

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

<http://www.archive.org/details/jambalayayearboo12edit>

Two things there are that can't be beat
Under our skies of azure heat;
Like twin stars to our eyes they shine—
Alma Mater, half divine;
Newcomb, learned, lovely, true;
Evermore long life to you!

May Morel

THE STORY OF THE YEAR.

PROLOGUE.

HE great sovereign of the material universe, Father Time, gazed out upon the immensity of his dominion—the realm of flaming suns, planets innumerable, of worlds made and in the making, of all vast unfathomable depths of space under the wide arch of heaven, and all subject to his absolute power.

Far, far away, a glimmering spot in ethereal space, shone the planet known to its own puny inhabitants as the World.

As Father Time's glance rested upon this planet he became aware of a figure drawing nearer and nearer to his empyrean mansion. Remembering the recent folly of Icarus, he watched the daring spirit anxiously until she stood before him. Her face, with its broad brow and true thoughtful eyes, shone with celestial youth and beauty, while a smile of maternal tenderness softened the proud outlines of her lips. From the folds of her gown of softest blue, bound with an olive girdle, she drew forth a volume.

"All hail, Father Time!" she began simply. "The children of men whom the Creator of all things has made in His own image, endowed with potentialities for good and for

evil, I strive to uplift, to inspire, to raise to a level with this divine inheritance. I give them freely of knowledge and its power, and plant the love of truth, honor, and universal brotherhood in their hearts. They call me Tulane, and I have given you, O august controller of destinies, in obedience to your inexorable law, another year of my life. I come with a heart overflowing with thankfulness to bring you the record of my children's strong endeavor—their failures as well as their triumphs—and to offer at your shrine the final fruits of the many gifts which both my sons and daughters owe solely to your beneficence. With fond pride do I point out to you the eldest of my children, who, owing to your ever-advancing footsteps, now leave my once-welcomed shelter to go forth into the shadowy future, brave in the armor which I have taught them to wear, to await the successive recurrence of your many birthdays. As their *Alma Mater*, O Father Time, I do beseech you to deal gently with them. Grant them strength ever to retain hope and faith, though they lose fortune and friends. Receive also the record of my younger children, who have striven valiantly to do their utmost, and who deserve your approbation because of that striving, apart from success or failure.

“The whole tale of my life and of my children’s life during the past year may be found upon the leaves of this volume, which I now place in your hands. Look kindly upon what you find there written, Father Time, for it is our best, and records our achievements, our success, and our failures, the hardships and fears, hopes and joys of college days that are no more. Turn with a gentle hand the pages of this book, this JAMBALAYA as my children call it, and read the record of the many incidents which make up their college life. Speak, O Time, what recompense will you make me for the noble efforts of my children and for all that I and mine have brought you in the past year?

“Ah! you do not bemoan the yearly appearance of so many silvered locks, since they represent to the college youth and maiden all that is best, yet hardest to gain, and you will promise to my stalwart sons and fair daughters your never-failing aid and guidance.

“All hail again, Father Time! In implicit trust I give you my fairest treasures, and during the interval before you receive another year of my life I stand serene and fearless, secure in the blessed knowledge of your pledge.”

Father Time received the JAMBALAYA, and, turning the pages, read:

Just turn my pages and you will see
All the best of College life,
Mirth and mischievous jollity
Blended with a noble strife,
As we battle for the right.
Like a mirror here I hold
A glass of truth so burnished bright
You ’ll see our College record told
And blazoned forth in lines of light.

DEDICATION.

Dear Counselor and Guide of four long years,
Inspirer of the best that we have done,
Leader in paths of wisdom and of worth,
Look kindly on the offering we bring;
Although it be not all we fain would hope,
Receive it as the tribute of our hearts,
Devoted all to friendship and to you.

JAMES HARDY DILLARD.

The adjectives, distinguished or eminent, would displease Professor James Hardy Dillard, and therefore we shall not use such terms, although richly deserved, but will endeavor to write a sketch appropriate to the simplicity of a truly noble character.

