA EPSILON CHAPTER OF ALPHA TAU OMEGA

SEVENTH PROVINCE

Ohio.

Alpha Nu—Mount Union College.

Psi—Wittenberg College.

Beta Eta—Ohio Wesleyan University.

Beta Tau—Union University.

Omega—University of the South.

Pi—University of Tennessee.

EIGHTH PROVINCE

Tennessee and Kentucky.

Mu Iota—State University of Kentucky.

Alpha Tau—Southwestern Presbyterian University.

Beta Pi—Vanderbilt University.

Beta Mu—Wooster University.

Beta Omega—Ohio State University.

Gamma Kappa—Western Reserve University.

NINTH PROVINCE

California, Oregon and Washington.

Beta Psi—Leland Stanford University.

Gamma Iota—University of California.

Gamma Phi—University of Oregon.

Gamma Chi—Washington State College.

Gamma Pi—University of Washington.

ALUMNAE CHAPTERS

District of Columbia

Milwaukee, Wis.

Birmingham, Ala.

Charlotte, N. C.

Chicago, Ill.

Cleveland, O.

Columbus, O.

Cincinnati, O.

Dallas, Tex.

Dayton, O.

Colorado

Mobile, Ala.

Youngstown, O.

Indiana

Louisiana

Minnesota

Alliance, O.

Harvard, Cambridge, Mass.

Atlanta, Ga.

Detroit, Mich.

Nashville, Tenn.

Nebraska.

Pensacola, Fla.

Philadelphia, Pa.

Pittsburg, Pa.

Portland, Ore.

Salt Lake City, Utah

South Carolina

Springfield, O.

St. Louis, Mo.

St. Paul, Minn.

Western New York

Texas

California

Washington

San Antonio, Tex.

New York

Montgomery, Ala.

JAMBALAYA

JAMBALAYA

Delta Tau Delta

Founded in 1859.

BETA XI CHAPTER OF DELTA TAU DELTA

Established in 1889

IN FACULTY

CHAILLE JAMISON, M.D.

PIERCE BUTLER

WALTER LANAUX, M.D.

ACTIVE MEMBERS

MEDICAL

A. B. McKIE, '14

JAMES T. OWEN, '15

JOSEPH W. SPEARING, '14

EMILE F. NAEF, '16

THOMAS J. KERWIN, '15

S. SELLERS UNDERWOOD, '17

ACADEMIC

PHILIP A. MILLER, '16

WILL J. GIBBENS, JR., '17

WILSON WILLIAMS, JR., '17

LAW

MARTIN J. KAHAO, JR., '16

BETA XI CHAPTER OF DELTA TAU DELTA

ROLL OF CHAPTERS

SOUTHERN DIVISION

<i>Lambda</i>	Vanderbilt University	<i>Beta Theta</i>	University of the South
<i>Phi</i>	Washington and Lee University	<i>Beta Iota</i>	University of Virginia
<i>Beta Delta</i>	University of Georgia	<i>Beta Xi</i>	Tulane University
<i>Beta Epsilon</i>	Emory College	<i>Gamma Eta</i>	George Washington University
	<i>Gamma Iota</i>		University of Texas

WESTERN DIVISION

<i>Omicron</i>	University of Iowa	<i>Beta Omega</i>	University of California
<i>Beta Gamma</i>	University of Wisconsin	<i>Gamma Alpha</i>	University of Chicago
<i>Beta Eta</i>	University of Minnesota	<i>Gamma Beta</i>	Armour Institute of Technology
<i>Beta Kappa</i>	University of Colorado	<i>Gamma Theta</i>	Baker University
<i>Beta Pi</i>	Northwestern University	<i>Gamma Kappa</i>	University of Missouri
<i>Beta Rho</i>	Leland Stanford Junior University	<i>Gamma Mu</i>	University of Washington
<i>Beta Upsilon</i>	University of Illinois	<i>Gamma Pi</i>	Iowa State College
<i>Beta Tau</i>	University of Nebraska	<i>Gamma Rho</i>	University of Oregon

NORTHERN DIVISION

<i>Beta</i>	Ohio University	<i>Beta Beta</i>	De Pauw University
<i>Delta</i>	University of Michigan	<i>Beta Zeta</i>	University of Indianapolis
<i>Epsilon</i>	Albion College	<i>Psi</i>	Wooster College
<i>Zeta</i>	Adelbert College	<i>Beta Phi</i>	Ohio State University
<i>Kappa</i>	Hillsdale College	<i>Beta Psi</i>	Wabash College
<i>Mu</i>	Ohio Wesleyan University	<i>Gamma Delta</i>	West Virginia University
<i>Chi</i>	Kenyon College	<i>Gamma Lambda</i>	Purdue University
<i>Beta Alpha</i>	Indiana University	<i>Gamma Xi</i>	University of Cincinnati

EASTERN DIVISION

<i>Alpha</i>	Allegheny College	<i>Beta Nu</i>	Massachusetts Institute of Technology
<i>Gamma</i>	Washington and Jefferson College	<i>Beta Omicron</i>	Cornell University
<i>Nu</i>	Lafayette College	<i>Beta Chi</i>	Brown University
<i>Rho</i>	Stephens Institute of Technology	<i>Gamma Gamma</i>	Dartmouth College
<i>Upsilon</i>	Rensselaer Polytechnic Institute	<i>Gamma Epsilon</i>	Columbia University
<i>Omega</i>	University of Pennsylvania	<i>Gamma Zeta</i>	Wesleyan University
<i>Beta Lambda</i>	Lehigh University	<i>Gamma Nu</i>	University of Maine
<i>Beta Mu</i>	Tufts College	<i>Tau</i>	Pennsylvania State College
	<i>Gamma Omicron</i>		Syracuse University

JAMBALAYA

BETA XI CHAPTER OF DELTA TAU DELTA

ALUMNI CHAPTERS

St. Louis
Columbus
San Francisco
Pittsburg
Cleveland
Boston
Indianapolis
Philadelphia
Cincinnati
Chicago
New York
Richmond
Jackson
New Orleans
Far East (Manila)
Washington
Atlanta
Kansas City
Warren
Rochester
Buffalo

Oklahoma City

Denver
San Antonio
Birmingham
Sioux City
Nashville
Spokane
Omaha
Puget Sound
Seattle
Nevada
Los Angeles
Charleston
Lima
Grand Rapids
St. Paul
Minneapolis
Harvard Club
Portland, Ore.
Dallas
Fargo
Milwaukee

JAMBALAYA

JAMBALAYA

Kappa Sigma

Founded in 1869 at University of Virginia

SIGMA CHAPTER OF KAPPA SIGMA

Established in 1889

IN FACULTY

WILLIAM PRENTICE BROWN	JOHN SMYTH, JR.
MELVIN JOHNSON WHITE	RALPH HOPKINS
SAMUEL M. D. CLARCK	PIERRE L. THIBAUT
CHARLES A. WALLBILICH	EPHRAIM D. FREIDRICKS

ACTIVE MEMBERS

ACADEMIC

DAVID ISAIAH GARRETT.....	'14	GREEN RIVES	'16
ROSS HEWITT	'17	LLOYD SURGNOR	'17
SAMUEL HAAS, JR.	'15	ROLAND REXACH	'17
DAWSON ALLEN JOHNSON.....	'14	WILLIAM KYLE SMARDON.....	'14
FORRES MCGRAW	'17	RUDOLPH J. WEINMANN.....	'14

LAW

HAROLD COLTON	'16	JOSEPH KILLEEN	'16
---------------------	-----	----------------------	-----

MEDICAL

CADY ARRENDELL	'14	SAMUEL DANA HENDERSON.....	'16
JOSEPH FAVRE BALDWIN.....	'15	ALLEN MARTIN	'17
JOSEPH P. DEIGNEN.....	'14	J. J. WHITLEY.....	'16
ERNEST CLEVELAND FAULK.....	'15	JOEL BOWMAN WISE.....	'14
EDMOND FAUST	'18	FREDERICK LENARD FENNO.....	'17

ALUMNUS ADVISOR—EDWARD KING, M.D., ex-'06

JAMBALAYA

SIGMA CHAPTER OF KAPPA SIGMA

ROLL OF CHAPTERS

DISTRICT I.

University of Maine
Bowdoin College
New Hampshire State College
Dartmouth College

University of Vermont
Brown University
Massachusetts State College
Harvard University

DISTRICT II.

Swathmore College
Cornell University
University of Pennsylvania
Lehigh University
Syracuse University

DISTRICT VIII.

Cumberland University
University of Tennessee
Vanderbilt University
Swathmore College
University of South
University of Kentucky

DISTRICT III.

University of Maryland
George Washington University
Washington and Jefferson College
Pennsylvania State College
Bucknell University
Dickson College

DISTRICT IX.

University of Michigan
Case School of Applied Science
Ohio State University
Denison College

DISTRICT IV.

University of Virginia
Washington and Lee University
William and Mary College
Randolph-Macon College
Richmond College
Hampden-Sydney College

DISTRICT X.

Perdue University
Wabash University
University of Wisconsin
University of Illinois
Lake Forrest University
University of Indiana
University of Chicago

DISTRICT V.

Davidson College
University of North Carolina
Trinity College
North Carolina A. & M.

DISTRICT XI.

University of Nebraska
University of Iowa
University of Minnesota
Iowa State College

DISTRICT VI.

University of Alabama
Georgia School of Technology
Mercer University
University of Georgia
Alabama Polytechnic Institute

DISTRICT XII.

William Jewell College
Washington University
Missouri School of Mines
University of Missouri
Baker University
Washburn College

DISTRICT VII.

Tulane University
Louisiana State University
Millsaps College

DISTRICT XIII.

University of Arkansas
University of Oklahoma

JAMBALAYA

SIGMA CHAPTER OF KAPPA SIGMA

DISTRICT XIV.

Southwestern University
University of Texas

DISTRICT XV.

University of Denver
Colorado College
Colorado School of Mines

DISTRICT XVI.

Leland Stanford Jr. University
University of California

DISTRICT XVII.

University of Washington
University of Idaho
University of Oregon
Washington State College

ALUMNI CHAPTERS

Birmingham, Ala.

Covington, Tenn.

Little Rock, Ark.

Conrad, N. C.

Columbus, O.

Boston, Mass.

Buffalo, N. Y.

Ithaca, N. Y.

Jackson, Tenn.

Kingston, N. C.

Denver, Colo.

Atlanta, Ga.

Ruston, La.

Richmond, Va.

Savannah, Ga.

St. Louis, Mo. Jackson, Miss.

Danville, Ill. Danville, Va.

Oklahoma City, Okla.

San Francisco, Cal.

Philadelphia, Penn.

Washington, D. C.

Salt Lake City, Utah.

Kansas City, Mo.

New Orleans, La.

Yazoo City, Miss.

Los Angeles, Cal.

Memphis, Tenn.

Lynchburg, Va.

Milwaukee, Wis.

Pine Bluff, Ark.

Vicksburg, Miss.

Indianapolis, Ind.

Nashville, Tenn.

Pittsburgh, Penn.

Scranton, Penn.

Louisville, Ky.

Seattle, Wash.

Chicago, Ill.

Mobile, Ala.

Schenectady, N. Y.

Newport News, Va.

Montgomery, Ala.

New York, N. Y.

Cleveland, O.

Norfolk, Va.

Omaha, Neb.

JAMBALAYA

© 2000 Blackwell Science Ltd *Journal of Internal Medicine* 247: 105–112

ALPHA CHAPTER OF PHI DELTA THETA

Chartered in 1889.

JAMES BIRNEY GUTHRIE HERMAN B. GESNER
LEVI WASHINGTON WILKINSON CHARLES WILLIAM DUVAL
JAMES J. A. FORTIER

On Board of Administrators

FREDERICK WILLIAM PARHAM

FRANK SPENCER STUBBS	EDWIN EUGENE BENDIST
J. FRANK FORTIER	WILLIAM ALICE WEST, JR.
HILLIARD EYE MILLER	WALTER EDWARD JENKINS
JOHN BARBER DICKS	WILLIAM HERBERT WYNNE
FARRAR BURR PARKER	PHILIP J. FRIERSON
PIERRE NUMA CHARBONNET	ALBERT J. CARTER
WILLIAM ERNEST PENICK	GILBERT JOSEPH FORTIER

ALPHA CHAPTER OF PHI DELTA THETA

ROLL OF CHAPTERS

- Alabama Alpha (1877)—University of Alabama, Tuscaloosa, Ala.—Phi Delta Theta House.
 Alabama Beta (1879)—Alabama Polytechnic Institute, Auburn, Ala.—Phi Delta Theta House.
 California Alpha (1873)—University of California, Berkeley, Cal.—Phi Delta Theta House.
 California Beta (1891)—Leland Stanford Junior University, Stanford University, Cal.—Phi Delta Theta House.
 Colorado Alpha (1892)—University of Colorado, Boulder, Colo.—Phi Delta Theta House.
 Colorado Beta (1913)—Colorado College, Colorado Springs, Colo.—Phi Delta Theta House.
 Georgia Alpha (1871)—University of Georgia, Athens, Ga.—Phi Delta Theta House.
 Georgia Beta (1871)—Emory College, Oxford, Ga.—Phi Delta Theta House.
 Georgia Gamma (1872)—Mercer University, Macon, Ga.—Phi Delta Theta Hall.
 Indiana Delta (1869)—Franklin College, Franklin, Ind.—Phi Delta Theta House.
 Indiana Epsilon (1860)—Hanover College, Hanover, Ind.—Phi Delta Theta House.
 Indiana Zeta (1868)—De Pauw University, Greencastle, Ind.—Phi Delta Theta House.
 Indiana Theta (1893)—Purdue University, West Lafayette, Ind.—Phi Delta Theta House.
 Iowa Alpha (1871)—Iowa Wesleyan University, Mount Pleasant, Iowa.—Phi Delta Theta House.
 Iowa Beta (1882)—University of Iowa, Iowa City, Iowa.—Phi Delta Theta House.
 Iowa Gamma (1913)—Iowa College, Ames, Iowa.—Phi Delta Theta House.
 Kansas Alpha (1882)—University of Kansas, Lawrence, Kans.—Phi Delta Theta House.
 Kansas Beta (1910)—Washburn College, Topeka, Kans.—Phi Delta Theta House.
 Kentucky Alpha-Delta (1850)—Central University, Danville, Ky.—Phi Delta Theta Hall.
 Kentucky Epsilon (1901)—Kentucky State University, Lexington, Ky.—Phi Delta Theta House.
 Louisiana Alpha (1889)—Tulane University, New Orleans, La.—Phi Delta Theta Hall.
 Maine Alpha (1884)—Colby College, Waterville, Me.—Phi Delta Theta House.
 Massachusetts Alpha (1886)—Williams College, Williamstown, Mass.—Phi Delta Theta House.
 Massachusetts Beta (1888)—Amherst College, Amherst, Mass.—Phi Delta Theta House.
 Michigan Alpha (1864)—University of Michigan, Ann Arbor, Mich.—Phi Delta Theta House.
 Minnesota Alpha (1881)—University of Minnesota, Minneapolis, Minn.—Phi Delta Theta House.
 Missouri Alpha (1870)—University of Missouri, Columbia, Mo.—Phi Delta Theta House.
 Missouri Beta (1880)—Westminster College, Fulton, Mo.—Phi Delta Theta House.
 Missouri Gamma (1891)—Washington University, St. Louis, Mo.—Phi Delta Theta Hall.
 Georgia Delta (1902)—Georgia School of Technology, Atlanta, Ga.—Phi Delta Theta House.
 Idaho Alpha (1908)—University of Idaho, Moscow, Idaho.—Phi Delta Theta House.
 Illinois Alpha (1859)—Northwestern University, Evanston, Ill.—Phi Delta Theta House.
 Illinois Beta (1865)—University of Chicago, Chicago, Ill.—Phi Delta Theta House.
 Illinois Delta (1871)—Knox College, Galesburg, Ill.—Phi Delta Theta House.
 Illinois Zeta (1897)—Lombard College, Galesburg, Ill.—Phi Delta Theta House.
 Illinois Eta (1893)—University of Illinois, Champaign, Ill.—Phi Delta Theta House.
 Indiana Alpha (1849)—Indiana University, Bloomington, Ind.—Phi Delta Theta House.
 Indiana Beta (1850)—Wabash College, Crawfordsville, Ind.—Phi Delta Theta House.
 Indiana Gamma (1859)—Butler University, Irvington, Ind.—Phi Delta Theta House.
 New York Epsilon (1887)—Syracuse University, Syracuse, N. Y.—Phi Delta Theta House.
 North Carolina Beta (1885)—University of North Carolina, Chapel Hill.—Phi Delta Theta House.
 North Dakota Alpha (1912)—University of North Dakota, Grand Forks, N. D.—Phi Delta Theta House.
 Ohio Alpha (1848)—Miami University, Oxford, Ohio.—Phi Delta Theta House.
 Ohio Beta (1860)—Ohio Wesleyan University, Delaware, Ohio.—Phi Delta Theta House.
 Ohio Gamma (1868)—Ohio University, Athens, Ohio.—Phi Delta Theta House.
 Ohio Zeta (1883)—Ohio State University, Columbus, Ohio.—Phi Delta Theta House.
 Ohio Eta (1894)—Case School of Applied Science, Cleveland, Ohio.—Phi Delta Theta House.
 Ohio Theta (1898)—University of Cincinnati, Cincinnati, Ohio.—Phi Delta Theta Hall.
 Ontario Alpha (1906)—University of Toronto, Toronto, Canada.—Phi Delta Theta House.
 Oregon Alpha (1912)—University of Oregon, Eugene, Oregon.
 Pennsylvania Alpha (1873)—Lafayette College, Easton, Pa.—Phi Delta Theta House.
 Pennsylvania Beta (1875)—Pennsylvania College, Gettysburg, Pa.—Phi Delta Theta House.
 Pennsylvania Gamma (1875)—Washington and Jefferson College, Washington, Pa.—Phi Delta Theta House.
 Pennsylvania Delta (1879)—Allegheny College, Meadville, Pa.—Phi Delta Theta House.
 Pennsylvania Epsilon (1880)—Dickinson College, Carlisle, Pa.—Phi Delta Theta House.
 Pennsylvania Zeta (1883)—University of Pennsylvania, Philadelphia, Pa.—Phi Delta Theta House.
 Pennsylvania Eta (1887)—Lehigh University, South Bethlehem, Pa.—Phi Delta Theta House.
 Pennsylvania Theta (1904)—Pennsylvania State College, State College, Pa.—Phi Delta Theta House.

JAMBALAYA

ALPHA CHAPTER OF PHI DELTA THETA

- Nebraska Alpha (1875)—University of Nebraska, Lincoln, Neb.—Phi Delta Theta House.
 New Hampshire Alpha (1884)—Dartmouth College, Hanover, N. H.—Phi Delta Theta House.
 New York Alpha (1872)—Cornell University, Ithaca, N. Y.—Phi Delta Theta House.
 New York Beta (1882)—Union University, Schenectady, N. Y.—Phi Delta Theta House.
 New York Delta (1884)—Columbia University, New York, N. Y.—Phi Delta Theta House.
 Texas Beta (1883)—University of Texas, Austin, Texas.—Phi Delta Theta House.
 Texas Gamma (1886)—Southwestern University, Georgetown, Texas.—Phi Delta Theta House.
 Vermont Alpha (1879)—University of Vermont, Burlington, Vt.—Phi Delta Theta House.
 Virginia Beta (1873)—University of Virginia, Charlottesville, Va.—Phi Delta Theta House.
 Quebec Alpha (1902)—McGill University, Montreal, Canada.—Phi Delta Theta House.
 Rhode Island Alpha (1889)—Brown University, Providence, R. I.—Phi Delta Theta Hall.
 South Dakota Alpha (1906)—University of South Dakota, Vermilion, S. D.—Phi Delta Theta House.
 Tennessee Alpha (1876)—Vanderbilt University, Nashville, Tenn.—Phi Delta Theta House.
 Tennessee Beta (1882)—University of the South, Sewanee, Tenn.—Phi Delta Theta House.
 Virginia Gamma (1874)—Randolph-Macon College, Ashland, Va.—Phi Delta Theta Apartments.
 Virginia Zeta (1887)—Washington and Lee University, Lexington, Va.—Phi Delta Theta House.
 Washington Alpha (1900)—University of Washington, Seattle, Wash.—Phi Delta Theta House.
 Wisconsin Alpha (1857)—University of Wisconsin, Madison, Wis.—Phi Delta Theta House.

ALUMNI CLUBS.

- ALABAMA—Birmingham (1895); Mobile (1895); Montgomery (1880); Selma (1887); Opelika (1910).
 ARKANSAS—Fort Smith (1904).
 CALIFORNIA—Los Angeles (1888); San Francisco (1886).
 COLORADO—Denver (1893).
 DISTRICT OF COLUMBIA—Washington (1884).
 GEORGIA—Atlanta (1886); Columbus (1884); Macon (1895).
 IDAHO—Moscow (1909); Boise (1912).
 ILLINOIS—Bloomington (1902); Chicago (1881); Galesburg (1881); Peoria (1902); Champagne-Urbana (1911); Danville (1912).
 INDIANA—Bloomington (1908); Columbus (1906); Crawfordsville (1902); Elkhart and Goshen (1905); Evansville (1908); Ft. Wayne (1906); Frankfort (1906); Franklin (1876); Greencastle (1908); Indianapolis (1879); Lafayette (1906); Madison (1906); South Bend (1906); Terra Haute (1909); Tipton (1906); Spencer (1912).
 IOWA—Des Moines (1908); Mt. Pleasant (1905); Sioux City (1904).
 KANSAS—Emporia (1909); Hutchinson (1904); Topeka (1910).
 KENTUCKY—Lexington (1904); Louisville (1880).
 LOUISIANA—New Orleans (1897).
 MAINE—Waterville (1905).
 MARYLAND—Baltimore (1880).
 MASSACHUSETTS—Boston (1893); Harvard University (1900).
 MEXICO—City of Mexico (1907).
 MINNESOTA—Duluth (1908); Minneapolis and St. Paul (1885).
 MICHIGAN—Detroit (1897).
 MISSISSIPPI—Greenwood (1906); Meridian (1901).
 MISSOURI—Fulton (1906); Kansas City (1885); St. Joseph (1909); St. Louis (1887).
 MONTANA—Butte (1908).
 NEBRASKA—Omaha (1902).
 NEW YORK—New York (1884); Schenectady (1901); Syracuse (1906).
 NORTH DAKOTA—Fargo (1910).
 OHIO—Akron (1884); Athens (1888); Cincinnati (1881); Cleveland (1892); Columbus (1898); Hamilton (1901); Oxford (1906); Toledo (1900).
 OKLAHOMA—Oklahoma City (1903).
 OREGON—Portland (1902).
 PENNSYLVANIA—Carlisle (1907); Philadelphia (1888); Pittsburg (1887); Scranton (1908); Warren (1903); Johnston (1912).
 QUEBEC—Montreal (1908).
 SOUTH DAKOTA—Vermilion (1908).
 RHODE ISLAND—Providence (1898).
 TENNESSEE—Nashville (1881).
 TEXAS—Austin (1889); Dallas (1908); Houston (1910); El Paso (1912).
 UTAH—Salt Lake City (1891).
 VERMONT—Burlington (1904).
 VIRGINIA—Norfolk (1909); Richmond (1878).
 WASHINGTON—Seattle (1900); Spokane (1892); Tacoma (1906).
 WISCONSIN—Fox River Valley (1902); Milwaukee (1897).
 ALBERTA, CANADA—Calgary (1912).
 BRITISH COLUMBIA—Vancouver (1912).

Sigma Alpha Epsilon

Founded March 9, 1856, at the University of Alabama.
TAU UPSILON CHAPTER OF SIGMA ALPHA EPSILON
Established in 1897.

IN FACULTY

GEORGE K. PRATT, JR., M.D.
JAMES A. LYONS
CHRISTIAN G. COLE, M.D.
DONALD DERICKSON

ACTIVE MEMBERS

MEDICAL

ENOCH CALLAWAY

CHARLES E. GARRETT

KENNETH W. KINNEY

EDWARD C. MELTON, JR.

OLIN G. MCKENZIE

C. H. SAVAGE

HUNTER COLEMAN

DANIEL F. MATHAIS

PLEASANT A. TAYLOR

JOHN A. DOUGHERTY

W. E. VANDERVERE

ROBT. A. CORBIN

ACADEMIC

MALCOLM H. CURRIE

LUTHER E. HALL, JR.

ROBERT K. MUNN

S. HAWTHORNE QUILTY

ROBERT K. SMITH

WILLIAM G. WOODWARD

TECHNOLOGY

GLENWOOD B. ACHORN

PAUL S. BRADFORD

M. RANDOLPH CORBIN

B. PALMER DAVIDSON

CHARLES DICKS, JR.

WM. VON PHUL, JR.

DOUGLAS S. WATTERS

CARL E. WOODWARD

ROLL OF CHAPTERS

Alpha—University of Maine, Orono.

Beta Upsilon—Boston University, Boston.

Iota Tau—Massachusetts Institute of Technology, Boston.

Gamma—Howard University.

Delta—Worcester Polytechnic Institute.

Alpha—Cornell University.

Mu—Columbia University, New York City.

Delta—Syracuse University.

Sigma Phi—St. Stephens College, Armourdale.

Omega—Allegheny College, Meadville.

Sigma Phi—Dickson College, Carlisle.

Alpha Zeta—Pennsylvania State College.

TAU UPSILON CHAPTER OF SIGMA ALPHA EPSILON

- Chi Omicron*—University of Pittsburg, Pittsburg, Pa.
Zeta—Bucknell University, Lewisburg.
Delta—Gettysburg College, Gettysburg.
Theta—University of Pennsylvania, Philadelphia.
Rho—George Washington University, Washington, D. C.
Omicron—University of Virginia, Charlottesville.
Sigma—Washington and Lee University, Lexington.
Theta—Virginia Military Institute.
Xi—University of North Carolina, Chapel Hill.
Theta—Davidson College, Davidson.
Iota Beta—University of Michigan, Ann Arbor. *Gamma*—Wofford College, Spartanburg.
Alpha—Adrian College, Adrian.
Sigma—Mount Union College, Alliance.
Delta—Ohio Wesleyan University, Delaware.
Epsilon—University of Cincinnati, Cincinnati.
Theta—Ohio State University, Columbus.
Rho—Case School of Applied Science, Cleveland.
Alpha—Franklin College, Franklin.
Beta—Purdue University, Lafayette.
Gamma—University of Indiana, Bloomington.
Beta—University of Illinois, Champaign. *Psi Omega*—Northwestern Univ., Evanston.
Theta—University of Chicago, Chicago.
Alpha—University of Minnesota, Minneapolis.
Alpha—University of Wisconsin, Madison.
Beta—University of Georgia, Athens.
Kappa—University of Oklahoma.
Psi—Mercer University, Macon.
Epsilon—Emory College, Oxford.
Phi—Georgia School of Technology, Atlanta.
Iota—Southern University, Greensborough.
Alpha Mu—Alabama Polytechnic Institute, Auburn. *Mu*—University of Alabama, University.
Alpha—University of Missouri, Columbia.
Beta—Washington University, St. Louis.
Lambda Pi—University of Nebraska, Lincoln.
Lambda Upsilon—University of Arkansas, Fayetteville.
Alpha—University of Kansas, Lawrence.
Beta—Kansas State College, Manhattan, Kansas.
Beta—State University of Iowa, Iowa City.
Gamma—Iowa State College, Ames.
Chi—University of Colorado, Boulder.

TAU UPSILON CHAPTER OF SIGMA ALPHA EPSILON

- Zeta*—Denver University, Denver.
Lambda—Colorado School of Mines, Golden.
Alpha—Leland Stanford, Jr. University, Palo Alto, Cal.
Beta—University of California, Berkeley.
Alpha—University of Washington, Seattle.
Epsilon—Louisiana State University, Baton Rouge.
Tau Upsilon—Tulane University, New Orleans.
Gamma—University of Mississippi.
Rho—University of Texas, Austin.
Kappa—Central University, Danville.

Iota—Bethel College, Russellville.
Epsilon—Kentucky State College, Lexington.
Zeta—Southwestern Presbyterian University.
Lambda—Cumberland University, Lebanon.
Mu—Vanderbilt University, Nashville.
Kappa—University of Tennessee, Knoxville.
Omega—University of the South, Sewanee.
Eta—Union University, Jackson.
Alpha—University of Oklahoma.

ALUMNAE CHAPTERS

- | | | |
|---------------------|--------------------|-------------------|
| Adrain, Mich. | | Columbia, S. C. |
| Chicago, Ill. | | Madison, Wis. |
| Lexington, Ky. | Birmingham, Ala. | Lake Charles, La. |
| Memphis, Tenn. | Indianapolis, Ind. | Pittsburg, Pa. |
| Washington, Ga. | Kansas City, Mo. | Seattle, Wash. |
| Evanston, Ill. | Iowa City, Ia. | Atlanta, Ga. |
| Schenectady, N. Y. | Wilmington, N. C. | Los Angeles, Cal. |
| Florence, Ala. | Syracuse, N. Y. | New Orleans, La. |
| Milwaukee, Wis. | Nashville, Tenn. | Little Rock, Ark. |
| Washington, D. C. | | Savannah, Ga. |
| Detroit, Mich. | | Boston, Mass. |
| Chattanooga, Tenn. | | Lincoln, Neb. |
| St. Louis, Mo. | Philadelphia, Pa. | |
| Louisville, Ky. | New York, N. Y. | |
| Tuscaloosa, Ala. | Columbus, Ga. | |
| Shreveport, La. | Jackson, Miss. | |
| Cincinnati, O. | Cleveland, O. | |
| Denver, Colo. | Alliance, O. | |
| San Francisco, Cal. | | |
| Macon, Ga. | | |

JAMBALAYA

Delta Kappa Epsilon

Founded 1844

TAU LAMBDA CHAPTER OF DELTA KAPPA EPSILON

Chartered 1899

Chapter House 1301 Pine Street

IN FACULTY

DR. T. PATTEN

DR. C. N. CHAVIGNY

DR. H. DASPIT

NICHOLAS CALLAN

J. B. ELLIOTT, SR.

ACTIVE MEMBERS

ARTS AND SCIENCE

JOHN J. DEVLIN

STANLEY S. MORRIS

EDGAR T. MORRIS

WARREN J. HARANG

C. ERROL BARRON

RALPH R. PHILLIPS

HAROLD A. BRES

WILHELM E. KOCH

H. MORTIMER FAVROT

G. NICHOLAS JOHNSON

CLIFFORD ATKINSON

LOGAN McCONNELL

LAW

CUTHBERT S. BALDWIN

C. EWING GILLIS

CHARLES J. LARKIN

MEDICAL

RUFFIN A. PAINE

THOMAS B. BIRD

GEORGE W. WRIGHT

W. OTIS CALLAWAY

NELSON D. ABLE

ANDREW G. COWLES

ARTHUR E. PORTER

WILLIAM J. DEVLIN

TAU LAMBDA CHAPTER OF DELTA KAPPA EPSILON

ROLL OF CHAPTERS

Phi	Yale University	1844
Theta	Bowdoin College	1844
Xi	Colby University	1844
Sigma	Amherst College	1846
Psi	University of Alabama	1847
Upsilon	Brown University	1850
Beta	University of North Carolina	1851
Eta	University of Virginia	1852
Kappa	Miami University	1852
Lambda	Kenyon College	1852
Pi	Dartmouth College	1853
Iota	Central University of Kentucky	1854
Alpha Alpha	Middlebury College	1854
Omicron	University of Michigan	1855
Epsilon	Williams College	1855
Rho	LaFayette College	1855
Tau	Hamilton College	1856
Mu	Colgate University	1856
Nu	College of the City of New York	1856
Beta Phi	University of Rochester	1856
Phi Chi	Rutgers College	1861
Psi Phi	DePauw University	1867
Gamma Psi	Wesleyan University	1867
Psi Omega	Rensselaer Polytechnic Institute	1867
Beta Chi	Western Reserve University	1868
Delta Chi	Cornell University	1870
Phi Gamma	Syracuse University	1871
Gamma Beta	Columbia University	1874
Theta Zeta	University of California	1874
Alpha Chi	Trinity College	1875
Gamma	Vanderbilt University	1889
Phi Epsilon	University of Minnesota	1889
Sigma Tau	Massachusetts Institute of Technology	1890
Delta Delta	University of Chicago	1892
Alpha Phi	University of Toronto	1898
Tau Lambda	Tulane University	1899
Delta Kappa	University of Pennsylvania	1899
Tau Alpha	McGill University	1900
Sigma Rho	Leland Stanford University	1901
Delta Pi	University of Illinois	1904
Rho Delta	University of Wisconsin	1905
Kappa Epsilon	Washington University	1910
Omega Chi	University of Texas	1911

TAU LAMBDA CHAPTER OF DELTA KAPPA EPSILON

ALUMNI ASSOCIATIONS

D. K. E. Association of New York City.....	New York, N. Y.
D. K. E. Association of New England.....	Cambridge, Mass.
The Northwestern Association of D. K. E.....	Chicago, Ill.
D. K. E. Association of Detroit.....	Detroit, Mich.
D. K. E. Association of the Pacific Coast.....	San Francisco, Cal.
D. K. E. Association of Washington.....	Washington, D. C.
D. K. E. Association of Rhode Island.....	Providence, R. I.
D. K. E. Association of Buffalo.....	Buffalo, N. Y.
D. K. E. Association of Kentucky.....	Louisville, Ky.
D. K. E. Club of the Northwest.....	Minneapolis, Minn.
Eastern New York Association of D. K. E.....	Troy, N. Y.
Mississippi Valley Alumni Association of D. K. E.....	St. Louis, Mo.
Western Michigan Association of D. K. E.....	Grand Rapids, Mich.
D. K. E. Association of Central New York.....	Syracuse, N. Y.
D. K. E. Association of Indiana.....	Indianapolis, Ind.
Mountain Association of D. K. E.....	Denver, Col.
D. K. E. Association of Memphis.....	Memphis, Tenn.
Puget Sound Association of D. K. E.....	Seattle, Wash.
Ohio Valley Association of D. K. E.....	Covington, Ky.
D. K. E. Club of Tuscaloosa.....	Tuscaloosa, Ala.
Philadelphia Association of D. K. E.....	Philadelphia, Pa.
D. K. E. Association of Western Pennsylvania.....	Pittsburg, Pa.
D. K. E. Association of Southern California.....	Los Angeles, Cal.
D. K. E. Association of Central Massachusetts.....	Worcester, Mass.
D. K. E. Association of North Carolina.....	Raleigh, N. C.
D. K. E. Association of Central Ohio.....	Columbus, Ohio
D. K. E. Association of Louisiana.....	New Orleans, La.

JAMBALAYA

Phi Kappa Sigma

MU CHAPTER OF PHI KAPPA SIGMA

ACTIVE MEMBERS

LAW

A. O. KING

J. E. KIBBE, JR.

GEO. W. MONTGOMERY

W. WALTER JONES

ACADEMIC

BERNARD H. GREHAN

REGINALD McC. SCHMIDT

J. S. GLASS

G. MORRILL HADGDEN

MEDICAL

ANDREW V. FRIEDRICH

SAMUEL B. LYONS

ERNEST MCKENZIE

S. O. WALL

DENTAL

BOB E. TRIGG

JAMBALAYA

MU CHAPTER OF PHI KAPPA SIGMA

ROLL OF CHAPTERS

<i>Alpha</i>	1850, University of Pennsylvania.....	Philadelphia, Pa.
<i>Delta</i>	1854, Washington and Jefferson College.....	Washington, Pa.
<i>Epsilon</i>	1854, Dickinson College.....	Carlisle, Pa.
<i>Zeta</i>	1854, Franklin and Marshall College.....	Lancaster, Pa.
<i>Eta</i>	1854, University of Virginia.....	University, P. O., Va.
<i>Iota</i>	1855, Columbia University.....	New York City
<i>Mu</i>	1858, Tulane University.....	New Orleans, La.
<i>Rho</i>	1892, University of Illinois.....	Champaign, Ill.
<i>Tau</i>	1872, Randolph Macon College.....	Ashland, Va.
<i>Upsilon</i>	1872, Northwestern University.....	Evanston, Ill.
<i>Phi</i>	1873, Richmond College.....	Richmond, Va.
<i>Psi</i>	1890, Pennsylvania State College.....	State College, Pa.
<i>Alpha Alpha</i>	1894, Washington and Lee University.....	Lexington, Va.
<i>Alpha Gamma</i>	1896, University of West Virginia.....	Morgantown, W. Va.
<i>Alpha Delta</i>	1858, University of Maine.....	Orono, Maine
<i>Alpha Epsilon</i>	1898, Armour Institute of Technology.....	Chicago, Ill.
<i>Alpha Zeta</i>	1899, University of Maryland.....	Baltimore, Md.
<i>Alpha Theta</i>	1901, University of Wisconsin.....	Madison, Wis.
<i>Alpha Iota</i>	1902, Vanderbilt University.....	Nashville, Tenn.
<i>Alpha Kappa</i>	1903, University of Alabama.....	University P. O., Ala.
<i>Alpha Lambda</i>	1903, University of California.....	Berkeley, Cal.
<i>Alpha Mu</i>	1903, Massachusetts Institute of Technology.....	Boston, Mass.
<i>Alpha Nu</i>	1904, Georgia School of Technology.....	Atlanta, Ga.
<i>Alpha Xi</i>	1905, Purdue University.....	West Lafayette, Ind.
<i>Alpha Omicron</i>	1905, University of Michigan.....	Ann Arbor, Mich.
<i>Alpha Pi</i>	1905, University of Chicago.....	Chicago, Ill.
<i>Alpha Rho</i>	1911, Cornell University.....	Ithaca, N. Y.

MU CHAPTER OF PHI KAPPA SIGMA

ALUMNI CHAPTERS

Baltimore, Md.

New Orleans, La.

Los Angeles, Cal.

Atlanta, Ga.

Harrisburg, Pa.

Pittsburg, Pa.

Philadelphia, Pa.

New York, N. Y.

Richmond, Va.

Chicago, Ill.

JAMBALAYA

Sigma Nu

IN FACULTY

DR. ISADORE DYER
W. H. NICHOL

ACTIVE MEMBERS

ACADEMIC

CARL BOUGERE C. A. JONES
SUMPTER COUSIN

MEDICAL

SIDNEY F. BREAU
W. W. BURNS K. W. KINKEAD
JOHN PAUL JONES
E. E. ALLGEYER

LAW

GEO. W. BOOTH
FRANK VOELKER

ROLL OF CHAPTERS

FIRST DIVISION

Beta1870, University of Virginia.....Charlottesville, Va.
Lambda1882, Washington and Lee University.....Lexington, Va.
Psi1888, University of North Carolina.....Chapel Hill, N. C.
Beta Tau.....1895, North Carolina A. & M. College.....West Raleigh, N. C.
Delta Kappa.....1910, Delaware State College.....Newark, Del.

SECOND DIVISION

Sigma1886, Vanderbilt University.....Nashville, Tenn.
Gamma Iota.....1902, State University of Kentucky.....Lexington, Ky.

THIRD DIVISION

Mu1873, University of Georgia.....Athens, Ga.
Theta1874, University of Alabama.....University P. O., Ala.
Iota1879, Howard College.....East Lake, Ala.
Kappa1881, N. Georgia Agricultural College.....Dahlonega, Ga.
Eta1884, Mercer University.....Macon, Ga.
Beta Theta.....1890, Alabama Polytechnic Institute.....Auburn, Ala.
Gamma Alpha.....1896, Georgia School of Technology.....Atlanta, Ga.
Xi1884, Emory College.....Oxford, Ga.
Delta Mu.....1913, Stetson University.....Deland, Fla.

BETA PHI CHAPTER OF SIGMA NU

FOURTH DIVISION

<i>Epsilon</i>	1883, Bethany College.....	Bethany, W. Va.
<i>Beta Nu</i>	1891, Ohio State University.....	Columbus, Ohio
<i>Beta Iota</i>	1892, Mt. Union-Scio College.....	Alliance, Ohio
<i>Gamma Pi</i>	1904, University of West Virginia.....	Morgantown, W. Va.
<i>Delta Alpha</i>	1907, Case School of Applied Science.....	Cleveland, Ohio
<i>Delta Zeta</i>	1909, Western Reserve University.....	Cleveland, Ohio

FIFTH DIVISION

<i>Gamma Beta</i>	1898, Northwestern University.....	Evanston, Ill.
<i>Gamma Gamma</i>	1895, Albion College.....	Albion, Mich.
<i>Gamma Lambda</i>	1902, University of Wisconsin.....	Madison, Wis.
<i>Gamma Mu</i>	1902, University of Illinois.....	Champaign, Ill.
<i>Gamma Nu</i>	1902, University of Michigan.....	Ann Arbor, Mich.
<i>Gamma Rho</i>	1895, University of Chicago.....	Chicago, Ill.
<i>Delta Theta</i>	1891, Lombard University.....	Galesburg, Ill.

SIXTH DIVISION

<i>Beta Mu</i>	1893, Iowa State University.....	Iowa City, Ia.
<i>Gamma Sigma</i>	1904, Iowa State College.....	Ames, Ia.
<i>Gamma Tau</i>	1904, University of Minnesota.....	Minneapolis, Minn.
<i>Delta Eta</i>	1909, University of Nebraska.....	Lincoln, Neb.

SEVENTH DIVISION

<i>Nu</i>	1884, Kansas State University.....	Lawrence, Kan.
<i>Rho</i>	1886, Missouri State University.....	Columbia, Mo.
<i>Beta Xi</i>	1894, William Jewell College.....	Liberty, Mo.
<i>Gamma Xi</i>	1903, Missouri School of Mines.....	Rolla, Mo.
<i>Gamma Omicron</i>	1903, Washington University.....	St. Louis, Mo.
<i>Delta Epsilon</i>	1909, Oklahoma University.....	Norman, Okla.
<i>Beta Kappa</i>	1913, Kansas State Agricultural College.....	Manhattan, Kans.

EIGHTH DIVISION

<i>Upsilon</i>	1886, University of Texas.....	Austin, Texas
<i>Phi</i>	1887, Louisiana State University.....	Baton Rouge, La.
<i>Beta Phi</i>	1888, Tulane University.....	New Orleans, La.
<i>Gamma Upsilon</i>	1904, University of Arkansas.....	Fayetteville, Ark.

NINTH DIVISION

<i>Gamma Eta</i>	1901, Colorado School of Mines.....	Golden, Colo.
<i>Gamma Kappa</i>	1902, University of Colorado.....	Boulder, Colo.

JAMBALAYA

BETA PHI CHAPTER OF SIGMA NU

TENTH DIVISION

<i>Gamma Chi</i>	1896, University of Washington.....	Seattle, Wash.
<i>Gamma Zeta</i>	1903, University of Oregon.....	Eugene, Ore.
<i>Gamma Phi</i>	1905, University of Montana.....	Missoula, Mont.
<i>Delta Iota</i>	1910, Washington State College.....	Pullman, Wash.

ELEVENTH DIVISION

<i>Beta Chi</i>	1891, Leland Stanford Junior University.....	Stanford University P. O.
<i>Beta Psi</i>	1892, University of California.....	Berkeley, Cal.

TWELFTH DIVISION

<i>Pi</i>	1834, Lehigh University.....	Bethlehem, Pa.
<i>Beta Rho</i>	1894, University of Pennsylvania.....	Philadelphia, Pa.
<i>Gamma Epsilon</i>	1900, Lafayette College.....	Easton, Pa.
<i>Gamma Theta</i>	1901, Cornell University.....	Ithaca, N. Y.
<i>Gamma Psi</i>	1906, Syracuse University.....	Syracuse, N. Y.
<i>Delta Delta</i>	1909, Pennsylvania State College.....	State College P. O.

THIRTEENTH DIVISION

<i>Beta Beta</i>	1890, DePauw University.....	Greencastle, Ind.
<i>Beta Zeta</i>	1891, Purdue University.....	Lafayette, Ind.
<i>Beta Eta</i>	1892, University of Indiana.....	Bloomington, Ind.
<i>Beta Upsilon</i>	1895, Rose Polytechnic Institute.....	Terre Haute, Ind.

FOURTEENTH DIVISION

<i>Beta Sigma</i>	1893, University of Vermont.....	Burlington, Vt.
<i>Gamma Delta</i>	1903, Stevens Institute of Technology.....	Hoboken, N. J.
<i>Delta Beta</i>	1907, Dartmouth College.....	Hanover, N. H.
<i>Delta Gamma</i>	1903, Columbia University.....	New York City
<i>Delta Lambda</i>	1912, Brown University.....	Providence, R. I.
<i>Delta Nu</i>	1913, University of Maine.....	Orono, Me.

ALUMNI CHAPTERS

Des Moines, Ia.	Nashville, Tenn.	Canton, Ohio	Montgomery, Ala.
Louisville, Ky.	Dallas, Texas.	Raleigh, N. C.	Toledo, Ohio
Charlotte, N. C.	Los Angeles, Cal.	Baton Rouge, La.	Portland, Ore.
Pueblo, Colo.	San Francisco, Cal.	Seattle, Wash.	Pittsburg, Pa.
Denver, Colo.	New York City	Pine Bluff, Ark.	Wilkesburg, Pa.
Spokane, Wash.	Salisbury, N. C.	Little Rock, Ark.	Kansas City, Mo.
Wheeling, W. Va.	Lexington, Ky.	Shelbyville, Ky.	Columbia, Mo.
Atlanta, Ga.	Minneapolis, Minn.	Baltimore, Md.	St. Louis, Mo.
District of Columbia	Columbus, Ohio	Boston, Mass.	Milwaukee, Wis.
Detroit, Mich.	Cleveland, Ohio	Indianapolis, Ind.	Davenport, Ia.
Chicago, Ill.	Wilmington, N. C.	Birmingham, Ala.	New Orleans, La.
Philadelphia, Pa.			

JAMBALAYA

JAMBALAYA

Pi Kappa Alpha

IN FACULTY

DR. JOHN A. LANCFORD

DR. ROBERT A. STRONG

PROF. JAMES ROBERT

PROF. C. S. WILLIAMSON, JR.

ACADEMIC

LOUIS LEE ABBOTT, JR.

HOLLIDAY J. d'AQUIN

LAW

HERBERT W. WAGUESPACK

LEANDER H. PEREZ

LIONEL ADAMS, JR.

MEDICAL

LEWIS B. LEITCH

BACONB H. PALMER

F. C. LUCKETT

J. WM. BUTTS

T. JEFF. McHUGH CHAS. K. TOWNSEND

ETA CHAPTER OF PI KAPPA ALPHA

DISTRICT I.

Alpha—University of Virginia.
Gamma—William & Mary College.
Iota—Hampden-Sidney College.
Omicron—Richmond College.
Pi—Washington & Lee University.

DISTRICT II.

Beta—Davidson College.
Tau—University of North Carolina.
Alpha Alpha—Trinity College.
Alpha Epsilon—North Carolina A. & M. College.

DISTRICT III.

Psi—North Georgia Agricultural College.
Alpha Delta—Georgia School of Technology.
Alpha Eta—University of State of Florida.
Alpha Mu—University of Georgia.

DISTRICT IV.

Eta—Tulane University.
Alpha Gamma—Louisiana State University.
Alpha Iota—Millsaps College.

JAMBALAYA

ETA CHAPTER OF PI KAPPA ALPHA

DISTRICT V.

Zeta—University of Tennessee.
Theta—Southwestern Presbyterian University.
Upsilon—Alabama Polytechnic Institute.
Alpha Phi—Howard College.

DISTRICT VI.

Kappa—Transylvania University.
Omega—Kentucky State University.
Alpha Lambda—Georgetown College.
Alpha Xi—University of Cincinnati.
Alpha Rho—Ohio State University.

DISTRICT VII.

Alpha Zeta—University of Arkansas.
Alpha Kappa—Missouri School of Mines.
Alpha Nu—University of Missouri.

DISTRICT VIII.

Alpha Omicron—Southwestern University.

DISTRICT IX.

Alpha Sigma—University of California.
Alpha Tau—University of Utah.

DISTRICT X.

Alpha Upsilon—New York University.

JAMBALAYA

Beta Theta Pi

Founded 1833.

BETA XI CHAPTER OF BETA THETA PI

Installed 1908.

Chapter House 1040 Audubon St.

IN FACULTY

DR. CHARLES J. BLOOM

DR. HERBERT W. WADE

SUMTER D. MARKS, JR.