James Hardy Dillard was born October 24, 1856, in Nansemond County, Virginia. After obtaining the degrees of M.A., D.Litt., and B.L. at Washington and Lee University, he became Assistant Professor of Mathematics at that institution in 1876. In the next year he accepted the position of Principal of the Rodman School in Norfolk, Va., and in 1882 became Principal of the Norfolk Academy.

He remained in Norfolk until 1887, when he went to St. Louis to become Principal of the Mary Institute of Washington University there.

In 1891 Tulane secured his services as Professor of Latin, and in this position, as in every other that he has honored, he has shown all who have come in contact with him that life is more than learning, that a man who stands upright before all men is more than wealth or power, and that only the fame that comes unsought for work well done and kindness never failing is worth having.

Professor Dillard is the President of the Public Library here, and is the author of several interesting works which have

been very favorably received: "Arithmetic Exercises," "Selections from Wordsworth," and "Fifty Letters of Cicero." He has become dean of the educational interests in Louisiana as well as Dean of Tulane University, and as a contributor to the newspapers on vital questions and as a lecturer he has exercised a strong influence through the State and upon New Orleans for the good of the people.

Professor Dillard has secured a firm hold on the hearts of all the students by his never-failing interest, his absolute justice and "squareness," and by the splendid example he sets us of a man living the high ideals which he holds.

A gentleman and a nobleman in character and manner, he is a thoroughly democratic man of great learning and broad culture in society, religion, and politics. Tolerant, liberal, and hospitable to all classes of men, the love of his brother man and keen interest in his welfare are a part of his character, and he does not bend to social distinctions and conventions, but is what he believes.

The truth and strength underlying his genial manner only add to its cordial simplicity. It takes no unbending on his part to make the student feel at ease, and while no one stands in awe of his authority, everyone respects, admires, and loves him.

JOHN HANNO DEILER.

John Hanno Deiler, one of the most noted members of our Faculty, was born August 8, 1849, in Altoetting, Germany. He received his early education in the public schools of his native town, but his thorough musical education was given him by his father, a Bavarian court musician, and by the composer Antoine Mueller. Owing to his great talent, he won a scholarship at the Royal Bavarian Studien and Musik Seminar. In 1866 he entered the Royal Normal College at Munich, and was graduated two years afterward with high honors. During the following years he held Government appointments in several schools, finally becoming connected with the Model School at Munich. After this he attended lectures in the University of Munich, and pursued advanced studies in various branches of the Royal Polytechnic Institute. In 1871 he received a call as principal of a German school in New Orleans, and in 1879 he was appointed Professor of German at Tulane and later at Newcomb also. Since then he has become widely known as a lecturer on German literature and history, while his "Parsifal" lectures last year drew enormous audiences of the most cultivated people of New Orleans.

Professor Deiler has been prominent in many other directions. He is the President of the Deutsche Gesellschaft, a society for attracting and protecting German immigrants, and was the originator of the German Archives for the history of the Germans in the South.

In 1882 he founded the New Orleans Quartette Club, of

which he is still President and Musical Director. He has been notable in several Sangerfeste of the North American Union, and as the representative of the National Union he addressed a huge crowd of singers at Vienna in 1890 and another gathering at Stuttgart in 1896. This same year he was made President of the North American Sangerbund. Locally, Professor Deiler is well known as the President of the New Orleans *German Gazette* and as a member of the Canal Street Commission.

As a reward for valuable services rendered, the German people of the United States, and for distinguished literary merit, he has received the Order of Knighthood in the Order of the Crown from the German Emperor. He has contributed to the leading periodicals of this country, in one of which he figured prominently last year in an article on the most noted Germans in America. The latest honor to be conferred on Professor Deiler is the appointment to succeed the late Carl Schurz as judge to award the prizes from the Leipp Memorial Fund offered by the University of Chicago.