ACTIVE MEMBERS

TECHNOLOGY

ROBERT PORTERFIELD

FRANCIS MOTTRAM

ROBERT T. INGRAM

JOSE Y. YZNAGA

ACADEMIC

SUMTER D. MARKS

LAW

GARRETT GEORGE

EMMET WHITE

MEDICAL

GEORGE W. TAYLOR

JULIUS W. MCCALL

JOSEPH E. HEARD

TRACEY GATELY

JOHN G. MCLAURIN

MARCY J. LYONS

BETA XI CHAPTER OF BETA THETA PI

ROLL OF CHAPTERS

<i>Alpha</i> —Miami University.....	1839	<i>Beta Mu</i> —Purdue University.....	1902
<i>Beta</i> —Western Reserve University.....	1841	<i>Lambda Kappa</i> —Case School of Applied Science	1905
<i>Beta Nu</i> —Cincinnati University.....	1841	<i>Tau Sigma</i> —Iowa State College.....	1905
<i>Beta Kappa</i> —Ohio University.....	1841	<i>Theta Zeta</i> —Toronto University.....	1905
<i>Gamma</i> —Washington-Jefferson College.....	1842	<i>Gamma Phi</i> —University of Oklahoma.....	1907
<i>Delta</i> —DePauw University.....	1845	<i>Beta Xi</i> —Tulane University.....	1903
<i>Pi</i> —Indiana University.....	1845	<i>Beta Phi</i> —Colorado School of Mines.....	1903
<i>Lambda</i> —University of Michigan.....	1845	<i>Beta Pi</i> —University of Oregon.....	1909
<i>Tau</i> —Wabash College.....	1846	<i>Alpha Eta</i> —Denison University.....	1868
<i>Epsilon</i> —Central Univ. of Kentucky.....	1848	<i>Alpha Iota</i> —Washington University.....	1869
<i>Kappa</i> —Brown University.....	1849	<i>Alpha Lambda</i> —University of Wooster.....	1872
<i>Eta Beta</i> —Univ. of North Carolina.....	1852	<i>Alpha Nu</i> —University of Kansas.....	1872
<i>Theta</i> —Ohio Wesleyan University.....	1853	<i>Alpha Pi</i> —University of Wisconsin.....	1873
<i>Iota</i> —Hanover College.....	1853	<i>Rho</i> —Northwestern University.....	1873
<i>Xi</i> —Knox College.....	1855	<i>Alpha Sigma</i> —Dickson College.....	1874
<i>Omicron</i> —University of Virginia.....	1855	<i>Upsilon</i> —Boston University.....	1876
<i>Phi Alpha</i> —Davidson College.....	1858	<i>Alpha Chi</i> —Johns Hopkins University.....	1877
<i>Psi</i> —Bethany College.....	1860	<i>Omega</i> —University of California.....	1879
<i>Chi</i> —Beloit College.....	1862	<i>Beta Alpha</i> —Kenyon College.....	1879
<i>Alpha Beta</i> —University of Iowa.....	1866	<i>Beta Gamma</i> —Rutgers College.....	1879
<i>Alpha Gamma</i> —Wittenburg College.....	1867	<i>Beta Delta</i> —Cornell University.....	1879
<i>Alpha Delta</i> —Westminster College.....	1867	<i>Sigma</i> —Stevens Institute of Technology.....	1879
<i>Alpha Epsilon</i> —Iowa Wesleyan University.....	1868	<i>Beta Zeta</i> —St. Lawrence University.....	1879
<i>Alpha Rho</i> —University of Chicago.....	1868	<i>Beta Eta</i> —University of Maine.....	1879
<i>Alpha Zeta</i> —University of Denver.....	1868	<i>Phi</i> —University of Pennsylvania.....	1880
<i>Beta Epsilon</i> —University of Syracuse.....	1889	<i>Beta Theta</i> —Colgate University.....	1880
<i>Alpha Omega</i> —Dartmouth College.....	1889	<i>Nu</i> —Union University.....	1881
<i>Beta Pi</i> —University of Minnesota.....	1890	<i>Alpha Alpha</i> —Columbia University.....	1881
<i>Mu Epsilon</i> —Wesleyan University.....	1890	<i>Beta Iota</i> —Amherst College.....	1883
<i>Zeta Phi</i> —University of Missouri.....	1890	<i>Beta Lambda</i> —Vanderbilt University.....	1884
<i>Beta Chi</i> —Lehigh University.....	1891	<i>Beta Omicron</i> —University of Texas.....	1885
<i>Phi Chi</i> —Yale University.....	1892	<i>Theta Delta</i> —Ohio State University.....	1885
<i>Alpha Sigma</i> —Leland Stanford Jr. Univ.....	1894	<i>Alpha Tau</i> —University of Nebraska.....	1888
<i>Beta Psi</i> —Univ. of West Virginia.....	1900	<i>Alpha Upsilon</i> —Pennsylvania State College.....	1888
<i>Beta Tau</i> —University of Colorado.....	1900	<i>Gamma Alpha</i> —South Dakota.....	1912
<i>Beta Sigma</i> —Bowdoin College.....	1900	<i>Gamma Beta</i> —Utah.....	1913
<i>Beta Omega</i> —Washington State Univ.....	1901	<i>Beta Psi</i> —Mass. Inst. Technology.....	1913
<i>Sigma Rho</i> —University of Illinois.....	1902		

BETA XI CHAPTER OF BETA THETA PI

ALUMNI CHAPTERS

Rockford, Ill.	Canal Zone	Minneapolis, Minn.
Dayton, O.	Des Moines, Ia.	Grand Rapids, Mich.
	Athens, O. Joliet, Ill.	
	Akron, O. Boise, Idaho	
	Aiken, S. C. Boston, Mass.	
	Albany, N. Y. Newark, O.	
	Anderson, Ind. Omaha, Neb.	
	Asheville, N. C. Nashville, Tenn.	
	Austin, Tex. New York City	
	Baltimore, Md. Peoria, Ill.	
	Bluffton, Ind. Detroit, Mich.	Portland, Ore.
	Birmingham, Ala. Danville, Ill.	Portland, Me.
	Buffalo, N. Y. Denver, Colo.	New Haven, Conn.
	Burlington, Ia. Duluth, Minn.	New Orleans, La.
	Cambridge, Mass. Eugene, Ore.	Pendleton, Ore.
	Charleston, S. C. Butte, Mont.	Philadelphia, Pa.
	Colorado Springs, Colo. Chicago, Ill.	Oklahoma City, Okla.
	Cincinnati, O. Columbia, Mo.	Providence, R. I.
	Cleveland, O. Galesburg, Ill.	San Antonio, Tex.
	Davenport, Ia. Hamilton, O.	San Diego, Cal.
	Charlotte, N. C. Helena, Mont.	San Francisco, Cal.
	Miami County, O. Houston, Tex.	Sioux City, Ia.
	Evansville, Ind. Lincoln, Neb.	Springfield, Ill.
	Fort Smith, Ark. Memphis, Tenn.	Schenectady, N. Y.
	Fort Wayne, Ind. Pittsburg, Pa.	Santa Barbara, Cal.
	Ft. Worth, Tex. Richmond, Va.	Springfield, Mass.
	Hartmouth, Conn. Rochester, N. Y.	Terra Haute, Ind.
	Indianapolis, Ind. Spokane, Wash.	Springfield, O.
	Kansas City, Mo. Seattle, Wash.	Washington, D. C.
	La Fayette, Ind. Worcester, Mass.	Wheeling, W. Va.
	Louisville, Ky. St. Louis, Mo.	Syracuse, N. Y.
	Los Angeles, Cal. Tacoma, Wash.	
	Manchester, N. H. Youngstown, O.	
	Milwaukee, Wis. Zanesville, O.	
	Montgomery, Ala. Waco, Tex.	
	Muskogee, Okla. Columbus, O.	
	Atlanta, Ga. Tulsa, Okla.	
	Aurora, Ill. Toledo, O.	
	Salt Lake City, Utah	
	St. Joseph, Mo.	
Sedali, Mo.		Dallas, Tex.
Banger, Maine		St. Paul, Minn.

JAMBALAYA

JAMBALAYA

Zeta Beta Tau

Founded in 1898.

SIGMA CHAPTER OF ZETA BETA TAU

Established in 1909.

ACTIVE MEMBERS

ACADEMIC

HERMAN BARNETT

SELIM B. LEMLE

WALTER LEVY

EARL WIENER

HENRY SCHWARTZ

MEYER H. WOLF

SIGMUND KATZ

ALLEN WOLF

VICTOR KIAM

SIDNEY ROOS

CHARLES KAUFFMAN

FRED ROSENBAUM

MEDICAL

BENJAMIN BASHINSKI

LAW

BERTRAM R. COLEMAN

EDWARD HASPEL

ROBERT MARX

GOLDEN LEIGH LEVY

SIGMA CHAPTER OF ZETA BETA TAU

ROLL OF CHAPTERS

<i>Alpha</i>	College of City of New York	New York, N. Y.
<i>Beta</i>	Long Island Hospital College	Jersey City, N. J.
<i>Gamma</i>	University and Bellevue H. M. College	New York, N. Y.
<i>Delta</i>	Columbia University	New York, N. Y.
<i>Epsilon</i>	New York University	New York, N. Y.
<i>Theta</i>	University of Pennsylvania	Philadelphia, Pa.
<i>Kappa</i>	Cornell University	Ithaca, N. Y.
<i>Nu</i>	Boston University	Boston, Mass.
<i>Lambda</i>	Western Reserve University	Cleveland, O.
<i>Sigma</i>	Tulane University of Louisiana	New Orleans, La.
<i>Zeta</i>	Case School of Applied Science	Cleveland, O.
<i>Eta</i>	Union University	Schenectady, N. Y.
<i>Nu</i>	Ohio State University	Columbus, O.
<i>Omicron</i>	Syracuse University	Syracuse, N. Y.
<i>Xi</i>	Massachusetts Institute of Technology	Boston, Mass.
<i>Pi</i>	Louisiana State University	Baton Rouge, La.
<i>Iota</i>	Brooklyn Polytechnic College	Brooklyn, N. Y.
<i>Tau</i>	Harvard University	Cambridge, Mass.
<i>Rho</i>	University of Illinois	Urbana, Ill.
<i>Phi</i>	University of Michigan	Ann Arbor, Mich.
<i>Chi</i>	University of California	Berkeley, Cal.

ALUMNI CHAPTERS

New York City
Pine Bluff, Ark.
Galveston, Tex.
Cleveland, Ohio
Eastman, Ga.
New Orleans, La.
Montgomery, Ala.
Boston, Mass.
Philadelphia, Penn.
Detroit, Mich.
Shreveport, La.

JAMBALAYA

Delta Omicron Alpha

ALPHA CHAPTER OF DELTA OMICRON ALPHA

Founded 1904.

IN FACULTY

DR. ADOLPH HENRIQUES

DR. ROBERT A. STRONG

ACTIVE MEMBERS

C. W. DAVIDSON	New Orleans, La.
W. M. BARRON	Ackerman, Miss.
W. J. BAKER	Boyce, La.
H. C. LOCHTE	New Orleans, La.
J. D. MARTIN	Cohesive, Tex.
L. A. HEBERT	Lake Arthur, La.
B. F. FRAZIER	
C. A. QUINA	Mobile, Ala.
E. C. HANCOCK	
W. W. REYNOLDS	Mason, Ga.
W. O. SCHUTZMAN	Baton Rouge, La.
F. W. GARDNER	Tupelo, Miss.
R. E. DELAHOUSEAYE	Franklin, La.

PLEDGED

H. C. LOCHTE	New Orleans, La.
--------------	------------------

ALUMNI MEMBERS

L. B. ALLEN	Alexander City, Ala.
M. L. BERRY	Monticello, Miss.
W. S. BERRY	Presbyterian Hospital, New Orleans, La.
R. B. HARRISON	New Orleans, La.
R. M. LEIGH	Columbus, Miss.
M. B. MOORE	Raven, Va.
H. C. ROBERTS	Coats, N. C.
R. R. ROSS	San Antonio, Tex.
J. T. YOUNG	Slaughter, La.
W. C. JOHNSON	Canton, N. C.
H. L. STAFRING	Lake Charles, La.
J. O. WAILS	Norman, Okla.
R. D. POWELL	Utica, Miss.
LOUIS M. THOMPSON	Mandeville, La.
J. FRED DUNN, 806 Upperline St.	New Orleans, La.
WM. H. SANJ	Jacksonville, Tex.
ROBT. A. STRONG	New Orleans, La.
JOS. S. WOOD	Hot Springs, Ark.

JAMBALAYA

JAMBALAYA

ALPHA CHAPTER OF DELTA OMICRON ALPHA

H. WESTON (Deceased).....	Bay St. Louis, Miss.
LEWIS H. MARKS.....	Frankfort-on-Main, Germany
TROY BRAUSSON.....	Pollock, La.
MARTIN A. RUSH.....	Oak Grove, Miss.
LANIER O. CLINTON.....	Pollock, La.
CHARLES C. BUCHANA.....	Collins, Miss.
BENNETT SARTIN.....	Presbyterian Hospital, New Orleans, La.
HAROLD J. GOXDOLL.....	New Orleans, La.
SPENCER A. STANLEY.....	Jennings, La.
ROBERT B. HAYS.....	Helena, Ala.
LESLIE G. SMITH.....	Centreville, Miss.
RAMON A. ORIOL.....	New Orleans, La.
W. O. WILLIAMS.....	Presbyterian Hospital, New Orleans, La.
HERBERT L. ARNOLD.....	Enipory, Miss.
JOE RAPHAEL.....	Campiti, La.
DAVID H. SPARKS.....	Piedmont, Ala.
D. A. MCKINNON.....	Mariana, Fla.
HENRY E. GRAUTREAU.....	Covington, La.
C. P. HOLDRETH, 802 Sixth St.....	New Orleans, La.
HOWARD CLARKE, 156 W. 58th St.....	New York, N. Y.
ADOLPH D. HENRIQUES.....	New Orleans, La.
LEO H. MARTIN.....	Hattiesburg, Miss.
JOSEPH THIGPEN.....	Lake Como, Miss.
E. FRANK STREAUD, 408 Theater Bldg.....	Houston, Tex.
ERIS E. GUILBEAU.....	Carencro, La.
E. M. ROBARDS.....	New Orleans, La.
ROY DELISLE WILSON.....	Houston, Tex.
RUSSELL R. WELCH.....	Sitka, Miss.
GEORGE W. FAIVRE, 2916 Laurel St.....	New Orleans, La.
J. T. BOYD.....	Summit, Miss.
RICHARD H. MOERS.....	Houston, Tex.
J. WILLIAM REAVES.....	Woodbine, Ala.
D. T. LANGSTON.....	Oakvale, Miss.
G. C. TERRELL.....	Terrell, Miss.
VIRGIL DARK.....	Alexander City, Ala.
S. W. FRY.....	Denton, Tex.
B. A. MCCLELLAND.....	Opelousas, La.
JOHN M. SMITH.....	Summit, Miss.
J. S. DAVIS.....	Bloomington, Tex.
B. J. COLE.....	Farmersville, La.
J. O. THOMAS.....	Collins, Miss.
ROY R. LONGINO.....	Sulphur Springs, Tex.
C. E. TYNES.....	Norfield, Miss.
L. C. DAVIS.....	Daleville, Miss.
W. E. MILLER.....	Mt. Herman, La.

ROLL OF CHAPTERS

<i>Alpha</i> —Tulane University.....	New Orleans, La.
<i>Beta</i> —College of Physicians and Surgeons.....	New York, N. Y.
<i>Gamma</i> —University of Tennessee College of Medicine.....	Memphis, Tenn.
<i>Delta</i> —Medical Department Baylor University.....	Dallas, Tex.
<i>Epsilon</i> —University of Alabama.....	Mobile, Ala.
<i>Zeta</i> —Birmingham Medical College.....	Birmingham, Ala.
<i>Eta</i> —Medical Department Lexon Christian University.....	Ft. Worth, Tex.
<i>Theta</i> —Medical Department of Valparaiso University.....	Chicago, Ill.

JAMBALAYA

JAMBALAYA

Alpha Kappa Kappa

ALPHA BETA CHAPTER OF ALPHA KAPPA KAPPA

Founded 1888.

Established 1933.

HONORARY MEMBERS

GEORGE W. WALLACE, M.D.
A. L. METZ, M.D.
ALLEN JUMEL, M.D.
HERMAN B. GESSNER, M.D.
OLIVER R. PATHIER, M.D.
J. F. OESCHNER, M.D.
HENRY BAYON, M.D.
S. O. DELOUP, M.D.

C. S. LEWIS, M.D.
H. S. LEWIS, M.D.
MARION SANCHON, M.D.
L. B. CRAWFORD, M.D.
G. S. BROWN, M.D.
S. W. STAFFORD, M.D.
P. W. BOHNE, M.D.

ALLEN E. MAISE, M.D.
C. N. CHAVIGNY, M.D.
RANDALL HUNT, M.D.
FRANK C. SHUTE, M.D.
GEORGE W. WALLACE, M.D.
P. B. SALATICK, M.D.
C. J. SANOFRED, M.D.
O. W. BETHEA, M.D.

ACTIVE MEMBERS

T. B. BIRD
R. A. CORBIN
A. G. COWLES
M. J. LYONS
D. F. MATHIAS
R. A. PAINE
B. H. PALMER
J. W. SPEARING

P. E. WERLEIN
— MACKAY
— SIMMONS
T. R. VANDIVERE
G. W. WRIGHT
ENOCH CALLOWAY
B. R. HENINGER
ADAM MONTAGUE
EMILE NAEF

N. D. ABELL
B. C. CREDILLE
T. J. SINGLETARY
ALLAN MARTIN
E. L. FLIPPIN
E. L. IRWIN
O. G. MCKENZIE
CHAS. BROWN

ALPHA BETA CHAPTER OF ALPHA KAPPA KAPPA

ROLL OF CHAPTERS

<i>Alpha</i>	Dartmouth College, Medical Dept.	Hanover, N. H.
<i>Beta</i>	College of Physicians and Surgeons	San Francisco, Cal.
<i>Gamma</i>	Tufts Medical School	Boston, Mass.
<i>Delta</i>	University of Vermont, Medical Dept.	Burlington, Vt.
<i>Epsilon</i>	Jefferson Medical College	Philadelphia, Penn.
<i>Zeta</i>	L. I. College Hospital Medical School	Brooklyn, N. Y.
<i>Eta</i>	College of Physicians and Surgeons	Chicago, Ill.
<i>Theta</i>	Maine Medical School, Bowdoin College	Brunswick, Maine
<i>Iota</i>	University of Syracuse, Medical Dept.	Syracuse, N. Y.
<i>Kappa</i>	Marquette University, Medical Dept.	Milwaukee, Wis.
<i>Lambda</i>	Cornell University, Medical Dept.	New York City
<i>Mu</i>	University of Pennsylvania, Medical Dept.	Philadelphia, Penn.
<i>Nu</i>	Rush Medical College	Chicago, Ill.
<i>Xi</i>	Northwestern University, Medical Dept.	Chicago, Ill.
<i>Omicron</i>	University of Cincinnati, Medical Dept.	Cincinnati, Ohio
<i>Pi</i>	Starling-Ohio, Medical University	Columbus, Ohio
<i>Rho</i>	Denver and Gross Medical College	Denver, Colo.
<i>Sigma</i>	University of California, Medical Dept.	San Francisco, Cal.
<i>Upsilon</i>	University of Oregon, Medical Dept.	Portland, Ore.
<i>Phi</i>	Univ. of Tennessee and Univ. of Nashville, Med. Dept.	Nashville, Tenn.
<i>Chi</i>	Vanderbilt University, Medical Dept.	Nashville, Tenn.
<i>Psi</i>	University of Minnesota, Medical Dept.	Minneapolis, Minn.
<i>Omega</i>	Univ. of Tennessee and Univ. of Nashville, Med. Dept.	Nashville, Tenn.
<i>Alpha Beta</i>	Tulane University, Medical Department	New Orleans, La.
<i>Alpha Gamma</i>	University of Georgia, Medical Dept.	Augusta, Ga.
<i>Alpha Delta</i>	McGill University, Medical Dept.	Montreal, P. Q.
<i>Alpha Epsilon</i>	University of Toronto, Medical Dept.	Toronto, Can.
<i>Alpha Zeta</i>	George Washington University, Medical Dept.	Washington, D. C.
<i>Alpha Eta</i>	Yale Medical School	New Haven, Conn.
<i>Alpha Theta</i>	University of Texas, Medical Dept.	Galveston, Texas
<i>Alpha Iota</i>	University of Michigan, Dept. of Medicine and Surgery	Ann Arbor, Mich.
<i>Alpha Kappa</i>	University College of Medicine	Richmond, Va.
<i>Alpha Lambda</i>	South Carolina Medical College	Charleston, S. C.
<i>Alpha Mu</i>	St. Louis University	St. Louis, Mo.
<i>Alpha Nu</i>	University of Louisville, Medical Dept.	Louisville, Ky.
<i>Alpha Xi</i>	Western Reserve University, Medical Dept.	Cleveland, Ohio
<i>Alpha Omicron</i>	University Medical College	Kansas City, Mo.
<i>Alpha Pi</i>	University of Pittsburgh, Medical Dept.	Pittsburg, Pa.

Phi Chi

OMICRON CHAPTER OF PHI CHI

Organized 1907.

IN FACULTY

PROF. C. J. MILLER		PROF. J. T. HALSEY
PROF. JOHN B. ELLIOT, JR.		PROF. M. J. COURET
PROF. S. M. D. CLARK		PROF. JOSEPH HUME
PROF. E. D. FENNER		PROF. GEORGE BEL
PROF. C. C. BASS	PROF. R. B. BEAN	
DR. L. R. DEBUYS	DR. M. J. GELPI	
DR. J. A. LANFORD	DR. W. D. PHILLIPS	
DR. VICTOR C. SMITH	DR. EDW. W. MAHLER	
DR. C. W. ALLEN	DR. H. W. HARRIS	
DR. W. H. KOSTMAYER	DR. S. M. BLACKSHEAR	
DR. SAMUEL LOGAN	DR. ALLEN C. EUSTIS	DR. G. KING LOGAN

HOSPITALS

DR. F. J. CRADDOCK		DR. J. F. DICKS
DR. J. W. TURNER		DR. W. O. D. JONES
DR. A. G. McHENRY	DR. MAXWELL MOODY	
DR. J. E. FURR	DR. T. J. FLEMING	
DR. W. A. D. JAMES, JR.		

SENIORS

CLAUD DEAN		W. E. GOODSON
R. E. GRAHAM		R. B. HARPER
L. B. LEITCH		B. J. WISE
N. W. SENTELL		J. A. SPEIGHT
J. H. GALLOWAY, JR.	J. F. BALDWIN	
P. Y. DONALD	W. W. BURNS	
L. W. HOLLOWAY	R. N. HUMPHREYS	
JOHN SHAHAN	L. E. COOPER	
A. H. GLADDEN, JR.		
T. T. BATSON		

FRESHMEN

T. T. GATELY
J. P. JONES
R. M. MOOSE

SOPHOMORES

SAMUEL WEAVER
U. W. GILES
J. R. CHISOLM
W. P. MCCROSSIN
A. B. MARETT
C. C. RANDALL
CHAS. W. BARRIER
J. B. DICKS

G. H. COLEMAN
J. N. GAGE
F. L. FENNO
C. H. SAVAGE
J. M. SINGLETON, JR.

JAMBALAYA

JAMBALAYA

OMICRON CHAPTER OF PHI CHI

ROLL OF CHAPTERS

<i>Alpha</i>	University of Vermont.....	Burlington, Vt.
<i>Zeta</i>	University of Texas.....	Galveston, Tex.
<i>Eta</i>	Medical College of Virginia.....	Richmond, Va.
<i>Theta</i>	University College of Medicine.....	Richmond, Va.
<i>Iota</i>	University of Alabama.....	Mobile, Ala.
<i>Lambda</i>	University of Pittsburg.....	Pittsburg, Pa.
<i>Mu</i>	Indiana University Medical School.....	Indianapolis, Ind.
<i>Xi</i>	Texas Christian University.....	Ft. Worth, Tex.
<i>Omicron</i>	Tulane University.....	New Orleans, La.
<i>Pi</i>	Vanderbilt University.....	Nashville, Tenn.
<i>Rho</i>	University of Chicago.....	Chicago, Ill.
<i>Sigma</i>	College of Physicians and Surgeons.....	Atlanta, Ga.
<i>Tau</i>	University of South Carolina.....	Charleston, S. C.
<i>Upsilon</i>	Atlanta Medical College.....	Atlanta, Ga.
<i>Chi</i>	Jefferson Medical College.....	Philadelphia, Pa.
<i>Phi</i>	George Washington University.....	Washington, D. C.
<i>Fsi</i>	University of Michigan.....	Ann Arbor, Mich.
<i>Alpha Alpha</i>	University of Louisville.....	Louisville, Ky.
<i>Alpha Theta</i>	Western Reserve.....	Cleveland, O.
<i>Beta Beta</i>	Baltimore Medical College.....	Baltimore, Md.
<i>Gamma Gamma</i>	Bowdoin College.....	Brunswick, Me.
<i>Delta Delta</i>	College of Physicians and Surgeons.....	Baltimore, Md.
<i>Kappa Alpha Kappa</i>	Georgetown University.....	Georgetown, D. C.
<i>Sigma Theta</i>	University of North Carolina.....	Chapel Hill, N. C.
<i>Chi Theta</i>	Chirurgical College.....	Philadelphia, Pa.
<i>Pi Delta Phi</i>	University of California.....	Los Angeles, Cal.
<i>Upsilon Pi</i>	University of Pennsylvania.....	Philadelphia, Pa.
<i>Phi Sigma</i>	Chicago College of Medical Surgery.....	Chicago, Ill.
<i>Psi Rho Sigma</i>	Northwestern University.....	Chicago, Ill.
<i>Phi Beta</i>	University of Illinois.....	Chicago, Ill.
<i>Iota Pi</i>	University of Southern California.....	Los Angeles, Cal.
<i>Kappa Delta</i>	Johns Hopkins.....	Baltimore, Md.
<i>Theta Upsilon</i>	Temple University.....	Philadelphia, Pa.
<i>Alpha Mu</i>	Indiana University.....	Bloomington, Ind.
<i>Phi Rho</i>	St. Louis University.....	St. Louis, Mo.

Chi Zeta Chi

Founded at the University of Georgia, 1903.
MU CHAPTER OF CHI ZETA CHI
Chartered at Tulane, 1906.