Combining, as he does, these high intellectual attainments with a most lovable personality, it is no wonder that both students and fellow-professors look forward with the deepest regret to the time when Professor's Deiler's resignation will go into effect. He may rest assured, therefore, that just as long at Tulane shall endure will his name be honored and loved throughout its bounds.

CONTENTS

W. M. M. M. M.

	Page.
ADMINISTRATORS,	13
CHAPTER I. (Faculty),	14-23
CHAPTER II. (Alumni),	24-29
CHAPTER III. (Seniors),	30-55
CHAPTER IV. (Juniors),	56-74
CHAPTER V. (Sophomores),	76-94
CHAPTER VI. (Freshmen),	96-115
(Specials),	116-117

	Page.
CHAPTER VI. (Art),	119-125
(Law),	127-132
(Pharmacy),	133-136
CHAPTER VII. (Fraternities),	138-233
CHAPTER VIII. (Publications and Literary Societies),	234-253
CHAPTER IX. (Athletics),	254-280
CHAPTER X. (Clubs),	282-303
CHAPTER XI. (Miscellaneous),	304-341
CONCLUSION,	348

BOARD OF ADMINISTRATORS.

ROBERT MILLER WALMSLEY,
First Vice-President.

CHARLES JANVIER,
Second Vice-President.

JAMES McCONNELL, LL.B.

EDGAR HOWARD FARRAR, M.A.

WALTER ROBINSON STAUFFER.

HENRY GINDER.

JOHN BAPTIST LEVERT, B.Sc.

ASHTON PHELPS.

WALKER BRAINERD SPENCER, A.B., LL.B.

WALTER DENIS DENEGRE, A.B., LL.B.

JOHN DYMOND, JR., A.B., LL.B.

DANIEL CULPEPPER SCARBOROUGH.

GUSTAF REINHOLD WESTFELDT.

CHARLES ROSEN, A.B., LL.B.

BEVERLEY ELLISON WARNER, A.M., D.D., LL.D.

FREDERICK WILLIAM PARHAM, M.D.

EX OFFICIO.

NEWTON CRAIN BLANCHARD,
Governor of Louisiana.

MARTIN BEHRMAN,
Mayor of New Orleans.

JAMES B. ASWELL,
State Superintendent of Public Education.

THE STORY OF THE YEAR.

CHAPTER I.

“Here,” observed Tulane, pointing to the roll of names bright with merited honors, “you will read the lists of my gallant army of helpers who vie with each other in faith, ambition, patience, and diligence in training my children year by year. All honor to the Faculty, my staff and my pride!”

OFFICERS OF INSTRUCTION AND ADMINISTRATION.