P. B. GARDNER
P. J. MILLER
B. S. WHEAT
C. L. GOODSSEN
J. P. ISRAEL
A. JOHNSON
S. O. WALL
W. R. KNOLLE
S. E. KNOLLE
H. R. SMITH
WM. GUIDREY
PLATT
M. C. GARNER
J. R. PHARR
JARRELL
BURCHFIELD
ALEXANDER
P. Z. BROWN
K. A. ROY
A. M. C. JOBSON
W. H. BEDDON
H. C. DORSEY
W. OWEN
F. CLARK

MU CHAPTER OF CHI ZETA CHI

ROLL OF CHAPTERS

<i>Alpha</i>	University of Maryland	Baltimore, Md.
<i>Beta</i>	College of Physicians and Surgeons (Columbia Univ.)	New York City
<i>Delto</i>	University of Maryland	Baltimore, Md.
<i>Epsilon</i>	College of Physicians and Surgeons	Atlanta, Ga.
<i>Zeta</i>	Baltimore Medical College	Baltimore, Md.
<i>Theta</i>	Vanderbilt University	Nashville, Tenn.
<i>Kappa</i>	Atlanta School of Medicine	Atlanta, Ga.
<i>Lambda</i>	Memphis University	Memphis, Tenn.
<i>Mu</i>	Tulane University of Louisiana	New Orleans, La.
<i>Nu</i>	University of Arkansas	Little Rock, Ark.
<i>Xi</i>	St. Louis University	St. Louis, Mo.
<i>Omicron</i>	Washington University	St. Louis, Mo.
<i>Pi</i>	College of Physicians and Surgeons	Chicago, Ill.
<i>Rho</i>	College of Physicians and Surgeons	Baltimore, Md.
<i>Sigma</i>	George Washington University	Washington, D. C.
<i>Tau</i>	Jefferson Medical College	Philadelphia, Pa.
<i>Upsilon</i>	Fordham University	New York City
<i>Chi</i>	Long Island Medical College	Brooklyn, N. Y.
<i>Phi</i>	Lincoln University	Knoxville, Tenn.
<i>Psi</i>	Medical College of Virginia	Richmond, Va.
<i>Omega</i>	Birmingham Medical College	Birmingham, Ala.

Phi Beta Pi

Founded at Western Pennsylvania Medical College, March 10, 1891.

ALPHA BETA CHAPTER OF PHI BETA PI

Installed 1907.

IN FACULTY

M. EARL BROWN, M.D.

HOMER DUPUY, M.D.

J. FRANK POINTS, M.D.

ALFRED A. KELLER, M.D.

GUSTAF MANN, M.D.

JAY T. NIX, M.D.

HENRY W. E. WALTHER, M.D.

ALUMNI MEMBERS

C. C. DEGRAVELLAE, M.D.

CHAS. B. AIKIN, M.D.

CHESTER C. BOX, M.D.

CARLOS V. COELLO, M.D.

JOHN B. LAQUIN, M.D.

H. J. DANTERINE, M.D.

LEONIDAS B. FAULK, M.D.

PATRICK C. FLEMMING, M.D.

H. W. ROELING, M.D.

W. S. HEARING, M.D.

LOUIS PERRILLATT, M.D.

TIPTON A. GUNN, M.D.

FRED C. ROWELL, M.D.

HAROLD G. F. EDWARDS, M.D.

EDWARD O. TROHAN, M.D.

R. D. SCHEMMELPFENNIG, M.D.

FRED C. STOCKTON, M.D.

JAMES E. WALLACE, M.D.

CAMILLE P. BROWN, M.D.

EDMOND N. LANDRY, M.D.

JAMES A. KYSER, M.D.

JNO. E. LAWTON, M.D.

WESTERN P. MILLER, M.D.

FRANCIS FAGET

G. F. ROLLING, M.D.

CHAS. E. GIBBS, M.D.

H. G. H. SPURRELL, M.D.

GEO. E. STOVALL, M.D.

JOHN A. WATKINS, M.D.

JOHN W. BRANDON, JR., M.D.

JAMES B. LAROSE, M.D.

COVERT B. COOPER, M.D.

EVANS S. CORNELL, M.D.

AMCS H. FORTNER, M.D.

BUD H. HICDON, M.D.

J. HUGH KYZAR, M.D.

PAUL T. LANDRY, M.D.

WALTER P. LAMBETH, M.D.

CHAS. A. McWILLIAMS, M.D.

JAMES C. WALKER, M.D.

JOHN M. WALKER, M.D.

MARCEL J. DeMAHAY, M.D.

ACTIVE MEMBERS

C. B. MITCHELL

E. M. MCKENSIE

V. K. ALLEN H. F. MAGEE

W. E. BARKER

J. J. IRWIN

H. S. BROWN

K. J. KINKEAD

S. F. BRAND

O. B. KEIL

G. R. BERIGON

GEO. A. MAYERS

J. W. BUTTS

G. M. JONES

T. W. EVANS

H. L. GARDINER

J. W. FAULK

S. B. LYONS

JAMBALAYA

JAMBALAYA

ALPHA BETA CHAPTER OF PHI BETA PI

E. C. FAULK
V. H. FUCHS
J. R. MORGAN
E. L. MAJORS
W. A. ROGERS
A. G. TOUCHSTONE
C. K. TOWNSEND

E. F. McCALL
V. W. MAXWELL
F. S. TARLTON
W. B. TERHUNE
J. S. STELL
St. Louis, Mo.

ROLL OF CHAPTERS

Alpha	University of Pittsburg	Pittsburg, Pa.
Beta	University of Michigan	Ann Arbor, Mich.
Delta	Rush Medical College	Chicago, Ill.
Zeta	Baltimore College of Physicians & Surgeons	Baltimore, Md.
Eta	Jefferson Medical College	Philadelphia, Pa.
Theta	Northwestern University Medical College	Chicago, Ill.
Iota	University of Illinois	Chicago, Ill.
Kappa	Detroit College of Medicine	Detroit, Mich.
Lambda	St. Louis University	St. Louis, Mo.
Mu	Washington University	St. Louis, Mo.
Xi	University of Minnesota	Minneapolis, Minn.
Omicron	Perdue University	Indianapolis, Ind.
Pi	University Iowa	Iowa City, Ia.
Rho	Vanderbilt University	Nashville, Tenn.
Sigma	University of Alabama	Mobile, Ala.
Tau	University of Missouri	Columbia, Mo.
Chi	Georgetown University	Washington, D. C.
Alpha Alpha	John A. Creighton University	Omaha, Neb.
Alpha Beta	Tulane University	New Orleans, La.
Alpha Gamma	Syracuse University	Syracuse, N. Y.
Alpha Delta	Medico-Chirurgical College	Philadelphia, Pa.
Alpha Epsilon	Marguerite University	Milwaukee, Wis.
Alpha Zeta	University School of Medicine	Bloomington, Ind.
Alpha Eta	University of Virginia	Norfolk, Va.
Alpha Iota	University of Kansas	Lawrence, Kan.
Alpha Kappa	University of Texas	Galveston, Tex.
Alpha Lambda	University of Oklahoma	Norman, Okla.
Alpha Mu	University of Louisville	Louisville, Ky.
Alpha Nu	University of Utah	Salt Lake City, Utah
Alpha Xi	Harvard University	Brookline, Mass.
Alpha Omicron	Johns Hopkins University	Baltimore, Md.
Phi Psi	Medical College of Virginia	Richmond, Va.
Nu	University Medical College	Kansas City, Mo.
Upsilon	Ohio Wesleyan University	Columbia, Mo.
Alpha Theta	Leland Stanford, Jr., University	San Francisco, Cal
Omega	University of Pennsylvania	Philadelphia, Pa.

JAMBALAYA

Kappa Psi

PI CHAPTER OF KAPPA PSI

Founded May 30, 1879.

ACTIVE MEMBERS

C. W. ARRENDELL	K. F. KESMODEL
C. A. BURGHEIM	M. LAFLEUR
G. B. COLLIER	R. L. MANESS
W. H. CRESSY	J. H. MITCHELL
F. B. DAVIS	J. P. MCCLUSKEY
C. E. GARRATT	T. J. MCHUGH
J. W. GARRETT	J. W. MCKEE, JR.
F. E. HARRISON	J. G. MCLAURIN
F. A. HOWELL	B. K. PARRISH
T. V. JENNINGS	J. H. PARK, JR.
C. M. KENT	G. A. RAMSEY
W. V. KING	L. P. PLAYER
V. P. RANDOLPH	
L. W. WILLIS	

FACULTY MEMBERS

E. P. FICKLEIN, M.D.
 F. M. JOHNS, M.D.
 J. E. LANERY, M.D.
 H. E. MENAGE, M.D.
 P. A. MCILHENNY, M.D.
 J. H. PAGE, M.D.
 C. H. RICE, M.D.

INTERNE MEMBERS

C. J. BORDENAVE, M.D.
 B. C. GARRETT, M.D.
 G. J. HOVER, M.D.
 T. J. KIRN, M.D.
 W. A. REED, M.D.
 T. B. SELLERS, M.D.
 H. V. VAN SCHAIK, M.D.

EXECUTIVE CHAPTER

Alpha.....Grand Council.....Wilmington, Del.

COLLEGIATE CHAPTERS

Philadelphia.....	Philadelphia, Pa.	Chicago.....	Chicago, Ill.
New York.....	New York, N. Y.	Boston.....	Boston, Mass.
Baltimore.....	Baltimore, Md.	Albany.....	Albany, N. Y.
Birmingham.....	Birmingham, Ala.	Providence.....	Providence, R. I.
San Francisco.....	San Francisco, Cal.		

PI CHAPTER OF KAPPA PSI

ROLL OF CHAPTERS

<i>Beta</i>	Medical College of Virginia	Richmond, Va.
<i>Gamma</i>	Columbia University	New York, N. Y.
<i>Delta</i>	University of Maryland	Baltimore, Md.
<i>Epsilon</i>	Maryland Medical College	Baltimore, Md.
<i>Zeta</i>	Georgetown University	Washington, D. C.
<i>Eta</i>	Philadelphia College of Pharmacy	Philadelphia, Pa.
<i>Theta</i>	(Old) Medical College of Virginia	Richmond, Va.
	(Charter revoked 1906).	
<i>Iota</i>	University of Alabama	Mobile, Ala.
<i>Kappa</i>	Birmingham Medical College and Graduate School	Birmingham, Ala.
	(University of Alabama).	
<i>Lambda</i>	Vanderbilt University	Nashville, Tenn.
<i>Mu</i>	Massachusetts College of Pharmacy	Boston, Mass.
<i>Nu</i>	Medical College of South Carolina	Charleston, S. C.
<i>Xi</i>	University of West Virginia	Morgantown, W. Va.
<i>Omicron</i>	Universities of Nashville, Tenn.	Nashville, Tenn.
	(School discontinued 1912—Chapter absorbed by Lambda).	
<i>Pi</i>	Tulane University	New Orleans, La.
<i>Rho</i>	Atlanta Medical College	Atlanta, Ga.
<i>Sigma</i>	Baltimore College of Physicians and Surgeons	Baltimore, Md.
<i>Tau</i>	University of Alabama	Tuscaloosa, Ala.
	(Preclinic School discontinued—Chapter absorbed by Iota 1912)	
<i>Upsilon</i>	Louisville College of Pharmacy	Louisville, Ky.
<i>Phi</i>	Northwestern University	Chicago, Ill.
<i>Chi</i>	University of Illinois	Chicago, Ill.
<i>Psi</i>	Baylor University	Dallas, Texas
<i>Omega</i>	Southern Methodist University	Dallas, Texas.
<i>Beta Beta</i>	Western Reserve University	Cleveland, Ohio
<i>Beta Gamma</i>	University of California	San Francisco, Cal.
<i>Beta Delta</i>	Union University	Albany, N. Y.
<i>Beta Epsilon</i>	Rhode Island College of P. and A. S.	Providence, R. I.
<i>Beta Zeta</i>	Oregon State College	Corvallis, Ore.
<i>Beta Eta</i>	Jefferson Medical College	Philadelphia, Pa.
<i>Beta Theta</i>	University of Tennessee	Memphis, Tenn.
<i>Beta Iota</i>	North Pacific College	Portland, Ore.
<i>Beta Kappa</i>	University of Pittsburgh	Pittsburg, Pa.
<i>Beta Lambda</i>	George Washington University	Washington, D. C.
<i>Beta Mu</i>	University of Louisville	Louisville, Ky.

JAMBALAYA

Nu Sigma Nu

Founded in 1882 at the University of Michigan.
BETA IOTA CHAPTER OF NU SIGMA NU
Instituted 1910.

IN FACULTY

DR. CHARLES WARREN DUVAL	DR. H. WINDSOR WADE
PROF. IRVING HARDESTY	DR. WALDEMAR R. METZ
DR. JOHN SMYTH, JR.	DR. PAUL KING RAND

HOSPITAL INTERNES

JOHN MCKOWEN
CHARLES JAMES BLOOM
WARREN FIELDING SCOTT

ACTIVE MEMBERS

HERBERT LEO BARBOUR	COVINGTON HARDY SHARP
WILLIAM EDMOND MORELAND	THOMAS JOSEPH KIRWIN
GEORGE WASHINGTON TAYLOR	JOHN GALBRAITH PRATT
MILDRED LUSK OLIVER	GEORGE EASON BLUE
JOSEPH EUGENE HEARD	JAMES CLINTON WILLIS, JR.
JULIUS WATKINS MCCALL	SAMUEL DANA HENDERSON
OCTAVE CHARLES CASSEGRAIN	LUCIEN AMARON LE DOUX, JR.
HARRY VERNON SIMS	CHARLES L. SEEMAN
	EDWIN FRANK

JAMBALAYA

JAMBALAYA

BETA IOTA CHAPTER OF NU SIGMA NU

ROLL OF CHAPTERS

<i>Alpha</i>	University of Michigan	Ann Arbor, Mich.
<i>Beta</i>	Detroit College of Medicine	Detroit, Mich.
<i>Delta</i>	University of Pittsburg	Pittsburg, Pa.
<i>Epsilon</i>	University of Minnesota	Minneapolis, Minn.
<i>Zeta</i>	Northwestern University	Chicago, Ill.
<i>Eta</i>	College of Physicians and Surgeons (University of Illinois)	Chicago, Ill.
<i>Theta</i>	Medical College of Ohio (University of Cincinnati)	Cincinnati, O.
<i>Iota</i>	College of Physicians and Surgeons (Columbia University)	New York
<i>Kappa</i>	Rush Medical College	Chicago, Ill.
<i>Lambda</i>	University of Pennsylvania	Philadelphia, Pa.
<i>Mu</i>	Syracuse University	Syracuse, N. Y.
<i>Xi</i>	University of Bellevue Hospital Medical College	New York
<i>Omicron</i>	Albany Medical College	Albany, N. Y.
<i>Alpha Kappa Phi</i>	Washington University	St. Louis, Mo.
<i>Rho</i>	Jefferson Medical College	Philadelphia, Pa.
<i>Sigma</i>	Western Reserve University	Cleveland, O.
<i>Tau</i>	Cornell University	New York and Ithaca
<i>Upsilon</i>	Cooper Medical College (Leland Stanford Univ.)	San Francisco, Cal.
<i>Phi</i>	University of California	San Francisco, Cal.
<i>Chi</i>	University of Toronto	Toronto, Can.
<i>Pi Mu</i>	University of Virginia	Charlottesville, Va.
<i>Beta Alpha</i>	University of Maryland	Baltimore, Md.
<i>Beta Beta</i>	Johns Hopkins University	Baltimore, Md.
<i>I. C. I.</i>	University of Buffalo	Buffalo, N. Y.
<i>Beta Delta</i>	University of Iowa	Iowa City, Ia.
<i>Beta Epsilon</i>	University of Nebraska	Lincoln, Neb.
<i>Delta Epsilon Iota</i>	Yale University	New Haven, Conn.
<i>Beta Eta</i>	University of Indiana	Bloomington, Ind.
<i>Beta Theta</i>	University of Kansas	Lawrence, Kans.
<i>Beta Iota</i>	Tulane University	New Orleans, La.
<i>Beta Kappa</i>	Harvard University	Cambridge, Mass.

JAMBALAYA

JAMBALAYA

Psi Omega

BETA EPSILON CHAPTER OF PSI OMEGA

IN FACULTY

A. G. FRIEDRICH, M.D., D.D.S.	E. L. FORTIER, D.D.S.
H. P. MAGRUDER, D.D.S.	B. L. GORE, D.D.S.
P. DEVERGES, D.D.S.	A. A. LEEFE, D.D.S.
E. B. DUCASSE, D.D.S.	J. M. GARCIA, D.D.S.

ACTIVE MEMBERS

S. BOUDREAU
R. O. BRUTON
C. G. CAELLETEAU
GEO. B. CROZAT
S. B. DARRACOTT
CHAS. DUGAS
L. DUPUY
L. G. FLEMING
C. F. GOODMAN
F. T. LEWIS
J. E. LOUPE
C. L. O'NEIL
G. J. REILEY
C. E. SIMON
I. L. WOLFORD

BETA EPSILON CHAPTER OF PSI OMEGA

ROLL OF CHAPTERS

<i>Alpha</i>	Baltimore College of Dental Surgery	Baltimore, Md.
<i>Beta</i>	New York College of Dentistry	New York, N. Y.
<i>Gamma</i>	Pennsylvania College of Dental Surgery	Philadelphia, Pa.
<i>Delta</i>	Tufts Dental College	Boston, Mass.
<i>Epsilon</i>	Western Reserve University	Cleveland, O.
<i>Zeta</i>	University of Pennsylvania	Philadelphia, Pa.
<i>Eta</i>	Philadelphia Dental College	Philadelphia, Pa.
<i>Theta</i>	University of Buffalo	Buffalo, N. Y.
<i>Iota</i>	Northwestern University	Chicago, Ill.
<i>Kappa</i>	Chicago College of Dental Surgery	Chicago, Ill.
<i>Lambda</i>	University of Minnesota	Minneapolis, Minn.
<i>Mu</i>	University of Denver	Denver, Colo.
<i>Nu</i>	Pittsburg Dental College	Pittsburg, Pa.
<i>Xi</i>	Marquette University	Milwaukee, Wis.
<i>Mu Delta</i>	Harvard University Dental School	Boston, Mass.
<i>Omicron</i>	Louisville College of Dental Surgery	Louisville, Ky.
<i>Pi</i>	Baltimore Medical College Dental Department	Baltimore, Md.
<i>Beta Sigma</i>	Col. of Physicians and Surgeons (Dental Dept.)	San Francisco, Cal.
<i>Rho</i>	Ohio College of Dental Surgery	Cincinnati, O.
<i>Sigma</i>	Medico-Chirurgical College	Philadelphia, Pa.
<i>Tau</i>	Atlanta Dental College	Atlanta, Ga.
<i>Upsilon</i>	University of Southern California	Los Angeles, Cal.
<i>Phi</i>	University of Maryland	Baltimore, Md.
<i>Chi</i>	North Pacific Dental College	Portland, Ore.
<i>Psi</i>	Starling, Ohio Medical University College	Starling, O.
<i>Omega</i>	Indiana Dental College	Indianapolis, Ind.
<i>Beta Alpha</i>	University of Illinois	Chicago, Ill.
<i>Beta Gamma</i>	George Washington University	Washington, D. C.
<i>Beta Delta</i>	University of California	San Francisco, Cal.
<i>Beta Epsilon</i>	N. O. Col. of Dentistry (Dental Dept. Tulane University of Louisiana)	New Orleans, La.
<i>Beta Zeta</i>	St. Louis Dental College	St. Louis, Mo.
<i>Beta Eta</i>	Keokuk Dental College	Keokuk, Ind.
<i>Beta Theta</i>	Georgetown University	Washington, D. C.
<i>Gamma Iota</i>	Southern Dental College	Atlanta, Ga.
<i>Gamma Kappa</i>	University of Michigan	Ann Arbor, Mich.
<i>Gamma Lambda</i>	College of Dental and Oral Surgery of N. Y.	New York, N. Y.
<i>Gamma Mu</i>	University of Iowa	Iowa City, Ia.
<i>Gamma Nu</i>	Vanderbilt University	Nashville, Tenn.
<i>Gamma Xi</i>	University College of Medicine	Richmond, Va.
<i>Gamma Omicron</i>	Medical College of Virginia	Richmond, Va.

JAMBALAYA

BETA EPSILON CHAPTER OF PSI OMEGA

<i>Gamma Pi</i>	Washington University Dental College.....	St. Louis, Mo.
<i>Delta Rho</i>	Kansas City Dental College.....	Kansas City, Mo.
<i>Delta Tau</i>	Wisconsin College for Physicians and Surgeons.....	Milwaukee, Wis.

ALUMNI CHAPTERS

New York Alumni Chapter.....	New York City
Duquesne Alumni Chapter.....	Pittsburg, Pa.
Minnesota Alumni Chapter.....	Minneapolis, Minn.
Chicago Alumni Chapter.....	Chicago, Ill.
Boston Alumni Chapter.....	Boston, Mass.
Philadelphia Alumni Chapter.....	Philadelphia, Pa.
New Orleans Alumni Chapter.....	New Orleans, La.
Los Angeles Alumni Chapter.....	Los Angeles, Cal.
Cleveland Alumni Chapter.....	Cleveland, O.
Sealth Alumni Chapter.....	Seattle, Wash.
Portsmouth Alumni Chapter.....	Portsmouth, O.
Connecticut State Alumni Chapter.....	_____
Iowa State Alumni Chapter.....	Iowa City, Ia.
New Jersey State Alumni Chapter.....	_____
San Francisco Alumni Chapter.....	San Francisco, Cal.
Multnomah Alumni Chapter.....	Portland, Ore.
District of Columbia Alumni Chapter.....	Washington, D. C.
Ohio State Alumni Chapter.....	_____
Anthracite Alumni Chapter.....	Wilkesbarre and Scranton, Pa.
Atlanta Alumni Chapter.....	Atlanta, Ga.
Buffalo Alumni Chapter.....	Buffalo, N. Y.

JAMBALAYA

JAMBALAYA

Phi Delta Phi

WHITE CHAPTER OF PHI DELTA PHI

Established December 28, 1911.

IN FACULTY

DUDLEY O. MCGOVNEY

ELLIOTT J. NORTHUP

ACTIVE MEMBERS

SENIORS

CUTHBERT SLOCOMB BALDWIN

JARED YOUNG SANDERS, JR.

WALTER JOSEPH SUTHON

HERBERT WILHELM WAGUESPACK

JUNIORS

EDMUND BLANC GLENNY

WEAR FRANCIS MILLING

SIDNEY MANUEL ORIOL

NUGENT BEVERLY VAIRIN, JR.

FRESHMEN

CHARLTON HARVARD LYONS

SUMTER DAVIS MARKS, JR.

WILLIAM HENDERSON NORMAN

WHITE CHAPTER OF PHI DELTA PHI

Ballinger—Law Department Washington University—1907.
Beatty—Law Department University of Southern California—1907.
Benjamin—Law Department Illinois Wesleyan University—1878.
Booth—Law Department Northwestern University—1880.
Brewer—Law Department Denver University—1907.
Chase—Law Department University of Oregon—1891.
Comstock—Law Department Syracuse University—1899.
Conkling—Law Department Cornell University—1888.
Cooley—Law Department Washington University—1882.
Daniels—Law Department Buffalo University—1891.
Dillon—Law Department University of Minnesota—1891.
Douglas—Law Department University of Chicago—1903.
Dwight—New York Law School—1899.
Everts—Brooklyn Law School St. Lawrence University—1907.
Field—Law Department New York University—1887.
Foster—Law Department Indiana University—1900.
Fuller—Chicago—Kent College of Law—1896.
Gibson—Law Department University of Pennsylvania—1886.
Green—Law Department University of Kansas—1897.
Hamilton—Law Department University of Cincinnati—1886.
Harlan—Law Department University of Wisconsin—1891.
Jay—Albany Law School Union University—1881.
Kent—Law Department University of Michigan—1869.
Langdell—Law Department Illinois University—1901.
Lincoln—Law Department University of Nebraska—1895.
McClain—Law Department University of Iowa—1893.
Malone—Law Department Vanderbilt University—1907.
Marshall—Law Department George Washington University—1884.
Miller—Law Department Stanford University—1897.
Minor—Law Department University of Virginia—1890.
Osgood—Law School of Upper Canada—1896.

Pomeroy—Law Department University of California—1883.
Ranney—Law Department Western Reserve University—1901.
Reed—Law Department University of Maine—1908.
Roberts—Law Department University of Texas—1909.
Shiras—Law Department Pittsburg University—1909.
Story—Law Department Columbia University—1881.
Swan—Law Department Ohio State University—1893.
Thomas—Law Department University of Colorado—1907.
Tiedeman—Law Department University of Missouri—1890.
Tucker—Law Department Washington and Lee University—1908.
Waite—Law Department Yale University—1887.
Webster—Law Department Boston University—1885.
White—Law Department Tulane University—1911.

ALUMNI CHAPTERS.

Brooklyn (1907)—William Y. Halleck, Secretary, 188 Montague St., Brooklyn, N. Y.
Buffalo (1907)—A. G. Bartholomew, Secretary, Prudential Building, Buffalo, N. Y.
Chicago (1882)—Victor E. Brown, Secretary, Corn Exchange Nat. Bank Bldg., Chicago.
Cleveland (1907)—J. C. Barkley, Secretary, Citizens Building, Cleveland, Ohio.
Denver (1906)—Ernest L. Rhoades, Secretary, Colorado Building, Denver, Colo.
Kansas City (1897)—Elmer N. Powell, N. Y. Life Building, Kansas City, Mo.
New York (1890)—Charles Floyd, Secretary, 55 Broadway, New York City.
Oklahoma City (1908)—Oliver C. Black, Secretary 200½ W. Main St., Oklahoma City.
Philadelphia (1906)—Maylin J. Pickering, President, 1628 Land Title Bldg., Philadelphia.
Portland (1903)—James M. Ambrose, Secretary, Diamond Brick Co., Portland, Ore.
Richmond (1909)—William W. Crump, Secretary, American National Bank Building, Richmond, Va.
Seattle (1908)—Earl G. Rice, Secretary, New York Block, Seattle, Wash.
St. Louis (1892)—Tyrell Williams, Secretary, Pierce Bldg., St. Louis, Mo.
San Francisco (1889)—Thomas Allen Perkins, President, Mills Building, San Francisco.
Tacoma (1908)—Hugo Metzler, Secretary, 510 Bernice Bldg., Tacoma, Wash.

JAMBALAYA

Did You Know?

HAT three of our most Renowned students have returned to College this year to take up "Post ? ? ? ?" Graduate work—viz., Bob T., Sleepy Dick, and Reggie.

That Hold-Up Jones was caught selling his photographs to the innocent inhabitants of his native hamlet after that little incident in the Park?

That Dr. Dixon was pleased to read the Yellow Journal Edition of Weekly? No? Well, neither did any one else.

That Bob Marx had a moustache? Well, if you look real hard, you will see that that is not dirt on his upper lip, as you may have suspected.

That Al. Carter was the hardest worker in College and that he could never be found outside of the classrooms or the Library? No, I guess that you did not and next time you must observe more closely.

That moving pictures had been taken of that wonderful cabaret show that Newcomb gave and will be shown in the chapel during commencement week? (We expect a very large audience, to say the least.)

That Dean Creighton now allows smoking in the Engineering Building and that the students therein can make all the noise that they want without being interrupted by the Dean? If you did not know it, just read the signs in the building.

JAMBALAYA

ALPHA MU SIGMA

FRANK B. MOORE
PRESIDENT
N.O.

JAMBALAYA

Alpha Mu Sigma

Founded at Tulane University School of Medicine, November, 1907.

ALPHA CHAPTER OF ALPHA MU SIGMA

Colors: Purple and White.

Flower: Violet.

ACTIVE MEMBERS

EDW. K. HIRSCH

A. MATTES

J. S. ROSENTHAL

EDWARD LEVY

BEN BASHINSKI

M. F. MEYER JONAS ROSENTHAL

S. S. SCHOCHE

M. S. ROSENTHAL

D. N. SILVERMAN

J. E. ISAACSON

G. R. GERSON

IN FACULTY

MARCUS FEINGOLD

SOLON G. WILSON

ISIDORE COHN

ALFRED JACOBY

SIDNEY K. SIMON

IN URBE

MEYER NEWHAUSER

JULIAN G. HIRSCH

SIMON J. ROSENTHAL

SIMON GEISMAR

EMILE BLOCH

ALVIN W. STRAUSS

DAVID ADIGER

ERNEST C. SAMUEL

ADOLPH JACOBS

JAMBALAYA

Kappa Delta Phi

(Founded at the Academic Department of Tulane University of Louisiana, January 15, 1904).
Junior-Senior Society Organized for the Promotion of College Spirit.

ACTIVE MEMBERS

E. B. GLENNY
W. J. GUSTE
G. W. TAYLOR
J. J. DEVLIN
N. B. VAIRIN
H. L. BARNETT
B. R. COLEMAN
S. D. MARKS
D. I. GARRETT
C. S. GOODSEN
S. S. MORRIS
F. D. MOTTRAM
R. J. WEINMANN
P. P. WERLEIN
W. G. WOODWARD
B. H. GREHAN
E. GILLIS
R. K. MUNN
R. T. INGRAM

Student Organizations

JAMBALAYA

Board of Editors 1914 Jambalaya

JOHN J. DEVLIN	<i>Editor-in-Chief</i>
GLADYS GIBBENS	<i>Newcomb Editor</i>
LEANDER PEREZ	<i>Law Editor</i>
LUTHER HOLLOWAY	<i>Medical Editor</i>
ALICE CHARLTON	<i>Art Editor</i>
CILBERT J. FORTIER	<i>General Business Manager</i>
WILLIAM A. WEST	<i>Assistant Business Manager</i>
ELIZABETH WISNER	<i>Newcomb Business Manager</i>

CLASS EDITORS

ACADEMIC

<i>Senior</i>	BOOTH, MOTTAM
<i>Junior</i>	S. SEFERTH, KRUMPLEMANN
<i>Sophomore</i>	E. MORRIS
<i>Freshmen</i>	J. HOFFMAN

LAW

<i>Third Year</i>	BERT COLEMAN
<i>Second Year</i>	W. E. PENICK
<i>First Year</i>	LEGARDE

MEDICAL

<i>Senior</i>	LUTHER HOLLOWAY
<i>Junior</i>	VERNARD SIMMS
<i>Sophomore</i>	CHISOLM
<i>Freshman</i>	SINGLETON

DENTAL

<i>Senior</i>	BACICALUPI
<i>Junior</i>	BLACK
<i>Freshman</i>	A. PORTER

NEWCOMB

<i>Senior</i>	M. SNYDER, ANGIE McLEES
<i>Junior</i>	ISABELLE LUND
<i>Sophomore</i>	DRONYIA DE LA CRUZ
<i>Freshman</i>	ADELE DROUET
<i>School of Music</i>	HELEN SANDERS
<i>School of Education</i>	KATHERINE HOFFMAN

JAMBALAYA

JAMBALAYA

The Tulane Weekly

EDITORIAL STAFF

SUMPTER D. MARKS, '14	Editor-in-Chief
R. K. MUNN, '15	Managing Editor
RUDOLPH J. WEINMANN, '14	CARL ELLSWORTH WOODWARD, '16
B. PALMER DAVIDSON, '15	GUS WAKEMAN, '15
W. A. WEST, '16	JULIUS S. HOFFMAN, '17
E. D. SAUNDERS, JR., '17	

LAW

N. H. CLEMENT, '14
GOLDEN L. LEVY, '15
G. WASHINGTON BOOTH, JR., '16

NEWCOMB

MISS IRENE MILLER, '14
Managing Editress
MISS GLADYS EUSTIS, '14
Assistant Business Manager
MISS RUTH ELDREDGE, '14
MISS HATHAWAY GIBBENS, '15
MISS SARAH ROACH, '16
MISS MYRTLE STEINAU, '17

DENTAL

W. E. WALTON

MEDICAL

E. L. IRWIN, '17
J. E. ISAACSON, '18

ALUMNI

HENRI WOLBRETTE, '12

SCHOOL OF MUSIC

MISS JULY BREAZEALE

SCHOOL OF ART

MISS LILLIAN SMITH

BUSINESS BOARD

WILLIAM B. MONROE
Manager

ASSISTANT BUSINESS MANAGERS

CHARLES STEWART
Department of Technology
MAX SCHAUMBURGER
Arts and Sciences
GARRETT L. GEORGE
Law Department

Newcomb Arcade Board

ELEANOR LUZENBERG, '14	<i>Editor-in-Chief</i>
IRENE MILLER, '14	<i>Managing Editor</i>
EDNA KINCHEN, '14	<i>Art Editor</i>
MARGARET D. FOULES, '14	<i>Exchange Editor</i>
GRACE LEA, '11	<i>Alumnae Editor</i>

HEAD EDITORS

ETHEL CUSHMAN, '15	<i>Literary Department</i>
HELEN M. MOULTON, '14	<i>College Department</i>

SUB-EDITORS

AGATHA FAULK, '14	DELIE BANCROFT, '15
HELENE ISRAEL, '15	EDITH MAHIER, (Art)
CAROLINE WOGAN, '16 (Art)	
THEODORA D. SUMNER, '14	<i>Business Manager</i>
ANGIE MCLEES, '14	<i>Assistant Business Manager</i>

JAMBALAYA

Tulane Oratorical and Debating Council

OFFICERS

HERMAN LION BARNETT *Chairman*
 ISAAC SCHERCK HELLER *Secretary*
 MISS EDNA B. RHOADES *Newcomb Secretary*

MEMBERS

H. L. BARNETT
 F. B. FREELAND
 I. S. HELLER
 A. S. SUTHON
 W. J. SUTHON
 R. J. WEINMANN
 MISS GILLEAN
 MISS RENSHAW
 MISS RHOADES

TULANE 'VARSITY DEBATES 1913

Georgia—at home.	Washington and Lee—in Lexington, Va.
ISAAC SCHERCK HELLER	WM. J. GUSTE
J. BURRUS MUNN	HERMAN LION BARNETT
RUDOLPH J. WEINMANN, Alternate	STANLEY M. LAZARUS, Alternate
Won—unanimous decision.	Won—unanimous decision.

TULANE 'VARSITY DEBATES 1914

Washington and Lee—at home.	University of Pennsylvania—at Philadelphia.
MARTIN J. KAHAO	HERMAN LION BARNETT
ISAAC SCHERCK HELLER	WILLIAM F. ROSENBLUM
MAX SCHAUMBERGER, Alternate	LUCIEN Q. CAMPBELL, Alternate
	Won unanimous decision.

JAMBALAYA

JAMBALAYA

Glendy Burke

OFFICERS

FIRST TERM		SECOND TERM	
HERMANN L. BARNETT	<i>Speaker</i>	RUDOLPH WEINMANN	
RUDOLPH WEINMANN	<i>Secretary</i>	L. O. CAMPBELL	
SELIM LEMLE	<i>Treasurer</i>	D. M. VAN WART	
D. M. VAN WART	<i>Clerk of Congress</i>	MAX SCHAUMBURGER	
MAX SCHAUMBURGER	<i>Sergeant-at-Arms</i>	ROBERT MARX	
ROBERT MARX	<i>Tulane Weekly Representative</i>	E. SAVAGE	

MEMBERS

LEON J. KIRCHBERG	
HERBERT BARNETT	ERIC WELLINGTON
MAX SCHAUMBURGER	EDMOND FREE
HERBERT WEIL	ROSS HEWITT
D. M. VAN WART	WALTER G. WEDWIG
WILLIAM GIBBONS	EGBERT SAVAGE
SELIM LEMLE	BEAUREGARD PERKINS
WILLIAM MONROE	ROBERT MARX
A. WOLFF	A. O. KING
WILLIAM ROSENBLOOM	J. LEVY
W. A. WEST	L. O. CAMPBELL

ENALUT RIOT COMMITTEE

The Forum Literary Society

OFFICERS

ARTHUR W. HARRIS	President
WALTER J. SUTHON, JR.	Vice-President
ARCHIBALD M. SUTHON	Secretary
HARRY R. CABRAL	Assistant Secretary
R. CONRAD BAUER	Treasurer

MEMBERS

R. C. BAUER	G. F. S. MANN
P. E. BROWN	R. K. MUNN
H. R. CABRAL	A. M. SUTHON
S. COUSIN	W. J. SUTHON, JR.
G. A. DREYFOUS	T. A. WAKEMAN
F. J. DREYFOUS	J. S. HOFFMAN
G. J. A. FORTIER	J. T. KRUMPELMANN
L. FUERSTENBERG	W. V. LOGAN
G. T. GILMER	L. P. WHITTINGTON
A. W. HARRIS	E. L. WIENER
I. S. HELLER	W. G. WEDIG
V. K. KIAM	WM. WISE
C. H. LYONS	E. E. TALBOT
	J. L. TOLER

NOTE: Picture omitted by mistake.

JAMBALAYA

Law Debating Club

OFFICERS

FIRST TERM

FREDERICH B. FREELAND	<i>President</i>
T. C. NICHOLLS, JR.	<i>Vice-President</i>
WM. T. O'RIELLY, JR.	<i>Secretary</i>
N. H. CLEMENT	<i>Treasurer</i>
J. A. DENNY	<i>Sergeant-at-Arms</i>

SECOND TERM

FREDERICH B. FREELAND	<i>President</i>
WM. J. GUSTE	<i>Vice-President</i>
WM. T. O'RIELLY	<i>Secretary</i>
RUDOLPH WEINEMAN	<i>Treasurer</i>
N. H. CLEMENT	<i>Sergeant-at-Arms</i>
PERCIVAL H. STERN	<i>Weekly and Jambalaya Representative</i>

MEMBERS

M. D. VAN HORN	F. VOELKER	W. SUTHON, JR.
PERCY WALKER	P. BROWN JONES	W. B. VAIRIN, JR.
R. WEINEMANN	H. BARNETT M. KAHAO	L. YARUTSKI
	GEO. BOOTH S. LEMLE	A. TALHEIM
	R. E. BRIN	G. LEVY
	L. BRUNS	C. LYONS
	N. L. CARTER	L. MEYER
	N. H. CLEMENT	R. MARX
	B. COLEMAN	G. MONTGOMERY
	J. DENNY	T. C. NICHOLLS, JR.
	F. O. DENNY	G. NETTER
	S. FEIBLEMAN	W. H. NORMANN
	F. B. FREELAND	S. ORIEL
	FICK	W. T. O'RIELLY, JR.
	D. GARRETT	W. J. O'HARA
	E. B. GLENNY	PETERS
	GRACE	G. PLATT
	W. J. GUSTE	M. DERREYNA
	A. T. HIGGINS	W. ROSENBLOOM
E. KIBBE		P. H. STERN

Intercollegiate Debate

NEWCOMB - AGNES SCOTT

March 28, 1914.

Subject:—"Resolved, That the Federal Government acquire and operate the telegraph system of the country."

NEWCOMB DEBATING TEAM

PRINCIPALS

GLADYS GIBBENS, '14

LOUISE BERRY, '15

ALTERNATES

MARGARET FOULES, '14

ADELE DROUET, '17

JAMBALAYA

DEBATERS

"The Tulane Club"

THE greatest organization that Tulane has ever seen was formed this year by a handful of our most loyal supporters, and we can predict a most brilliant success in all of its undertakings. The object of this club is to instill in the students a spirit and love for their Alma Mater that cannot be surpassed, and we firmly believe that this organization, under the strict guidance of our most ardent workers, will accomplish the end after which they are ever striving.

Already signs of prosperity have been made manifest to the public at large, and we can assure them that naught but success can ever cross the long and tedious journey that this organization proposes to take.

The first manifestations of their work was made known when the largest inter-scholastic track-meet in the South was advertised to take place at the stadium on May 16, 1914. This meet will be the biggest boost that Tulane has gotten in many a year, and we are sure that our University will appreciate the untiring efforts of the Managers of this meet and thank them for the benefits that will be derived therefrom.

The Tulane Club has come to stay, fellows, and we earnestly request each and every one of you to give it your worthy support and help to put the Athletics of old Tulane at the top of the ladder of success.

JAMBALAYA

Tulane Architectural Society

OFFICERS

F. D. PARHAM	<i>President</i>
H. M. FAVROT	<i>Vice-President</i>
C. E. WOODWARD	<i>Secretary-Treasurer</i>

EXECUTIVE COMMITTEE

F. D. PARHAM	A. A. CALLENDER
H. M. FAVROT	C. E. WOODWARD
W. J. GIBBENS, JR.	

MEMBERS

BERGMAN	RICHARDSON	BARRON	NORMAN
CALLENDER	SCHWARZ	DREYFOUS	MONTAGNE
DEVLIN	SHERWOOD	FORD	OWEN
PARHAM	WOODWARD	GIBBENS	REXACH
FAVROT	COURET	LAWRASON	WELLINGTON
SEIFERTH	WEIGAND	LAPEYRE	VONPHUL
BRANT	PHILLIPS	LOPEZ	

JAMBALAYA

Tulane Engineering Society

OFFICERS

FIRST TERM

F. L. MOTTRAM	<i>President</i>
A. J. SCHMITZ	<i>Vice-President</i>
F. POGOLOTTI	<i>Secretary</i>
F. E. SPRAGUE	<i>Treasurer</i>

SECOND TERM

W. E. KOCH	<i>President</i>
H. P. NATHAN	<i>Vice-President</i>
P. E. LEHDE	<i>Secretary</i>
C. H. BROOKSHIRE	<i>Treasurer</i>

MEMBERS

H. BERGMAN	R. T. INGRAM	F. R. DUVIC	W. ACHORN
C. H. BROOKSHIRE	F. S. STUBBS	F. H. ADAM	W. COOKE
RALPH EARL	A. H. DELBERT	P. DAVIDSON	W. ZEIGLER
I. J. WOLFF	R. McL. SCHMIDT	E. EMMER	J. ROLOFF
J. J. PIAD	C. SCHNEIDER	J. PIERPONT	S. PERRIN
W. T. HOGG	B. GREHAN	O. HARRIS	H. d'AQUIN
F. R. SHAW	J. McMURRAY	D. SHOWALTER	A. RAMIREZ
F. POGOLATTI	F. FORTIER	H. WHITE	W. P. BROWN
E. J. FISHER	C. STEM	D. WHARTON	K. S. RHEAMS
W. E. KOCH	H. T. CARTER	A. J. WILD	H. NICE
H. P. NATHAN	B. L. NICE	J. H. GLASS	J. CAZENEUVE
P. E. LEHDE	M. H. FAVROT	E. WELLINGTON	D. A. WARRINER
F. E. SPRAGUE	J. O'FARRILL	W. WILSON	S. J. D'AMICO
E. M. HORNOT	L. TROXLER	S. KATZ	J. A. O'BRIEN
F. L. MOTTRAM	A. GOLDBERG	P. ROONEY	T. BRADFORD
E. A. ROSE	J. DUVIGNEAUD	H. O'DONELL	F. C. MOORE
N. A. HOTARD	SAM HAAS, JR.	E. CLAYTON	E. C. GRAVELEY
A. J. SCHMITZ	G. BERANGER	H. DARTON	H. SCHONEN
Wm. STECKLER	GEO. ALLAIN	A. WOLFF	C. B. BOUGERE
L. DeL. BERNOUDY	J. J. RINGEL	A. BRENER	H. H. PIER
W. K. SMARDON			H. H. BATE

The Newcomb Flags That Got There

WILL the Newcomb flag get there?" was the question put to Newcomb students on the map that was made when the campaign for money to send delegates to the Student Volunteer Convention began. The red line of the railroad reaching from New Orleans to Kansas City, where the pennants of many colleges had gathered, looked very long, but gradually as "Harriot", the first Newcomb pennant, progressed a mile more for each two cents contributed, and every one became interested in her journey, the distance seemed shorter. She was rescued from the perils of being stranded half-way in Wicked Memphis and finally reached Kansas City in safety. The other four followed in rapid succession. "Sophie" was sent all the way by the Juniors as the result of their party; "Newcomb" by the Domestic Science Department; "Memorial" by the Arts; and "College" by the general fund. The delegates elected by the student body were Misses Foules, Cushman, Sive-wright, Barnwell, and Richardson.

JAMBALAYA

Newcomb Dramatic Club

OFFICERS

RUTH KELSEY ELDREDGE	<i>President</i>
ELLA REISS	<i>Vice-President</i>
MARIE LE MORE	<i>Treasurer</i>
LYDA BELDEN	<i>Secretary</i>
FANNY MAUDE BLACK	<i>Business Manager</i>
ELIZABETH WISNER	<i>Stage Manager</i>

"ESMERALDA"

By FRANCIS HODGSON BURNETT AND WILLIAM H. GILLETTE

CAST OF CHARACTERS

Mr. Elbert Rogers, a North Carolina Farmer	MISS ANNIE LOUISE MCNEELY
Mrs. Lydia Ann Rogers, his wife	MISS EMILIE CHRETIEN
Miss Esmerelda Rogers, his daughter	MISS ELLA M. REISS
Dave Hardy, a young North Carolinian	MISS FORENCE WINTZ
Mr. Estabrook, a man of leisure	MISS MARY SUMNER
Mr. Jack Desmond, an American artist	MISS ELAINE WARD
Miss Nora Desmond, his sister	MISS MARGERY MAY
Miss Kate Desmond, his sister	MISS RUTH K. ELDREDGE
George Drew, an American speculator	MISS ELIZABETH KYLE
"Marquis" de Montessin	MISS ADELE DROUET
Sophie, a maid	MISS ETHEL ROSENTHAL

SYNOPSIS

- ACT I.—Elbert Rogers' home in North Carolina.
 ACT II.—Jack Desmond's Studio in Paris.
 ACT III.—A room in Elbert Rogers' home in Paris.
 ACT IV.—Same as Act I.

Newcomb Student Body

OFFICERS

GLADYS ANNE RENSHAW, '14	President
LILLIAN SMITH, '14	Vice-President
MARGARET MARKS, '15	Secretary
EARLL RICHMOND, '16	Treasurer

EXECUTIVE COMMITTEE

GLADYS ANNE RENSHAW, '14	Chairman
MARGARET MARKS, '15	Secretary

MEMBERS

LILLIAN SMITH, '14	EARLL RICHMOND, '16
ROSAMOND HILL (Art) '14	MARGARET FOULES, '14
IRENE MILLER, '14	GLADYS EUSTIS, '14
ELEANOR LUZENBERG, '14	WILLIE WHITE (Music) '14
RUTH ELDRIDGE, '14	DELIE BANCROFT
LOUISE BERRY, '15	HERMIONE UJFFY, '16
EDNA RHODES, '14	GLADYS GIBBENS, '14
LYDA BELDEN, '15	HELEN SANDERS, '15
IRMA SMART (Education) '14	
ARTHE VAIRIN, '17	

Newcomb Student Council

OFFICERS

MILDRED SNYDER *Chairman*
WILLIE W. WHITE *Secretary*

MEMBERS

MARGARET FOULES, '14
MILDRED SNYDER, '14
ROSAMOND HILL, (Art) '14
WILLIE WHITE, (Music) '14
IRMA SMART, (Education) '14
GLADYS RENSHAW, '14
MARY WHARTON, '14
BERTHA LITTELL, '14
ETHEL CUSHMAN, '15
MARY MANLY ELMORE, '15
HERMIONE UJFFY, '16
LOUISE BERRY, '15
EMMA ROBBINS, '15
ARTHE VAIRIN, '17

Les Immortels Du Cercle Francais

OFFICERS

M. R. K. MUNN	<i>President</i>
M. A. SUTHON	<i>Vice-President</i>
M. M. SCHAMBERGER	<i>Second Vice-President</i>
M. H. RENE CABRAL	<i>Secretoire</i>
M. S. SCATORI	<i>Tresorier</i>
M. G. FORTIER	<i>Weekly Representative</i>

MEMBERS

M. R. C. BAUER	M. A. KAUFMAN	M. A. SUTHON
M. H. R. CABRAL	M. P. MILLER	M. H. BLOOM
M. G. FORTIER	M. S. SCATORI	M. J. TOLER
M. J. HOFFMAN	M. R. K. MUNN	M. J. ROSS
M. E. MORRIS	M. M. SCHAMBERGER	M. H. WEIL

JAMBALAYA

The "Circulo Espanol"

Organized October, 1913.