- EDWIN BOONE CRAIGHEAD, M.A., LL.D., President.
- STANFORD EMERSON CHAILLE, A.M., M.D., LL.D., Dean of the Medical Department and Professor of Physiology, Hygiene, and Pathological Anatomy.
- ERNEST SIDNEY LEWIS, M.D., Professor of General and Clinical Obstetrics and Diseases of Women and Children.
- JOHN BARNWELL ELLIOTT, A.B., M.D., PH.D., Professor of the Theory and Practice of Medicine and Clinical Medicine.
- JOHN HANNO DEILER (Graduate Royal Normal College of München-Freising), Professor of German Language and Literature.
- ALCEE FORTIER, D.LIT., Professor of Romance Languages.
- ROBERT SHARP, A.M., PH.D., Dean of the Graduate Department and Professor of English.
- EDMOND SOUCHON, M.D., Professor of Anatomy and Clinical Surgery.
- WILLIAM WOODWARD (Graduate Massachusetts Normal Art School), Professor of Drawing and Painting (Newcomb College).
- JOHN ROSE FICKLEN, B.LET., Professor of History and Political Science.
- JOHN WILLIAMSON CALDWELL, A.M., M.D., Professor of Chemistry and Geology.
- ELLSWORTH WOODWARD (Graduate Rhode Island School of Design), Professor of Drawing and Painting and Director of Art Instruction (Newcomb College).
- BRANDT VAN BLARCOM DIXON, A.M., LL.D., President of Newcomb College and Professor of Philosophy.
- FRANK ADAIR MONROE, Professor of Commercial Law.
- JANE CALDWELL NIXON, Professor of English (Newcomb College).
- MARIE AUGUSTIN, Professor of French (Newcomb College).
- MARY LEAL HARKNESS, A.M., PH.D., Professor of Latin (Newcomb College).
- JAMES HARDY DILLARD, M.A., LL.B., D.LIT., Vice-Chairman of the Faculty, Dean of the Academic Colleges, and Professor of Latin.
- WILLIAM BENJAMIN SMITH, A.M., PH.D., LL.D., Professor of Philosophy.
- LOUIS FAVROT REYNAUD, M.D., Professor Emeritus of Materia Medica, Therapeutics, and Clinical Medicine.
- WILLIAM HENRY CREIGHTON, U. S. N., Professor of Mechanical Engineering.
- RUDOLPH MATAS, M.D., Professor of General and Clinical Surgery.
- FREDERICK WESPY, PH.D., Professor of German (Newcomb College).
- ABRAHAM LOUIS METZ., M.PH., M.D., Professor of Chemistry and Medical Jurisprudence.
- LEVI WASHINGTON WILKINSON, M.Sc., Professor of Industrial and Sugar Chemistry.
- EUGENE DAVIS SAUNDERS, LL.B., Dean of the Law Department, and Professor of Civil Law.
- MARY CASS SPENCER, A.B., M.Sc., Professor of Mathematics (Newcomb College).
- CLARA GREGORY BAER (Graduate Posse Normal School of Gymnastics), Professor of Physical Education (Newcomb College).

OFFICERS OF INSTRUCTION AND ADMINISTRATION.—Continued.

- JAMES ADAIR LYON, JR., A.M., Professor of Physics (Newcomb College).
WALTER MILLER, A.M., Professor of Greek.
PIERCE BUTLER, A.M., Ph.D., Professor of History (Newcomb College).
SUSAN DINSMORE TEW, Ph.D., Professor of Greek (Newcomb College).
GERTRUDE ROBERTS SMITH (Graduate Massachusetts Normal Art School), Professor of Drawing and Painting (Newcomb College).
MARY GIVEN SHEERER (Graduate Cincinnati Art Academy), Professor of Ceramic Decoration (Newcomb College).
JOHN TAYLOR HALSEY, M.D., Professor of Materia Medica, Therapeutics, and Clinical Medicine.
MORTON ARNOLD ALDRICH, Ph.D., Professor of Economics and Sociology.
SAMUEL JACKSON BARNETT, A.B., Ph.D., Professor of Physics.
WILLIAM BENJAMIN GREGORY, M.E., Professor of Experimental Engineering and Mechanism.
PERCY HUGHES, M.A., Ph.D., Acting Professor of Philosophy.
GARVIN DUGAS SHANDS, LL.B., LL.D., Professor of Common Law.
CHARLES LOUIS CHASSAIGNAC, M.D., Dean of Post-Graduate Department of the Medical College, and Professor of Genito-Urinary and Rectal Diseases.
HENRY DICKSON BRUNS, M.D., Professor of Diseases of the Eye.
ANDREW GAIENNIE FRIEDRICHS, Professor of Dental and Oral Surgery.
PAUL MICHINARD, M.D., Professor of Obstetrics and Gynecology.
ANN HERO, A.M., Professor of Chemistry (Newcomb College).
THOMAS SEILLES KENNEDY, M.D., Professor of Diseases of Children.
GEORGE FARRAR PATTON, M.D., Professor of Clinical Medicine.
EDMUND DENE GRE MARTIN, M.D., Professor of General Surgery.
JOHN JOSEPH ARCHINARD, A.M., M.D., Professor of Clinical Microscopy and Bacteriology.
JACOB AMBROSE STORCK, M.Ph., M.D., Professor of Diseases of the Digestive System.
FELIX ALPHONSE LARUE, A.M., M.D., Professor of Operative and Clinical Surgery.
EDOUARD MICHEL DU PAQUIER, B.Let., B.Sc., M.D., Professor of Clinical Therapeutics and Tropical Medicine.
HENRY SULA COCRAM, B.Sc., M.D., Professor of Clinical Gynecology.
OTTO LERCH, A.M., Ph.D., M.D., Professor of Medical Diagnosis.
CHARLES JEFFERSON MILLER, M.D., Professor of Operative Gynecology on the Cadaver.
ERNEST ALEXIS ROBIN, B.Sc., M.D., Professor of Diseases of the Eye.
DOUGLAS SMITH ANDERSON, M.A., Associate Professor of Electrical Engineering.
GEORGE EUGENE BEYER (University of Berlin), Associate Professor of Biology and Curator of the Museum.
ISADORE DYER, Ph.B., M.D., Associate Professor of Diseases of the Skin in the Medical Department and Professor of Diseases of the Skin in the Post-Graduate Medical Department.
JOHN BARNWELL ELLIOTT, JR., A.M., M.D., Associate Professor of Clinical Medicine.