OFFICERS

S. SCATORI	President
M. SCHAUMBURGER	Vice-President
M. VANHORN	Second Vice-President
C. RUPP	Secretary-Treasurer

MEMBERS

S. SCATORI .	M. SCHAUMBURGER
C. E. RUPP	H. CABRAL
C. MEREAX	C. KAUFMAN
M. VAN HORN	F. SPRAGUE
B. PERKINS	C. BAUER
A. RAMIREZ	A. MENDEZ
P. BOWERS	H. RAYMOND
A. BRENER	C. BAKER
	F. LOPEZ

Cercle Dramatique Francais Du College Newcomb

AFFILIE A L'ALLIANCE FRANCAISE

BUREAU

ADINE BERNARD, '16	<i>Presidente</i>
THEODORA SUMNER, '14	<i>Vice-Presidente</i>
MARIE LEMORE, '15	<i>Secreteire</i>
MILDRED POST, '15	<i>Tresoriere</i>
IRENE M. CORNWELL	<i>Directoire</i>

MEMBERS FONDATEURS

ELEANOR LUZENBERG, '14
EMILIE CHRETIEN, '14
MARIE LEMORE, '15
MILDRED POST, '15
ADINE BERNARD, '16
JEANNETTE PARDONNER
THEODORA SUMNER, '14
HATHAWAY GIBBONS, '15

MEMBERS ACTIFS

GLADYS GIBBONS, '15	MILDRED POST, '15
ELEANOR LUZENBERG, '14	ADINE BERNARD, '16
THEODORA SUMNER, '14	SOLIDELLE RENSHAW, '16
GLADYS RENSHAW, '14	ADELE DROUET, '17
GLADYS GIBBONS, '14	MILDRED RENSHAW, '17
MARIE LEMORE	EMILIE CHRETIEN, '14

JAMBALAYA

Young Woman's Christian Association

OFFICERS

DELIE BANCROFT	<i>President</i>
GEORGIA BELLE GILLEAN	<i>Vice-President</i>
MINNA KOCH	<i>Treasurer</i>
IRENE MILLER	<i>Secretary</i>

MEMBERS

DELIE BANCROFT	EDITH GLENNY
NETTIE BARNWELL	MINNA KOCH
MARION COVINGTON	EDITH LOTTERHOS
ETHEL CUSHMAN	LESSIE MADISON
JESSIE DEANE	ANGIE MCLEES
EDITH DUPLANTIER	IRENE MILLER
MARY DRAKE	EARLL RICHMOND
RUTH ELDREDGE	ETHEL ROSENTHAL
AGATHA FAULK	THEODORA SUMNER
MARGARET FOULES	MILDRED SNYDER
GRACE GILLEAN	FLORA STUBBS
MARY GRIGGS LUCY TAYLOR	
GEORGIA BELL GILLEAN	
ANNA BELLE LANGSTON	
MARY MANLY ELMORE	
VIRGINIA WILLIAMSON	
WILLIDELLE SCHAW	
MARGUERITE TAYLOR	
WILLIE WHITE	
THEODOSIA SHAW	
MARY WHARTON	
MABEL SEAWRIGHT	
MAYBART MORRISON	

ALUMNI MEMBERS

MRS. J. W. ARMSTRONG
MISS LYDIA FROTSCHER
MISS LOUISE KRAUSE
MISS JULIA LOGAN

Newcomb Debating Society

OFFICERS

EDNA B. RHOADES, '14	<i>Speaker</i>
ETHEL CUSHMAN, '15	<i>Clerk</i>
HATHAWAY GIBBENS, '15	<i>Chairman</i>
MINA KOCH, '16	<i>Secretary</i>
ADELE DROUET, '17	<i>Treasurer</i>

MEMBERS

GEORGIA BELLE GILLEAN, '14
GLADYS RENSHAW, '14
MARGARET FOULES, '14
GLADYS GIBBENS, '14
ELEANORE LUZENBERG, '14
RUTH ELDREDGE, '14
EDNA RHOADES, '14
HATHAWAY GIBBENS, '15
LOUISE BERRY, '15
ETHEL CUSHMAN, '15
KATHERINE O'MEARA, '15
ELEANORE BOOTH, '15
ROSALIE DUFOUR, '15
ADELE MARKS, '16
SOLIDEL RENSHAW, '16
LULIE WESTFELDT, '17
MARTHA SALM, '16
MARY SUMNER, '17
MILDRED RENSHAW, '17
BRUNETTE LOB, '16
THEODORA SUMNER, '14
HELEN JACOBS, '15
RIETTA GARLAND, '17
ETHEL ROSENTHAL, '17
LESSIE MADISON, '17
ADELE DROUET, '17
MINNA KOCH, '16

JAMBALAYA

JAMBALAYA

JAMBALAYA

Young Men's Christian Association

CABINET

ROBERT K. MUNN	<i>President</i>
WILMER BAKER	<i>Vice-President</i>
PERCY BROWN	<i>Secretary</i>
A. W. HARRIS	<i>Treasurer</i>

CHAIRMEN OF COMMITTEES

POSEY BOWERS	<i>Chairman Membership Committee</i>
PHILIP WERLEIN	{ <i>Chairman General Secretary Fund</i> <i>Chairman Music Committee</i>
WRIT ROGERS	
GEORGE W. BOOTH	<i>Chairman Self Help Committee</i> <i>Chairman Entertainment Committee</i>

JAMBALAYA

TULANE GLEE CLUB

Senior German Club

OFFICERS

JOHN DEVLIN *President*
 EDMUND GLENNY *Vice-President*
 WILLIAM PENICK *Secretary-Treasurer*

MEMBERS

L. BRUNS	S. D. MARKS
C. S. BALDWIN	F. D. PARHAM
P. A. CHARBONNET	W. E. PENICK
J. J. DEVLIN	T. C. NICHOLLS, JR.
C. J. LARKIN	D. MCCROSSIN
P. P. WERLEIN	G. W. TAYLOR
G. WRIGHT	W. W. BELDEN
W. WYNNE	J. B. DICKS
E. NAEF	J. G. PRATT
R. H. SHARP	HILLIARD MILLER
N. B. VAIRIN, JR.	E. B. GLENNY
G. GEORGE	S. S. MORRIS

Junior German Club

Composed of the Following Fraternities: Alpha Tau Omega, Beta Theta Pi, Delta Kappa Epsilon,
Delta Tau Delta, Phi Delta Theta, and Phi Kappa Sigma.

EDGAR T. MORRIS, *Chairman*

MEMBERS

CLIFFORD ATKINSON	JOSE YZNAGA
ERROL BARRON	C. ZIEGLER
HAROLD BRES	
ALBERT CARTER	
A. W. COOKE	
GILBERT FORTIER	
TRACY GATELY	
WILL J. GIBBONS	
SANFORD GLASS	
WARREN HARANG	
FRANZ HINDERMAN	
MORRELL HODGDEN	
W. E. JENKINS	
G. N. JOHNSON	
ALLARD KAUFMAN	
LOGAN McCONNEL	
PHILIP MILLER	
W. B. MONROE	
EDGAR T. MORRIS	
A. W. NORMAN	
ROBERT PORTERFIELD	
DUNCAN PARHAM	
R. L. PERKINS	
RALPH PHILLIPS	
E. L. STOUSE	
SELLERS S. UNDERWOOD	
T. H. RAYMOND	
ARTHUR C. WATERS	
W. A. WEST, JR.	
	WILSON WILLIAMS
	V. WILSON

JAMBALAYA

JUNIOR ROM

Committee 1913

P. E. LEHDE

F. S. SPRAGUE

The Boob Club

Badge: A Blue Button.

MEMBERS

LYDA BELDEN
 APHRA VAIRIN
 REGINA WALSH
 MARY AYRES
 GRACE DENIS
 CARRIE WOGAN
 MARIE LEMORE
 REGINA JANVIER
 MAUDE FAY
 EDITH GLENNY

CARO WEIL
 OUIDA BARNES
 ADELE BELDEN
 ARTHE VAIRIN
 FANNY CRAIG
 MARY SUMNER
 GIFFORD HAINES
 HELENE ISRAEL
 VIVIAN GAUCHE
 KATHERINE HAVARD
 AUGUSTA JORDAN
 ROSALIE DUFOUR
 JANIE WIGGINGTON
 MARY RAYMOND
 ELISE SHAFFER
 CHARLOTTE REILLY
 ALINE EASLEY

NAN GAINES
 RUTH BULTMAN
 DELZORAH DONNAUD
 RUTH DENIS
 MAYBART MORRISON
 MARIAN FAY
 MARJORIE HALL
 DODO WHITE
 LILLIAN SMITH
 ADELE DROUET

Book
the
Fifth

JAMBALAYA

Athletics

ARK, dreary and disappointing was the football season of 1913. Every day reports came to the anxious students of injuries on the gridiron, of star players being declared ineligible, of some hard-hearted faculty member smothering a youth's ambition, or of other similar catastrophe. Towards the end of the season, when the big games arrived, each Saturday beheld a defeat for old T. U. Thanksgiving Day was only a single chapter in the gloomy story.

Tulane and Newcomb should have been crushed, it seemed, by the weight of defeat. Practically any other student body in the United States would have ceased supporting a losing team. Members of the team tell that during the progress of one of the games on their trip, when Tulane was winning steadily, bets were freely offered by students of the rival institution that their team would not win another game during the season; many of these students left the field before the end of the game. Far different with Tulane! The newspapers predicted that L. S. U. would beat us 40 to 0. Did that kill Tulane spirit? Didn't we load to the steps one of the longest trains ever sent out over the Y. & M. V. with Tulane and Newcomb rooters? Didn't we stand by our team through rain and many, many L. S. U. touch-downs, letting them know that we were with them? Sure, we did! With the score piling up against us our rooters stood up and gave an exhibition of real college spirit. And we came back even stronger at every other game. That's spirit for you!

Now the team has been left out of this discussion so far, but only to have special mention here. Coached by one of the best men Tulane ever had to guide her football heroes, Hoffman, the team did all in its power to be worthy of the respect and helpfulness shown by the student body. In spite of defeat, losses of players and injuries, the team fought their very best in every game. If any team beat us, they worked for it. Some of them missed. The L. S. U. score would not have been so bad on a dry field, where Coach Hoffman's open formations and "Big Swede's" toe both worked to advantage. The scrubs, too, stuck it out; many of them never missed a practice, although without a chance in the world of making the Varsity. All honor to the scrubs, and may there be many of them next year! Speaking of next year recalls the fact that Sweetland, our new coach, will be with us, and in spite of the new Freshman ineligibility rule we will have a great team; one that will be a basis for future teams to build on. All that the coach needs is a *squad of men*, and we fully expect that such a squad will be forthcoming next year.

"Revenge is sweet," saith the poet, thereby establishing the motto of Tulane's 1914 basketball team. We beat L. S. U. four straight games. Yea, verily! At first there were many set-backs, as in football. Captain "Skeet" Glass was forced by circumstances and the ever-present faculty to sever connections with the University. Barnett, star guard last year, was unable to play on account of debating. Most of us went to the first game on account of the dance so widely advertised by the manager to be held after the game. The team won and kept on winning. Attendance at the games was great, for besides the pleasure of seeing Tulane win, there was always a

JAMBALAYA

wrestling, boxing, or gymnastic exhibition between halves and a dance after the game. Coach Hanson proved that he is a master of basketball strategy and able to impart his knowledge to his team. Numerous trick plays there were, starting with Fritz Oakes at center. A gilt defense kept down the scores of our rivals. Only on the road, just after the first games with L. S. U., was Tulane defeated, and there are many reasons for these defeats. The whole squad was more or less crippled, they were on strange ground, and Altman, star forward, was entirely out of the game through L. S. U. roughing. A great deal of discussion arose over the roughness exhibited during the Baton Rouge series. Everybody now understands that neither Tulane nor L. S. U. meant to be unsportsmanlike, and most cordial athletic relations now exist between the universities.

The baseball team of 1913 did not hit its stride until near the end of the season, but then it went a-whizzing. One of the prettiest stunts ever pulled off in the stadium took place when Vandever, Tulane's long and lanky pitcher, hurled two games against L. S. U. on two successive days and won both. Tulane is very fortunate in possessing about the best coach in the country, Bruce Hayes, whom we all believe has Connie Mack beaten six ways. The 1914 team, with games already played with Jefferson College, University of Mississippi, and L. S. U., still has a clean slate. "Old Warhorse" Gillis has two shut-outs to his credit. We may reasonably expect that the 1914 team will have the best record of any baseball team produced at Tulane. The schedule is much better than usual, more interest is shown by the students, and everything points to a prominent place on the Southern Intercollegiate Baseball Championship horizon.

Largely through the efforts of Edgar Morris and Arthur Waters, Tulane was placed on the Intercollegiate tennis map in 1913. These men started a movement which resulted in a dual tournament with L. S. U., which Tulane won; and a Gulf States Intercollegiate Tournament in New Orleans, which Tulane also won. This year tennis has been taken under the wing of the T. A. A., a regular manager appointed and great things are expected of the team.

Coach Hanson has taken great pains to organize wrestling and handball teams as a fit winter training for football men. A future of great service is in store for these sports, the greatest indoor developers of wind and muscle.

Track work is a favorite at Tulane and good teams are the rule here. In 1913 our opponents were too strong for us, as a rule, but in spite of this our team was one to be proud of. Among its numbers were Werlein, Southern Champion high jumper; Bert Coleman, Southern Intercollegiate Champion sprinter; "Skeet" Glass, S. I. A. A. pole-vault winner, and many others worthy of mention. This year a regular track coach, Tad Gormley, known throughout the South, has been secured to train the men. The Southern Interscholastic Track Meet, to be held in the Stadium under the auspices of the Tulane Club, is sure to induce some good men to come to Tulane, besides placing the University before the public in a most favorable way.

With the combined aid of the new T. A. A., the Tulane Club, and the whole student body, athletics are on the boom and are going to stay on the boom. We are waking up. The process is slow, but positively sure. Tulane athletics are bound to succeed.

JAMBALAYA

THE SQUAD

JAMBALAYA

GILLIS "Nig"

Nig, the old time star of long ago, was held out on account of injury until the game with L. S. U., but in that game one could see that Nig knew the game, for his playing in this contest was well worthy of much praise and he was often cheered throughout this bloody conquest.

UNDERWOOD "Undy"

Undy did not show up on the gridiron until late in the season and had very little practice with the team, but the time that he was out showed that he was a valuable man and will be a great help to next year's team.

GATELY "Tracy de Gate"

Tracy has three more years to play the game, and although he is one of the most consistent players on the team, he lacked experience, but much is expected of Tracy in the three remaining years of his college life.

MAIHLES "Pete"

Pete was the best defensive player on the team and often stopped more end runs than an ordinary man could do. He played rings around his opponents and will be one of the stars in the South in a very short time.

JAMBALAYA

WOODWARD "Suede"

A good natured big Swede with lots of pep, fight, and much noise. His toe work was his specialty and brought him notoriety throughout the South and Middle West. As a tackle he was a bear and one of the best that has come down the line.

GREHAN "Pinky"

Pinky, like the rest of his Irish race, had all kinds of pep and fight instilled in his bones and was one of the hardest workers on the team.

HOTARD "Hot"

We regret very much that Hot did not come out for the team until his last year at college, but as it was he played like an old veteran and tore up many lines of the opponents.

CORBIN "Keno"

Keno has two more years to play the game and during that time we expect to see him one of the stars of old Tulane, for he is built for a player and has lots of fight and pep in his system.

JAMBALAYA

SHARP "Henry"

Although Henry has been in college quite a while, this was the first season that he came out for football and we are glad that he came out, for his work in the backfield was very good, and although a little light, he was fast enough to make up the weight.

FICK "Sleeter"

Sleeter, although inexperienced at the game, was one of the hardest players on the team.

GEORGE "Frash"

Frash has played regular now for two years and little can be said here that is not already known all over the South, for every day almost would see his name in the papers as doing some phenomenal work on the field. Frash was so good a player that the boys unanimously elected him as their captain next year and in that position we predict naught but success.

GOODSEN "Charlie"

It was not until the last of the season that the coach used Charlie, but his work in the L. S. U. and Arkansas games gained him fame for the season.

JAMBALAYA

MARKS, Capt. "Samter"

Samter, the old reliable, played always in his usual good form and his management of the team showed that he knew the game from A to Z. We are sad at the thought of graduating such a valuable asset to the team and wish to extend him our heartiest congratulations for his work on the field.

HINDERMAN "Frenchy"

As a fullback, Frenchy was hard to beat, and often he would plough through buck walls and other obstacles for a large gain. He was a sure player and always could be depended on to make the required distance.

WHITE "Baldy"

Baldy was one of the surest tacklers on the team and when he went after a man he meant business and never failed to land his prey.

ROSENTHAL "Rosie"

Rosie had the difficulty to play several different positions during the season and showed up well in all of them. We hope that Rosie will play his regular end next year and show up some of his opponents in the South.

History of 1913 Football Season

E cannot say that Tulane had a very successful season, for that would appear as if we were trying to mislead the public, which is a thing that we must always guard against in order to hold our place of honor and dignity among the Southern colleges.

No, we did not reap many laurels on the gridiron this year, but we can truthfully say that no team ever worked harder for its Alma Mater than did the squad of 1913.

We confess that success was far beyond our reach, but we claim that if five of our best men, who are in the Medical Department and who were held out by their studies and the FACULTY, had stayed out with the team, old Tulane would not have finished very far behind the best teams of the South.

Under conditions that prevailed during the past season, we want to thank Coach Hoffman for his untiring efforts on the field. He coached his men well, and it was only due to mishaps and through no fault of his that the team did not come out on top.

From the schedule below one can judge for oneself as to the success of the 1913 Football Team, but you know the old saying: "Wait until next year." Well, wait! ! !

RESULTS OF THE 1913 SEASON

Tulane	13	Jefferson	0
Tulane	3	Mississippi College	13
Tulane	0	University of Alabama	26
Tulane	12	St. Louis University	6
Tulane	0	Mississippi A. & M.	27
Tulane	31	Southwestern of Texas	9
Tulane	0	L. S. U.	40
Tulane	0	Arkansas	14

"HERE'S THE WAIT"

October 17—Southwestern of Louisiana at Stadium.

October 24—Centenary College at Stadium.

October 31—University of Alabama at Tuscaloosa, Ala.

November 7—University of Mississippi at Stadium.

November 14—Mississippi A. & M. at Meridian, Miss.

November 26—L. S. U. at Stadium.

JAMBALAYA

JAMBALAYA

JAMBALAYA

Basketball

JAMBALAYA

OAKES "Fritz"

Fritz was one of the hardest men on the team to replace and it would have taken several good coaches to develop another like him. We regret that he was hurt in the latter part of the season, which kept him out of the last few games of the season.

MARSTON "Freshie"

Freshie is one of our all-round Athletes and he can play one game as well as another, and although baseball is his specialty, he was a most valuable assistance to the basketball team. He was fast, strong, and full of pep.

MAIHLES "Roger"

Roger has been on the team for two years now and from present looks it seems that he will play as many more years. Roger is a hard worker and nothing less than praise should be given for his playing this season.

LYONS "Charlton"

Charlton in the recent games with L. S. U. showed his old Alma Mater what he could do towards helping the team win the State championship. He is a fast man on his feet and can easily slip around his opponents to great advantage.

JAMBALAYA

RAMIREZ "Rammy"

Rammy, our old star of some time ago, is still in prime order and has not lost any of his skill and agility as a basketball player. As a goal shooter, Rammy is a wonder and there are very few in these parts who can beat him at this game.

WOODWARD "Swede"

The Swede is by far one of the most valuable players that has ever come to college, and when the whistle blows he begins his unceasing attack on the opponents and never gives in until the game is called. As captain he deserves as much credit as player, for he handled his team well and always came out on top in all discussions.

ALTMAN "Finnegan"

Finnegan was such a good player that in one of the games some one tried to annihilate him, but you know the old saying goes: "You can't keep a good man down."

JAMBALAYA

Basketball History, 1914

THE 1914 basketball season was a success from two standpoints—that of winning games and a financial one. The season opened with a game at St. Paul's College of Covington when the football members of the basketball team had sweet memories revived. We managed to win a hard-fought game from these hard-working youngsters. The first game with a college of our own ranking was with Mississippi College in New Orleans. We, as you remember, got our revenge for the football defeat by scoring five times as many points as they did in the first game, and twice as many in the second game. Then came Southwestern L. I. I. This team was "easy picking." They were hard workers, but lacked experience and Tulane scored eight times as many points as did the Lafayette boys. Our next exhibition of goal shooting was in a "come back" game with the Alumni. The old boys were there with the old "class and pep" for a few minutes, but when the latter lagged the former went with it. "Doc" Patton and Semmes Walmsley showed they had not forgotten how, and "Doc" Bradburn, Linder and Love were even brilliant at times.

Our two victories over L. S. U. on their own court, something that happened for the first time in history, was next on the program. The scores of these games were 26 to 12 and 10 to 7 respectively. Traces of football playing were quite evident in this series, and it gave us an "excuse" for our very poor showing on the Mississippi trip, one of our stars being severely injured. In Clinton a team that had been overwhelmingly defeated by us at the start of the season, defeated us on a slow outdoor court. We next went to Starkville to play the "Aggies." In both of our games there we were leading at the end of the first half, but the wear of the trip told on us and we were handed two defeats. Our trip home from Starkville was very interesting indeed, but it would take the rest of the pages in this book to tell it to you. The stress of Mardi Gras failed to "get us" and the same week we "hung" the finishing touches on the Tiger and had him completely tamed by the time the final whistle blew. Four games straight, I hold, is a great record to tell the grandchildren on your knee, especially when our opponent was the Mighty (?) Tiger from Red Stick.

JAMBALAYA

JAMBALAYA

CAPTAIN WOODWARD "Shiner Bill"

Shiner holds down the first sack to perfection and there are few balls that ever pass him. High balls are his specialty.

VANDERVEER "Teddy"

This big league pitcher came to us from the blue grass regions and, under the guidance of Bruce Hayes, he developed into the best college pitcher in the South to-day.

GOODSEN "Charlie"

Out in the garden Charlie is a bear and is one of the most valuable men on the team. His hitting is wonderful and he is as fast as Tyrus himself on the bases.

JAMBALAYA

PAINE "Ruff"

Every day, rain or shine, would find Ruff out on the field always ready for action. He is a most useful player in the box and helped Tulane out of many a tight hole.

TAYLOR "Booker"

Booker in right field can not be beat, and although we call him "Pop" and "Dad", he is by no means too old to flit about the garden picking up the flies. He never fails to bring home the bacon while at bat, and is one of the best all around men on the team.

RANDALL "Crook"

Crook was our southpaw twirler and often did the opposing teams swing violently at the air when Crook was in the box. We predict a bright future for his left wing.

JAMBALAYA

JAMBALAYA

JAMBALAYA

JAMBALAYA

Tulane on Track and Field During 1913

A General Athletic Review of the Olive and Blue Campaign on Cinder Path and Field

BY CAPTAIN BERT COLEMAN

TATED shortly and succinctly, Tulane's 1913 season was satisfactory. She turned out no world-beaters; she surprised not the universe with new and startling luminaries; she failed to turn out a winner in the two big track meets of the season—the L. S. U. tussle and the S. I. A. A. championships; but on taking a broad perspective, we are forced to fold our hands complacently over our chests and view with a broad smile our 13 accomplishments.

In the first place, we must recollect that track offers less inducements in the form of remuneration and amusement than any other sport. Preparation for track and field sports includes nothing more than a steady grind of joyless jogging, rubbing, and running, with a great deal of hard labor thrown into the bargain. In spite of these hardships ever present, Tulane's stadium encompassed no less than forty men during the season, each striving to show himself worthy of his team; and be it said to the everlasting glory of our Alma Mater that favoritism did not and never has played a part in the selection of the various teams' members. If an athlete shows the stuff that athletes are made of—grit, determination, and natural ability—it has never been suggested that his failure of success in being selected or rejected as a representative of the Olive and Blue was due to anything worse than the respective coaches' honest opinion as to the candidates' peculiar fitness and adaptability.

Individual stars was Tulane's forte in 1913, but her defeat lay in this very fact. In the first place, men had been attended to to the exclusion of second and third place developments. Montgomery and Coleman in the sprints and Commagere, the Southern Intercollegiate champion, stand out pre-eminently. Seldom has a greater runner or a more consistent athlete in the quarter and half been seen South than good old "Monty;" while Adolph Commagere's form and tossing of the 16-pound hammer has gained him the well-deserved name of Southern Champion.

But we are perforce compelled, by restricted space, to forego further praise of our heroes and obliged to confine ourselves to "more substance and less verbiage."

Now for the L. S. U. meet held at Baton Rouge May 11, in which we shall stop only long enough to allow you a peep of the gravest disappointment of the season. Dope was with us, but failed to run true to form. Three first places only did Tulane capture, to the keen disappointment of the student body, and the immense gratification of the "Tigers." The score was something like this:

100 Yards—Upton (L. S. U.), Jenkins (L. S. U.), Smith (Tulane), 10 1-5 seconds.

880 Yards—Weinman (Tulane), Montgomery (Tulane), Nettles (L. S. U.), 2 minutes, 54-5 seconds.

JAMBALAYA

220 Yards—Upton (L. S. U.), Coleman (Tulane), Galloway (L. S. U.), 23 seconds.
 120 High Hurdles—Burris (L. S. U.), Hazlip (L. S. U.), Fenno (Tulane) disqualified, 17 minutes, 2 seconds.
 Shot—Dutton (L. S. U.), Reid (L. S. U.), Priestly Werlein (Tulane), 40 feet, 5 inches.
 High Jump—Smith (L. S. U.), P. P. Werlein (Tulane), Hotard (Tulane), 5 feet, 9 inches.
 440 Yards—Montgomery (Tulane), Galloway (L. S. U.), Weinman (Tulane), 54 seconds.
 220 Low Hurdles—Lewis (L. S. U.), Hazlip (L. S. U.), Harris (Tulane), 28 seconds.
 Discus—Dutton (L. S. U.), Dupont (L. S. U.), Priestly Werlein (Tulane), 116 feet, 6 inches.
 Mile—Cockerham (L. S. U.), Preston (L. S. U.), Chase (Tulane), 4 minutes, 51 seconds.
 Broad Jump—Lewis (L. S. U.), Hazlip (L. S. U.), Van Horn (Tulane), 21 feet, 2 inches.
 Pole Vault—Newhauser (L. S. U.), Glass (Tulane), Cockerham (L. S. U.), 11 feet.
 Hammer—Commagere (Tulane), Dutton (L. S. U.), Spencer (L. S. U.), 140 feet, 9 inches.
 Total scores: L. S. U., 81; Tulane, 35.

The S. I. A. A., held at Tulane stadium May 18 was no kindlier disposed. Through the benignant aid of Providence and a few sturdy limbs Tulane emerged to find herself tied with Vanderbilt for third place. Taken all in all, this meet was the classiest and most spectacular of any intercollegiate ever held in the South, and the exploits of the athletes given enduring proof to the statement that athletics in Dixie's colleges are rising ever on a higher plane. As the *Times Democrat* said, in the morning following the meet: "The meet Saturday broke all records for speed and compares favorably with the time made by the Eastern colleges." Truly a significant encomium to Southern athletes.

It is worthy to note that Commagere of Tulane established a new Southern record in the hammer, breaking the old mark by two inches; Glass of Tulane beat his old rival Newhauser of L. S. U.; the same can be said of Coleman, who turned the tables on Upton in the 100-yard dash, while Montgomery of Tulane only lost the opportunity of setting two new records in the quarter and half by inches. Results of S. I. A. A.:

100 Yards—Coleman (Tulane), Wells (Miss. A. & M.), Upton (L. S. U.), 10 1-5 seconds.
 880 Yards—Scott (Miss. A. & M.), Montgomery (Miss. A. & M.), Nelson (Vanderbilt), 2:01 1-5 seconds.
 Hammer—Commagere (Tulane), Dutton (L. S. U.), Tuberville (Clemson), 138 feet, 3 inches.
 220 Yards—Upton (L. S. U.), Wells (Miss. A. & M.), Coleman (Tulane), 23 1-5 seconds.
 120 High Hurdles—Burris (L. S. U.), Andrews (Ga. Tech.), Chadwick (Miss. A. & M.), 16 3-5 seconds.
 Shot—Tuberville (Clemson), Dutton (L. S. U.), McArthur (Miss. A. & M.), 40 8-10 feet.
 High Jump—Robinson (Ga. Tech.), 5 feet 9 inches; Werlein (Tulane), 5 feet 8 inches; Hill (Georgia), 5 feet, 6 inches.
 220 Low Hurdles—Stahlman (Vanderbilt), Chester (Vanderbilt), Chadwick (Miss. A. & M.), 26 4-5 seconds.
 440 Yards—Scott (Miss. A. & M.), Galloway (L. S. U.), Copeland (Vanderbilt), 51 1-5 seconds.
 Mile—Gill (Vanderbilt), Lewis (Clemson), Chase (Tulane), 4 minutes, 36 2-5 seconds.
 Discus—Lamb (Miss. A. & M.), 114 1-10 feet; Dutton (L. S. U.), 107 1-2; Tuberville (Clemson), 101 feet.

JAMBALAYA

Pole Vault—Glass (Tulane) and Folger (Citidel) tied for first with 10 feet 6 inches; Neuhauser (L. S. U.), 10 feet.

Broad Jump—Lewis (L. S. U.), 21 1-2 feet 2 1-2 inches; Chester (Vanderbilt, 20 feet 8 1-2 inches; Chadwick (Miss. A. & M.), 20 feet 2 inches.

Total points scored by respective colleges: Louisiana State University, 31; Mississippi A. & M., 26; Tulane and Vanderbilt tied for third with 23 each; Clemson, 10; Georgia Tech., 8; Citidel, 3; University of Georgia, 1.

A meeting of the "T" men, called after the meet, elected Bert Coleman Captain of the Track Team for 1914.

The loyal alumnae showed their appreciation of the importance of track athletics as an advertising medium by sending Capt. Coleman and Wallace Montgomery to the Missouri Valley Conference Meet, held in St. Louis May 30 and 31, where they captured places in the 100 yards and 440 yards respectively.

The following were members of the track squad for 1913: Capt. Coleman, Wallace Montgomery, Baker Smith, Rudolph Weinman, Fred Fenno, P. P. Werlein, Priestly Werlein, Roland Hotard, Sanford Glass, Van Buren Harris, Van Horn, Ernest Chase, Adolph Commagere, Mathias, Sumter Cousin, Achorn, Wyndham.

JAMBALAYA

COACHES

Newcomb Athletic Association

OFFICERS

GLADYS EUSTIS	President
JULIETTE GODCHAUX (Alumnae '12)	Vice-President
DIONYSIA DELA CRUZ	Secretary
LILLIAN CHAPMAN	Treasurer

MEMBERS

FANNY MAUDE BLACK	KATHERINE O'MEARA	LESSIE MADISON	NANCY CHESTNUT
GLADYS RENSHAW	HELEN JACOBS	DORIS JAFFRION	ELSIE TENNYSON
ELEANOR LUZENBURG	RUTH DENIS	NAN GAINES	MATTIE DINWIDDIE
MILDRED SNYDER	ODELE MILLING	MILDRED RENSHAW	ANNIE BILLE LENGSTON
JOAN MILLER	HELEN SANDERS	CLEMENCE KOHLMAN	VIRGINIA THOMPSON
MARGARET FOULES	JULY BREAZEAL	APHRA VAIRIN	ALICE VANCE
IONE ROBINSON	MARIAN FAY	CARO WEIL	ESTHER BROWN
ELIZABETH WISNER	REGINA JANVIER	MATHILDE LAURAUS	FRANCIS STONE
GLADYS EUSTIS	DIONYSIA DELA CRUZ	ARTHE VAIRIN	MARGUERITE BISLAND
GLADYS GIBBENS	MINNA KOCH	KATHERINE O'NEAL	ANNA RICHARDS
ESTHER COOLEY	ENDORA WHITE	CIFFORD HAYNES	ESTELLE CHESTNUT
RUTH SEILER	WILLIEDEL SCHAW	HERMIONE WEIL	IRMA SMART
MARY WHARTON	BRUNETTE LOEB	SARA ALCUS	HELEN THIRKIELD
CHARLOTTE FRERE	ANNA BROAD	CORNELIA LAURAUS	LILLIAN RUPP
HELENE ISRAEL	SARAH ROACH	CLETA SLAGLE	MAUDE FAY
ISABEL LUND	GLADYS GWINN	MARY AYRES	ANNA PARSONS
LOUISE BERRY	RAMOLA ROSS	ADELE DROUET	MILDRED SAMUEL
KATHERINE HAVARD	SOLIDELLE RENSHAW	LAURA SAUNDERS	IOA LAMPTON
RITA SIMMONS	ERIN O'NEIL	JANIE WIGGINGTON	NELL LIPSCOMB
ALICE VAIRIN	HERMINE UJFFY	FANNY CRAIG	UNDINE BROWN
MILDRED POST	KATHLEEN BLACK	REGINA WALSH	ADELE BELDEN
LYDA BELDEN	JULIS SCHWABACHER	ANNIE L. MCNEELY	HELEN FREDERICKS
HATHAWAY GIBBENS	LAURA LUDWIG	LUCILLE LEVY	NINA REDDITT
MARY MANLY ELMORE	MARTHA SALEN	RUTH BRUNSON	EMMA ROBBINS
ELEANOR BOOTH	ELOISE STEINER	ETHEL LANDON	CHARLOTTE REILY
VIVIAN GAUCHE	ROSALIE DUFOUR	DORIS KENT	ELSIE SHAFFER
ELLA REISS	MAUDE ESTORGE	FLORENCE WINTZ	ETHEL CRUMB
MARGARET MARKS	LILLIE NAN	DELZORA DONNAUD	JOYCE MORGAN
ETHEL CUSHMAN	LILLIAN FORTIER	ELIZABETH BLANC	FANNY GROSS
ESTHER ADLER	NEALTJA SMITH	LILLIAN CHAPMAN	NORA FLY
DELIE BANCROFT	MIRIAM THOMPSON	MABEL SIVIEWRIGHT	VERA KEARNEY
MARY DRAKE			CARRIE WOGAN

JAMBALAYA

JAMBALAYA

Senior Basketball Team

FANNIE MAUDE BLACK, Capt.
BERYL SCHULHERR, Mgr.
MARGARET FOULES

MARY WHARTON
JOAN MILLER
GLADYS RENSHAW
ELEANORE LUZENBURG
GLADYS GIBBENS

GLADYS EUSTIS
ELIZABETH WISNER
ESTHER COOLEY

JAMBALAYA

Junior Basketball Team

LYDA BELDEN
LOUISE BERREY
ELLA REISS
HELENE ISRAEL, *Captain*

CHARLOTTE FRERE
RUTH DENIS
ISABEL LUND
VIVIAN GAUCHE, *Manager*

Sophomore Basketball Team

SARAH ROACH
ANNA BROAD
JULIA SCHWABACHER
DIONYSIA DE LA CRUZ, *Captain*

EUDORA WHITE
RECINA JANVIER
HERMINIE UJFFY
BRUNETTE LOB, *Manager*

Freshman Basketball Team

MARY AYRES, Capt.
ARTHE VAIRIN

CLIFFORD HAYNES
CLEMENCE KOHLMAN
CARO WEIL

LILLIE NAIRNE
NEALTJE SMITH

SUBS

ETHEL LANDAU
APHRA VAIRIN

DELZORAH DONAUD
ADELE DROUET

JAMBALAYA

School of Education Basketball Team

MABEL SIVEWRIGHT
LILLIAN CHAPMAN
NANCY CHESTNUTT
KATHERINE O'NIELL

ALICE VANCE
ANNA PARSONS
MAE SEILER
IRMA SMART, *Manager*

Art Basketball Team

OLIVE ELLSEY
HELEN FREDERICKS
EMMA ROBBINS
UNDINE BROWN

ELSIE SHAFFER
ETHEL CRUMB, Capt.
MARGARET HUCK
GRACE DENIS

CHARLOTTE RIELY
FANNY CRAIG
RUTH BULTMAN
ADELE BELDEN

JAMBALAYA

"THE EVOLUTION
OF THE

FRESHMAN"

JAMBALAYA

JAMBALAYA

“Sense and Nonsense”

A Newcomb graduate, in taking leave of her dean, said: “Good-bye, Professor, I shall not forget you. I am indebted to you for all that I know.”

“Oh, I beg of you,” replied the professor, “don’t mention such a trifle.”

* * *

Proud Father: “Son, will you get through all your exams. this year?”

Truthful Son: “O, yes, father, with E’s—with E’s.”

* * *

This conversation was overheard at the Alumni Banquet:

Meyer turned to his partner with a yawn: “Who is that strange looking man over there who stares at me so much,” he drawled.

“Oh, that’s Professor H——,” she replied, “the famous expert on insanity.”

* * *

“My daughter is quite an excellent Latin scholar,” said the proud father of a Newcomb girl to a visitor. “Here is one of her exercise books; you can see for yourself.”

The girl blushed scarlet and made a wild grab for the book. She was too late. for the visitor had already begun to read out loud:

“Boyibus kissibus

Sweet girliorum;

Girlibus likibus,

Wanti somorum.”

* * *

“What made you say that Bob Marks was used to drinking?”

“Because he took dinner home the other night, and when they passed him the charlotte russe he tried to blow the foam off of it.”

JAMBALAYA

JAMBALAYA

NEWCOMB FACULTY DANCE

HELD IN THE GYM. EVERY THURSDAY AFTERNOON,

WHEN

“THE INSTRUCTOR BECOMES THE INSTRUCTED
AND A LITTLE CHILD SHALL LEAD THEM”

EDITH MAHIER

“Too Much Mustard!”

JAMBALAYA

JAMBALAYA

JAMBALAYA

"A Few of the Recent Books Written by Our Students"

"Oh, Wisdom, Where Art Thou?".....	BOB MARX
"A Dissertation on Females".....	LIONEL MEYER
"An Eulogy of Craps".....	CROOK RANDALL
"How to Play Baseball".....	GEORGE BOOTH
"The Hard Luck of a Lover".....	AL CARTER
"A Trip to Del's".....	LLOYD SURGNOR
"How to Stop Forgetting".....	MORTY FAVROT

Read all these and send your criticisms back to the editor.
These books may be purchased upon the payment of two (2)
cents at any college book store. For further reference write the
editor.

JAMBALAYA

WE'VE CAGED HIM FELLOWS

JAMBALAYA

CHAPTER I

CHAPTER II

CHAPTER III

ANOTHER STORY
WITHOUT WORDS

-FINIS-

JAMBALAYA

JAMBALAYA

FRIDAY 13th.

AT BATON ROUGE

JAMBALAYA

STORIES AND OTHER THINGS

Over the Phone

HELLO; that you, Lois?"

"Why, hello, Connie" (spoken with diffidence).

"Well, you're a fine one. I demand—"

"Never mind about that. If you only knew what I've been through," quaveringly. "As usual, I was a little late to begin dressing. And to make matters worse, there was nobody left to hook me up except that nasty Caro Harrison—Oh, but I hate her!—almost had to go down on my knees to her, but there was nothing else to do. I was twenty minutes late as it was. Well, in flying around, I caught my dress and ripped it unmercifully. Mind you, hat on, face powdered, everything ready but the last touch or two. Did it make me sick? I just sat down and cried my eyes red; and you waiting all that time; and nobody left in the Annex but Caro, who stood there inwardly gloating over my hard luck—I'm sure of that."

"Gee, Lois, but you do have the tough luck. But you can imagine how I felt waiting at Hill's a solid forty-five minutes. And that's the second time we've failed to meet—looks as if an evil genius were trying to get somebody's go—"

"It does look that way, Conrad, but you see how it was. Oh, I could have died! I've had a bad taste in my mouth ever since. Say, I've a piece of news! Tuesday's my birthday."

"That's so, sixteen or fifteen?"

"Oh, both!"

"Ha, ha! You girls. Wish there were a dance that night."

"Well, make it some other night. I'm always ready, you know."

"Good enough. Well, I'll ring off now, Lois. See you soon. Ta ta."

"Au revoir."

As Conrad turned away from the 'phone, "Satisfactory apology," he thought, "but this waiting on corners business begins to grow a little tiresome. Oh, well!—but what'll I send her for her birthday? I have it—a bunch of carnations, pink—I despise the color, but she likes it. Well, it's a good thing that we disagree on something; and then there's Caro Harrison; strikes me she's a good sort after all; I believe Lois does her an injustice."

Conrad did not indulge himself in a trip to Canal Street Monday afternoon; instead, ordering the carnations by 'phone. They arrived all right Tuesday, creating no

JAMBALAYA

little stir in the Annex, with the result that Lois was given an enjoyable ascendancy over the other girls for the day, at least; wherefore, naturally, they proved the most acceptable gift that she received.

Howbeit, there is a sequel to the events of Tuesday. Wednesday morning, for what reason I shall not assign, Lois' gentleman friend from Tulane, who, let me inform you confidentially, was much more than friend, happened to stroll along the uptown side of Washington Avenue in a neighborhood dear to all normal Leanders of the Olive and Blue. Glancing casually, and perfectly naturally, towards the Annex, what was his consternation upon beholding a garbage can surmounted by a crown of pink, the very blossoms—there could be no doubt of it—which he had ordered sent the previous morning. Those flowers meant a sacrifice on his part; but they meant much more than that; they were a messenger of the tender regard, daily ripening into love, which he felt for a girl who was all he could have wished, save in one or two small points, and had been advanced one step nearer young womanhood by the very event of the day before that had called forth this bouquet in recognition of his growing esteem and affection.

Conrad had not much zest for his work that day.

In the evening, dinner over, he went to the 'phone, following his habit. His eagerness was far below its usual pitch; still, he wanted to guard against any possibility of making much over nothing. Responding to Central's "Number, please," "Jackson 1609-W," he commanded, in a tone of imperious and frigid definiteness. As luck would have it, Caro Harrison had previously engaged the services of Jackson 1609-W. Caro is rather long-winded. After futile attempts—Conrad was patient—he gave up, a victim of Central's "busy" once more recorded as never having called Central a liar or even thought her one.

That was Wednesday. Thursday found him downtown around six-thirty, and rushing the pit afterwards to see May Irwin. Friday afternoon, completely taken with work, was followed by dinner at a friend's home. Disaster seemed to be brooding over his "case," at any rate, so far as the daily 'phone chat with the sylph of the Annex was concerned. And now came Saturday. About a quarter of seven Conrad applied for Jackson one—six—o—nine—W. Caro did not have the 'phone this time; but somebody else did (maybe Lois herself). Ere long seven o'clock had arrived, past which hour of fate no one may talk via 'phone to the dormitorial maids. Sunday succeeded, with Conrad dateless, and out of all humor to attempt an engagement with Lois.

But let us inquire into the state of Lois' mind by the beginning of the ensuing week. A gift from Conrad the previous Tuesday, but not a word either by 'phone or otherwise since the Sunday night preceding that Tuesday. Oh, he would advance

some good reason! But explanations didn't carry much weight with Lois. It was humiliating! and a wave of fury surged through her. Where she had to wait, it was his to make all the advances. Truly a pretty arrangement.

"Why, wasn't Connie around yesterday?" asked Olivia Matthews.

"How should I know?" snapped Lois.

"Oh, if you take it like that!" intoned Olivia.

That Monday night connected a certain number Walnut with a certain number Jackson, and so brought into collision the disappointment mingled with petulance of Lois and the disappointment of Conrad. After the usual cheery sallies, howbeit tempered by the slightly "off" feeling of both girl and man, Lois demanded an account of her Tulanian. Needless to say, the account was more satisfactory to the giver than to the receiver.

"Well, I suppose that'll have to do," commented the girl.

"And now," rejoined Conrad, "I'd like a word of explanation for my part;" and, after describing his Wednesday morning experience, "was it all you cared for me or my gift to keep it one day and then pitch it into the garbage can?"

"Perhaps it was a little premature," suggested Lois; "but just because they were carnations didn't mean I was to keep them forever, I hope?"

"Well, to be frank, they cost just a little. What's more, they couldn't have been badly withered, anyway you make it. But it wasn't that—it's the sentiment."

"Oh, well, if you take it like—"

"Oh, never mind," interrupted Conrad; "we'll let bygones be. And now, tell me what you've been doing in your spare moments since I saw you last."

"Spare moments! I'd like to know when I ever have any? When it's not a party or meeting or—" and Lois was off on a catalogue of ever-succeeding events, calculated to thrill anybody, much less her lover, who was highly pleased to find his chosen a live wire in the fullest sense of the word.

By June things had become serious, in the accepted sense of the word. Lois tarried for Commencement—magnificent sacrifice! but a real sacrifice, where Commencement consists of little more than the ceremonies of graduation.

And now behold Lois, but yesterday a Sophomore, and Conrad, but yesterday a Senior, traveling in state to Nashville—had I told you they were from that city?—and experiencing, one after another, the great emotions of homecoming.

By late June things had become more serious. So that we find our Tulane alumnus enjoying the process of choosing a ring intended for the left hand of Lois. The ring, however, was fated never to rest on her finger, for it was lost during the bustle and change of the day. A hard blow for Conrad! Like every normal youth.

JAMBALAYA

never ahead of his income or even on an equal with it, the loss of a costly ring was disastrous.

And then Conrad thought of a previous gift, the birthday blossoms, lost in quite a different way. "It does look as if something objected to my pleasure in giving gifts to Lois," he reflected. And the thought was not pleasant.

Although pretty well taken down, and aware that there was hardly a chance in a thousand for the recovery of the jewel, he advertised for it, resolved to leave no stone unturned.

"Shall I tell her of the loss, or shall I not? Wouldn't it be better to say nothing, and just rake and scrape and buy another?" So he pondered, as he waited eternally for the other end of the line to respond. Finally the expressive tones of Lois' mother were heard over the wire. But over and above them was heard a veritable screech: "Will you *please* get out of here and let me rest in peace?" (Lois talking to her little brother).

Conrad was free to cut off; he had spoken no word; he had not compromised himself. "A mistake," reported Lois' mother.

Next day he dropped by the office of the Nashville ——— and in answer to the query of the advertising editor, said: "Will you please withdraw that ad. I put in yesterday for the ring?"

The advertising editor asked in surprise: "You don't mean to say you've found it already?"

"Oh, no!" replied Conrad; then quickly collecting himself, "but that doesn't make any difference. Just cut it out." And he dropped the money owed for one day on the counter.

R. K. Munn.

Being the Proposal of a Matter-of-Fact College Professor After the Manner of His Class Lectures

OOD evening." Adjusting his eye-glasses and sitting down. "Did I leave any question with you at our last meeting?"

"I thought not. Well, there's one question I want to discuss with you to-night, but before coming to that I want to take up a minor point. You remember when I first started talking to you about love—a long time ago? I said—Oh! by the way" (readjusting his eye-glasses), "while I think of it, there's to be a play here next week I'd like very much for you to see. It's very seldom we get to see a real good play here in New Orleans, so when we have the chance we should take advantage of it. When do I come to see you? Thursday? Good! We'll go that night, and it'll count for my visit." Once more placing his eye-glasses at the right angle.

"But, to go back to the subject of love which I started several weeks ago with a few introductory statements." Pause, during which he opens a window. "Will this be too cool for you? Say so, if it is."

"Perhaps I'm not being just with you in discussing this before becoming familiar with what your father has to say about marriage. I intended to see him before to-night, but didn't. However, that doesn't mean at all that I'm not familiar with what a great many fathers think on the subject." (Once more adjusting his eye-glasses.)

"To digress for a moment; there's another point I want to make which leads up to my main question. It concerns the wages of a college professor; they are not very high, but, leaving aside the justice of the rate (which involves ethics), let us consider the practical side—could he support a— Yes, sure! Professors work just as hard as anybody else and ought to get just as much money, but let's stick to our main question. Do you think a girl would marry a man with my salary? A very good answer, but not what I'm driving at; you'll see my point in a minute. To put my question in a different way." (Once again he adjusts his eye-glasses.) "Do you think you could ever grow to care for me?" (Looking at his watch.) "I must go now, but think that question over and remind me to begin with a discussion of it at our next meeting."

She must have reminded him—he's married now (and still adjusting his eye-glasses).

JAMBALAYA

Alice Gets Her Reward

PRING was on deck, and that clover-leaf spirit at the bat. Professors accustomed to sit in a high chair during class and twist and squirm about with lean trilbies rocking the wastebasket to and fro, now kicked the trash preserver over, and leaned back in the chair until the thoughtful girls wished that the back would break, so contagious was the spirit of spring.

But we divert. Spring is not the subject of our discourse tonight. Neither the Yellow Journal Edition, no matter how interesting it may have been, nor the thoughtless selections of Phi Beta Kappa, nor the Boobs, nor Agnes Scott, no matter how pleasant.

Once again, it was spring. Green-capped freshies at Tulane, no more belligerent, hummed softly to themselves, and at heart rejoiced at the decision of Supreme Court Dinwiddie and his court in decreeing that pre-sophs wear the emerald topgear. Birds were singing also. They always do when one writes about spring. Even the *Item* caught that Easter spirit of good-will and left alleged scandals off their front page.

But though it was spring, and the rabbit had raced home to prepare for the fall hunting season, yet Alice, the Dana Gibson ideal of Newcomb, was "o'ercome with emotion," as Laura Jean Libbey or Shakespeare would say. Alice was really perturbed. Wherefore, she did not know, only things weren't just breaking right. That is, she thought so, which was a mystery to her companions. Alice was about to graduate. Shouldn't she be happy? True, she had managed to skip through boring classes on D's, and tangoed too much, but all that came under the head of a Newcomb education.

Anyway, Alice was blue. She went about in listless fashion, that dreamy, far-away look, booming out a curfew to music and art, speaking only when necessary, breezing to the window and staring out, and such things.

Alice was still at the window when a delegation of her sisters from the—you know—fraternity interrupted the reverie.

"We want to know what's the matter, dearie," they said in unison. "What is so hurried about?"

The angels of comfort nudged each other, wriggled, clasped hands, expecting clean-cut, well-modulated statements from Alice, warranted to give diaphanous assurance. Alice, over-keyed, fell limply into the leader's arms, had her cry, straightened out, and spoke soft and low together:

"I'm about to graduate," started Alice, at which the girls looked knowingly at one another as much as to say: "I told you that was on her mind."

JAMBALAYA

The last tear had controverted Tennyson's yarn about the brook, and Alice continued:

"But it's not that on my mind. I feel as though my education is not complete. It's about a boy, or rather a student." (The angels of comfort sat stern and flashed Era Club eyes at mention of the common.)

"The only trouble about it is," said Alice, smiling now, for it was spring and winter's burden was off her shoulders," is that I only saw him once. But that one time!" (Here Alice sighed as though the thought of Steve was worth more than an ordinary diploma, while the other girls began thinking of their various Steves.) "He saw me, too, and Oh, he's been on my mind ever since!"

At this point Stella and May handed Alice some ice water, which, evidently, was soothing balm.

Alice was still at the window when the other girls filed out trained-nursedly, full of that "it'll pass over now" air.

Long and hard she stared at the horizon, dreaming of her ideal, then of the dismal prospect of life back among the hills, and she began to question if it was worth while to have spent the happy days of a college student, for four long years, then hike it back where a devoted family would "bill and coo" over their daughter's college career for the next few years.

Musing thus, as the window which we forgot to say was open, a trained pigeon suddenly hovered above Alice, as if to find the proper party through the process of elimination, circled around a couple of times flapping its wings to attract attention, then dropped a note on Alice's "straight-up" raven tresses.

Alice ran, not the gauntlet, but the gamut of emotions, so to speak, as she read, re-read, and heart-throbbled over the following:

"Whether or not I ever see you again, I just have to tell you that the one time I saw you made me want you forever. Of course it's all a chance, but I rather say 'I tried' than go on moping all the time. I don't even know your last name, but what does that matter. It's up to you to decide whether you shall go back to that farm among the hills or stick it out with me. My profession is law. Engineering is too hard." ("The soft stranger," she said.)

"My record is full of such things as the Noridrig, when Sloo Hammond blossomed forth as a keg promoter. I took a leading part in the Enalut Riot, the same show which some of your Newcomb alumnæ alleged was a sure enough Riot and said we hurt their scenery; also several Tulane Night enterprises. Was around when Sloo held up Freshie Jones in Audubon Park, and was a party to that shooting scrape last year in dormitory. As for jollifications back on the campus, I was always there. Am a

JAMBALAYA

member of the Back Steps Club, and friend to Van Wart, Rudy Weinmann, and such artists. You know the rest.

"So, Alice, it's up to you. I started out the same moment I sent this bird, so when you get through reading this I ought to be under your window."

"Remember also this may be your last chance.

STEVE."

Alice gave one look below, and sure enough there was Steve. The pigeon had sailed away, her companions gone off to play, and Steve was still there. Alice had been finally rewarded.

Moral to Newcomb Dorm Girls and others interested: Don't throw things too hard out of the window. It may be your last chance.

G. W. B., '14.

"A LAWYER'S WIT"

As Percy Brown entered the classroom the other day, Prof. McGovney, looking from his roll call, said: "Close the door, Mr. White." An uproarious laughter greeted this request; and Mac, looking up with a sheepish grin, addressed the class as follows: "Well I knew he was a gentleman of color."

What the '14 Law Class Likes

BALDWIN	likes to play pool.
BURKE	likes Prof. Robinson.
CLANCY	likes the Codes.
CLEMENT	likes to be different.
COLEMAN	likes to run.
DART	likes "his" firm.
DENNY	likes Dickson.
DICKSON	likes Denny.
FEIBLEMAN	likes Mexican Athletics.
FREELAND	likes his moustachio.
HASPEL	likes striped silk shirts.
KIBBE	likes his looks.
MEYER	likes himself in print.
PEREZ	likes politics.
PERET	likes exclusiveness.
SANDERS	likes to swing in the park.
SPIRO	likes Canal Street.
STERN	likes to ask questions.
SUTHON	likes to make a speech.
WAGUESPACK	likes to study (?).
WALKER	likes to talk.

JAMBALAYA

Tulane Publicity Bureau

Top Row: M. SCHAUMBURGER, *Picayune*, Advisor; WILLIAM O'HARA, *Times-Democrat*, Attorney.

Bottom Row: RUDOLPH WEINMAN, *Item*, Historian; G. WASHINGTON BOOTH, *Daily States*, Ch'm.

JAMBALAYA

Our New Football Coach

COACH E. R. SWEETLAND was graduated from Cornell University with the class of 1899. Immediately after his graduation he became coach of the football team at Hamilton College and while there succeeded in having his team defeat Colgate University 30 to 0 and 38 to 0, as well as Trinity 18 to 6.

His successes at Hamilton brought him the position of football coach at Syracuse University during the season 1900, 1901 and 1902. His team defeated Amherst, Columbia, Oberlin, Brown, Dickinson, Williams, and Colgate, and during the three years the Syracuse football team lost only one game to Yale, Princeton, Lafayette and Cornell.

His successes at Syracuse caused him to be retained by this University to coach its 'Varsity Eight'—there being recorded to the credit of his crew victories over Georgetown, University of Pennsylvania and Harvard.

In 1903 Coach Sweetland was recalled at Hamilton College, where flattering offers were made him, and again in the Fall of this year he secured triumphs for Hamilton. It was then that the Ohio State University offered him the position of coach of football, basketball and track, which position Coach Sweetland accepted and in which he served during 1904, 1905 and 1906. It was during his connection with Ohio State University that the teams of this institution won for the first time the "Big Six" championship in football, basketball and track.

In 1906 Coach Sweetland decided to further augment his store of knowledge, and in the Fall of 1906 he re-entered Cornell University as a graduate student and assisted in coaching football, winding up the end of the season by coaching Colgate track team, which that year won the New York State Intercollegiate Championship.

Having finished his graduate work at Cornell, Mr. Sweetland began to study law at Syracuse in 1907, and while engaged in that work became superintendent of the Syracuse Boys' Club, an athletic organization at Syracuse.

But Colgate University had remembered the work of Coach Sweetland in 1906, and in 1908 induced Mr. Sweetland to become its football coach. It was in that year that the Colgate football team won the New York State Intercollegiate Championship, just as the 1906 track team had won the same championship.

After this brilliant record the Kentucky State University induced Mr. Sweetland to become its Director of Athletics, which position he kept during 1909, 1910 and 1911. The track team of that institution won three years consecutively the Kentucky Inter-

JAMBALAYA

collegiate championship; while during the season of 1911 the basketball team won every game it played, the football team defeated the Universities of Tennessee, Illinois and North Carolina.

Tulanians will remember that it was in 1910, while Coach Sweetland was directing the athletic destinies of Kentucky State, that the latter institution defeated our football team on the occasion of our team's trip to Kentucky.

Again did Sweetland's work attract attention elsewhere, and recognition came from the University of Wisconsin, who tendered him its Chair of Associate Professor of Physical Training. The extreme cold at Madison, Wisconsin, and the disagreeable winter brought on an attack of pneumonia and Mr. Sweetland was forced to withdraw his acceptance of the position tendered him.

In the Fall of 1911 we find Mr. Sweetland as coach of the football team of Miami University of Ohio. Kentucky State, however, would not let the most successful coach in its athletic career remain away from it, and from January 1912, to the end of the session 1913, Mr. Sweetland was given Director of Athletics and Physical Training at the Kentucky State University.

Mr. Sweetland left the Kentucky State University to go to the West Virginia University, where, besides being director of intercollegiate sports, he taught in the Law School of that institution.

It was in Southern athletics that Coach Sweetland had the greatest confidence, and when he heard that there was a position vacant at Tulane he immediately applied, as he thought that in a large city and in a large college there would be unlimited possibilities. Not only as coach, but as expert manager of athletics, has Mr. Sweetland been most successful.

Mr. Sweetland stands six feet one, weighs two hundred and ten pounds, is unmarried, and is thirty-two years old. Mr. Sweetland is a big man in body and in mind, of sterling moral character and professor of energy.

JAMBALAYA

Our Specialty is Clothes
for COLLEGE MEN

We Guarantee to Save You Money

JUST DROP IN AND SEE WHAT
WE HAVE IN OUR STOCK

We carry a full line of Inexpensive Linen Suits

C. J. Michel Clothing Co., Ltd.,
130 St. Charles Street

Headquarters for

Surgical Instruments

Microscopes and Physicians' Supplies
Chemicals and Chemical Apparatus
Laboratories Fitted

Everything for the Comfort
of Sick People

I. L. Lyons & Company
(Limited)

The
GRUNEWALD

HEADQUARTERS

FOR

ALL SOUTHERN
College Men

NEW ORLEANS, LOUISIANA

Reason-
able
Monthly
Payments

Old
Pianos
Ex-
changed

At Werlein Hall, Alone, the Great Pianos of the World Can be Seen Side by Side. The Famous STEINWAY, Baby Grand with the Pianola, the Unsurpassed WEBER, and the first of American Pianos, the CHICKERING, Side by Side

PIANO AND PIANOLA PLAYER-PIANO PRICES

Chickering Pianos	Steinway Pianola-Pianos	Weber Pianola-Pianos
Grands from.....\$675	Uprights\$1250 up	Uprights\$1000 up
Uprights from.....\$500	Grands\$2000 up	Grands\$1800 up
PEASE PIANOS.....\$400	WHEELLOCK Pianola	STECK Pianola Piano.\$850
WERLEIN CLUB.....\$325	Player	WEBER PIANOS—
	STUYVESANT\$650	Uprights from.....\$550
	Stroud\$550	Grands from.....\$750

PHILIP WERLEIN, Ltd.

Seventy-One Years

605-7-9 CANAL STREET
NEW ORLEANS

Sheet Music, Victrolas

HIGH-GRADE PRINTING

¶ One of the NEWEST and
Most UP-TO-DATE Printing
Establishments *in* New Orleans

Publications, Programs, Announcements,
Invitations, Catalogues, Stationery,
Books and Booklets

*All kinds of College Printing
receive our personal attention*

WATSON BROTHERS

1037 Camp Street

New Orleans, La.

The Tulane University of Louisiana

NEW ORLEANS

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

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

THE COLLEGE OF ARTS AND SCIENCES, for men, offers full courses in Literature and Science. There are many scholarships in this Department open to high school graduates.

THE COLLEGE OF TECHNOLOGY offers unexcelled four years courses in the following schools: Mechanical-Electrical Engineering, Civil and Sanitary Engineering, Chemistry and Chemical Engineering, Architecture and Architectural Engineering. Two years course in Sugar Chemistry. Small classes, ample equipment, thorough training through intimate contact with practical problems.

THE NEWCOMB COLLEGE, for women, located in Washington Avenue, in the best residential district, offers full courses in Literature, History and Science; in the SCHOOL OF ART every facility for the study and practice of industrial and fine arts, with picture galleries and an art library; in the SCHOOL OF MUSIC superior facilities for the study of Music in all its branches; in the SCHOOL OF HOUSEHOLD ECONOMY professional, special and elective courses in Domestic Science and Domestic Art; and in the SCHOOL OF EDUCATION, special training for prospective teachers of high and elementary schools. A complete Psychological laboratory is in close affiliation with the work in Education and other Schools.

THE GRADUATE DEPARTMENT, open to graduates of approved colleges, offers advanced courses leading to the degree of A.M., M.E., C.E., and Ph.D. A number of Fellowships are awarded annually.

THE LAW DEPARTMENT offers two complete three-year courses, each leading to the degree of Bachelor of Laws; one to prepare students for practice in Common Law States, the other to prepare students for practice in Louisiana.

THE COLLEGE OF MEDICINE, Embracing:

THE SCHOOL OF MEDICINE, established in 1834, with unexcelled laboratory and clinical advantages, offers a five-year course to High School graduates.

THE POST-GRADUATE SCHOOL OF MEDICINE, established in 1885, as the New Orleans Polyclinic. Graduate courses offered in all fields of medicine including research.

THE SCHOOL OF HYGIENE AND TROPICAL MEDICINE offers short courses in public health and tropical medicine. Regular courses for degrees of D.P.H. and D.T.M.H., etc.

THE SCHOOL OF PHARMACY, established in 1838. Degrees of Ph.C. (two years), Ph.C. (3 years), and Pharm. D. (four years), offered. Women admitted on same terms as men.

THE SCHOOL OF DENTISTRY (formerly New Orleans College of Dentistry), offers a full three years' course leading to the degree of D.D.S., with practically unlimited clinical material.

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

SECRETARY OF TULANE UNIVERSITY
Gibson Hall, New Orleans

The GRUNEWALD Co., 733 Canal Street

— SELL THE —

BEST PIANOS AND PLAYER PIANOS

EASY PAYMENTS

MUSIC BOXES, VICTROLAS

Everything in Music at Lowest Prices

YOU ARE INVITED TO
HEAR THE NEW
Victrola-Records

POPULAR
Music 10c

Your Old Piano
[BOUGHT OR
EXCHANGED]

Front
View

H. Sophie Newcomb Memorial College

NEW ORLEANS, LOUISIANA

Full College and Special courses in School of Arts and Sciences, School of Art, School of Music, School of Household Economy, School of Education.

Send for catalogue.

BRANDT V. B. DIXON,
President.

The
Campus

Oliver Cromwell Said

When about to sit for his portrait: "Paint me as I am, with every line in my face; I want the world to know who Oliver Cromwell was."

Napoleon said: "Make me like the Caesars."

While we prefer to please the Cromwells, we CAN and DO please the Napoleons of to-day.

If There is

anything striking or attractive in a face, you may be sure we'll see it, and will reproduce it to the best advantage.

Dear Little Hotten Tot

If your ma insists on bringing you to see me too late in the day, just don't you come. Wait till another day and start earlier. Then on your arrival we'll proceed to have all kinds of fun. We'll play ball, romp with the "Jimmie" doll and kick the sawdust out of Susan (who has lost her head) and oh! You'll shout with glee. Your friend,

OPPIE RATER.

No, We do not do the Cheapest Work

If you are looking for that kind you will have to go elsewhere. But if you wish the BEST, then we are ever ready to serve you; and for the kind of work we do, our prices are very reasonable, as any well informed person will tell you.

The Hitchler Studio

149 BARONNE STREET

**GOOD TYPEWRITING Requires a GOOD
OPERATOR and a GOOD TYPEWRITER**

The typewriting that is demanded throughout the business world to-day is neat, properly aligned, clean-cut and free from errors.

The L. C. Smith & Bros. typewriter is built to produce this kind of "copy."

The mechanical ideas worked out in this machine all lead to *Typewriter Efficiency*. Every part that is in constant use—the carriage, the typebar joints and the capital shift—are ball bearing.

This means ease of operation, durability and accuracy.

WRITE FOR ILLUSTRATED CATALOGUE

L. C. SMITH & BROS. TYPEWRITER CO.

Home Office and Factory, Syracuse, N. Y. Branches in all principal cities.

NEW ORLEANS BRANCH, 707 GRAVIER STREET

ALL SCHOOL NECESSITIES ARE HANDLED BY

**The Tulane Co-operative
Book Store**

Also CIGARS, CIGARETTES
POST CARDS and
STATIONERY

Gibson Hall, St. Charles Avenue.

NEW ORLEANS, LA.

Habits formed at college
usually last through life

Get the **VEIVA** **Habit NOW**

YOU'LL NEVER REGRET IT, WHEREVER DESTINY MAY
LEAD YOU—BE IT IN CITY, VILLAGE OR HAMLET,
THERE YOU WILL FIND VELVA. ALWAYS
THE BEST SYRUP. SOLD EVERYWHERE.

PACKED BY

PENICK & FORD, Ltd.
New Orleans, La.

Cosmopolitan Hotel

NEW ORLEANS, LA.

Renowned the world over for perfection of its cuisine and service. You will find here an indefinable charm that makes it "different" from other places. Patronized by the best people. Our Royal Cafe is a famous rendezvous for gentlemen—a place to meet your friends, to talk business, or to spend an evening with good fellows. You will make no mistake by coming here

SPECIAL RATES to MONTHLY or WEEKLY ROOMERS

BOURBON RESTAURANT
124 BOURBON ST.

ROYAL CAFE
121 ROYAL ST.

"The Home of Hospitality"

GALATOIRE'S RESTAURANT

209 Bourbon Street

Telephone Main 4537
NEW ORLEANS, LA.

Terry & Juden Co., Ltd.

119 Carondelet St.

Men's Furnishing
Goods

SHIRTS TO MEASURE.
LINEN SUITS TO MEASURE

When You Buy a HAT
Look for This

MARK of DISTINCTION

Kohn, Weil & Co.
NEW ORLEANS, LA.

Original Fabacher's Restaurant

ROYAL and IBERVILLE STREETS

Famous for More Than Thirty Years

For FISH, GAME and
CREOLE COOKING

The Recognized Rendezvous for Tulane and L. S. U.
Students When the Football Eleven Break
Training after the "Big Game"

ANTHONY FABACHER, Proprietor

OPPOSITE COTTON EXCHANGE

BANK of ORLEANS

No Account too Small for Us

Acts as Executer of Wills and Administrator of Successions, as Receiver, Trustee, Agent or Assignee, Syndicate Tutor and Curator.

FRED SCHERER MEN'S FURNISHINGS

Interwoven
TOE AND HEEL
REG. U. S. PAT. OFF.

Phone Main 1050

721-723 Common St. NEW ORLEANS
Opposite St. Charles Hotel

Always Reliable

DUGAN Piano Company

914 Canal Street.

☞ Mason & Hamlin, Conover,
Kingsbury, and other good Pianos

VICTROLAS AND RECORDS
SHEET MUSIC.

ESTABLISHED 1817

A. B. Griswold & Company

Jewelers and
Silversmiths

MAKERS OF TULANE BUTTONS

KODAK FILMS DEVELOPED FREE

THOS. McCORMACK

PICTURE FRAMING, MAG-
AZINES, STATIONERY.

Beautiful Hand Colored 8 x 10 en-
largements. Made for any
size films.

151 Baronne St. New Orleans, La.

No METAL No RUST

It's the Garter that has NO
METAL in its make-up. Sanitary
—Light—Durable.

Ivory Garter
Registered U. S. Pat

25c and 50c

SEE NEW ORLEANS
DEALERS.

Special Typewriter Rental Terms to Students

WE WILL RENT YOU A VISIBLE

REMINGTON, SMITH PREMIER OR MONARCH

At \$2.50 a Month

In consideration of these special terms the student agrees to use the MACHINE FOR PERSONAL PRACTICE ONLY. Constant practice makes perfect. Help to make yourself perfect by renting a Typewriter of us.

REMINGTON TYPEWRITER COMPANY, Inc.

TELEPHONE MAIN 1776 and 4145

831 GRAVIER ST., NEW ORLEANS, LA.

THE LIVERPOOL AND LONDON AND GLOBE INSURANCE CO., LTD.

AGENCIES THROUGHOUT THE WORLD

Picture Framing

Standard Photo
Supply Co.

Eastman Kodak Co.

125 Baronne St. 807 Canal St.
NEW ORLEANS, LA.

Frank T. Bohne Edward J. Reiss

James J. Reiss
COMPANY

(Not Incorporated)

Wholesale Confectioners

DISTRIBUTING AGENTS
LOWNEY'S CHOCOLATES
Nos. 417-423 Decatur Street
NEW ORLEANS, LA.

Luzianne Coffee

*IT'S GOOD ALL
THE TIME*

*The
Reily-Taylor Co.
New Orleans, La.*

The Tulane University Press

A. J. DICKERSON, Mgr.

*Printers
Stationers, Engravers
Blank Book Makers*

*PHONE WALNUT 82
Gibson Hall, Tulane Campus
NEW ORLEANS, LA.*

A. H. Fetting *Manufacturer of* *Greek Letter Fraternity Jewelry*

Memorandum package
sent to any fraternity mem-
ber through the Secretary
of the chapter. SPECIAL
designs and estimates fur-
nished on medals, rings,
pins, for athletic meets, etc,

*213 N. Liberty Street, Baltimore, Md.
Factory: 212 Little Sharp St.*

DIETZGEN

*Engineering
Instruments and
Drawing Material*

*SPECIAL
PRICES
to Students*

*Write for
Catalogue*

*Eugene Dietzgen Co.
615 Common St.*

COTRELL & LEONARD

Albany, N. Y.

Makers of Caps and Gowns

To Tulane 1899, 1900, 1901
1902, 1903, 1904, 1905, 1908
1910, 1911 and 1912: to univer-
sities of the South, Harvard, Yale
Princeton, Stanford, Minnesota
and others. Class Contracts a
Specialty. Correct Hoods for all
Degrees. Rich Gowns for Pulpit
and Bench.

The Mayers Hotel

Baton Rouge, La.

The place where the Tulane
teams stop when in
Baton Rouge

"GIVING SATISFACTION IS A B. P. ATTRACTION." We are Jewelers exclusively to the
Greek Letter World, making a specialty of Fraternity, Society and School Pins of the Better
Grade. Our catalogue, a book for modern Greeks, will be mailed upon request.

The official key of this Chapter has square corners, is without enamel, and
resembles in its general style the cuts here printed.

Members are at liberty to purchase the key of any dealer in such emblems.
Women commonly wear the smaller, and men the larger.
This card must accompany the order.

BURR, PATTERSON & CO., Fraternity Jewelers, Detroit, Mich.

The SHORTEST, QUICKEST and Best Way HOME

IS VIA THE
Texas & Pacific Ry.

IF YOU DON'T BELIEVE IT, ASK O. B. WEBB,
D. P. and T. A. CITY TICKET OFFICE
207 ST. CHARLES ST.

CHOICE FAMILY COFFEE

Sold either whole bean, ground or pulverized

American Coffee Company
OF NEW ORLEANS, Ltd.

SWAMPS

Swamps are not desirable to have about your home or in the neighborhood. They are not good to look at and they breed mosquitoes and other objectionable things. Ninety-five per cent of the land area within seventy-five miles of Tulane University is unreclaimed swamp or water soaked prairie.

But it happens that this unreclaimed land contains more plant food per acre than any other equal acreage in all the world. For unnumbered centuries, nature has been storing it away for man's use,—billions of tons of it, on five million acres. All of the gold mines of the world do not furnish as much new wealth each year as these water soaked acres could produce, if properly reclaimed and cultivated.

The struggles of the future between peoples and the nations will be for food and clothing. Plant food is the basis for both.

The presence of this potential food and clothing makes possible the building here of a great world city, when the plenitude of material wealth will make easy a well balanced society and where a refined civilization may reach its highest development.

What now appears to be a positive drawback, will become a great asset, such as no other city possesses. Nature has a way of making difficult the possessions of her richest treasures. To get the wealth of the swamps, we must drain them and make them fit and desirable abode of man.

This will take many men and much money. Tulane is now training engineers and financiers who will have a part in this work and Tulane-Newcomb men and women will find no richer fields for the investment of talent and energies than are in this lower Mississippi delta.

EDWARD WISNER.

Visit Our New Headquarters and Display Rooms

201-209 Baronne Street Corner Common

Where you will find a large assortment of valuable and interesting articles to be used with gas and electricity

Now, Remember, we Light the H. SOPHIE NEWCOMB COLLEGE and the
TULANE UNIVERSITY

WE CAN DO AS WELL FOR YOU

New Orleans Railway & Light Co.

MOSS SHAVING PARLOR

ED. MOSS, Proprietor

110 BARONNE STREET

NEW ORLEANS, LA.

Rayo Table Lamp

Q Much depends on the lamp that gives the light. The *Rayo Lamp* has been designed primarily for light giving. No glare of electrics, no flickering. The light is easy on the eyes, being soft and steady.

Perfection Smokeless Oil Heater

*For Sale by All Dealers,
or write for descriptive
circulars*

HEAT

{ WHERE YOU WANT IT
WHEN YOU WANT IT
NO SMOKE, NO SMELL, NO TROUBLE

STANDARD OIL COMPANY OF LOUISIANA

NEW ORLEANS, LOUISIANA.

Hotel De Soto

Rendezvous For All Southern College Men

VICTOR LE BEAU, President

**The Only Absolutely Fire-proof
Hotel in New Orleans**

Celebrated for its many individual features among hotels in general. Every room an outside room. Every comfort and convenience that could be expected or found in any hotel anywhere, even to value service. Situated just without the noisy business center within a few steps of the theatres, operas and shops. The acknowledged daintiest dining hall in the Southern portion of the United States. French cuisine. Courteous service of surprising excellence.

Rates Reasonable. \$1 and Up. \$2 and Up with Private Bath.

Bank Account

¶ Keeping a bank account enables you to so regulate your expenditures that you will not use all of your income but save at least a certain percentage of it each month. : :

CAPITAL AND SURPLUS OVER \$1,000,000

WE INVITE YOUR ACCOUNT

Whitney—Central—National Bank
New Orleans, La.

We extend to you a special invitation to visit this store. We want to show you the most attractive garments ever designed especially for young men.
We are featuring

Society Brand Clothes *The Acknowledged Authentic Fashion for Young Men*

¶ The fabrics and models are expressly chosen, and there are no other clothes in existence with so much style and so many exclusive features. Come in and see these new models.

\$20.00 to \$30.00

D. H. HOLMES COMPANY, Ltd.

THE LETTER FACTORY

95%

"Saving the Dollars
That Die Young"

EVERYBODY who writes
business letters works in
the "Letter Factory." No
matter what business you are in,
you are also a *letter manufacturer*.

5%

What Do Your Letters Cost?

THE maximum cost of the average business letter is about NINE CENTS.
The minimum cost is FIVE CENTS. The average cost is SEVEN CENTS
apiece. A corporation that turns out only 200 letters a day pays \$14 a day—
over \$4,000 per annum—just for writing letters.

Analyze Your Letter Factory

The operating expense of your Letter Plant is governed by the working cost
of two factors. These factors are (exclusive of postage):

1. Your human helpers—stenographers. THEY REPRESENT 95% of the working cost.
2. The writing-machines that make the letters. THEY REPRESENT LESS THAN 5% of your letter-making cost.

Stop and *think!* Are you, as a business man, willing to hamper, "tie up"
and decrease the efficiency of the 95% factor of your plant, in order to
"economize" on the 5% factor?

Can you *afford* to do without the superior service which you will get from a
new equipment of *Royal Typewriters*—the 5% factor—to *increase the efficiency*
of your 95% investment in labor?

Price \$100
(in Canada, \$125)

Announcing

THE NEW ROYAL MASTER-MODEL 10

The Typewriter of Triple Service

This master machine does the work of several
typewriters in *one*—it writes, types cards, and
bills! All this without a dollar for *extra attach-*
ments. This means economy without a
parallel in typewriter service!

BUILT for "BIG BUSINESS" and its GREAT
ARMY of EXPERT OPERATORS.

Send for the "Royal man" and ask for a
DEMONSTRATION. Or write to us
direct for our new brochure—Better Ser-
vice—and a beautiful Color Photograph,
showing *all* of the new Royal's many ex-
clusive features. "Write now—right now!"

ROYAL TYPEWRITER COMPANY, INC.

318 BARONNE STREET, NEW ORLEANS, LA.

Branches and Agencies the World Over

BUREAU OF ENGRAVING INC.
ENGRAVERS ARTISTS ELECTROTYPERS.
MINNEAPOLIS, MINNESOTA.

"The Gulf Coast Special"

A HIGH-CLASS DEPENDABLE TRAIN

Leaves New Orleans	- - - - -	7.10 p. m.
Arrives Baton Rouge	- - - - -	9.45 p m.
" Beaumont	- - - - -	5.05 a. m.
" Houston	- - - - -	7.55 a. m.
" Corpus Christi	- - - - -	6.00 p. m.
" Brownsville	- - - - -	12.10 night

☞ Pullman Sleepers, Steel Coaches, Observation
Dining Cars. Meals by Grunewald.

IT'S A REAL TRAIN

Patronize
Our
Advertisers

This Book is a Sample of Our Work

We make a specialty of high grade School and College Printing, such as Catalogs, Annuals, Booklets, Programs, etc.—have one of the best and most modern printing plants in the entire South. We printed this year Annuals for such institutions as Vanderbilt University, Tulane University, Meridian College and Conservatory, North Carolina State Normal and Industrial College, Howard College, Tennessee College, Boscobel College, and many others.

Write for our beautifully illustrated specimen book—a postal will do.