OFFICERS OF INSTRUCTION AND ADMINISTRATION.—Continued.

- ERASMUS DARWIN FENNER, A.B., M.D., Associate Professor of Diseases of Children.
- JAMES MADISON BATCHELOR, B.Sc., M.D., Associate Professor of Clinical Surgery.
- PAUL EMILE ARCHINARD, A.M., M.D., Associate Professor of Diseases of the Nervous System in the Medical Department and Professor of Diseases of the Nervous System in the Post-Graduate Medical Department.
- HENRY FISLER RUGAN, Associate Professor of Mechanic Arts.
- JOSEPH NETTLES IVEY, A.M., LL.B., Ph.D., Associate Professor of Mathematics and Astronomy.
- HORACE EDWARD CRUMP, B.E., Acting Associate Professor of Electrical Engineering.
- WILLIAM PRENTISS BROWN, M.A., Assistant Professor of English.
- BENJAMIN PALMER CALDWELL, A.B., Ch.E., Ph.D., Assistant Professor of Chemistry.
- IMOGEN STONE, A.M., Assistant Professor of English (Newcomb College).
- OWEN MERIWETHER JONES, B.E., Assistant Professor of Civil Engineering.
- ALICE MCGLOIN ANDERSON, B.Sc., M.A., Assistant Professor of Biology (Newcomb College).
- ALBERT BLEDSOE DINWIDDIE, M.A., Ph.D., Assistant Professor of Applied Mathematics and Astronomy.
- MONTE MORDECAI LEMANN, A.B., LL.B., Assistant Professor of Admiralty and Public and Private International Law.
- RALPH JACOB SCHWARZ, A.B., A.M., LL.B., Assistant Professor of Equity, Jurisprudence and Practice, Constitutional Law, and Jurisdiction of United States Courts.
- HENRY BAYON, A.B., M.D., Demonstrator of Anatomy.
- HENRY EDWARD MENAGE, M.D., M.Ph., Assistant Professor of Diseases of the Skin.
- CAROLINE FRANCIS RICHARDSON, A.M., Acting Assistant Professor of English.
- LUTHER SEXTON, M.D., Lecturer and Clinical Instructor on Minor Surgery.
- EDWARD WYNN JONES, M.D., Lecturer and Clinical Instructor on Diseases of the Eye.
- OLIVER LOUIS POTHIER, M.D., Demonstrator of Microscopical Anatomy and Bacteriology and Pathological Anatomy.
- HAMPDEN SIDNEY LEWIS, A.B., M.D., Lecturer and Demonstrator of Obstetrics.
- SIDNEY PHILIP DE LAUP, B.Sc., Assistant Demonstrator of Anatomy in the Medical Department and Professor of Surgery of the Genito-Urinary Organs and Rectum in the Post-Graduate Medical Department.
- MARION SIMS SOUCHON, M.D., Assistant Demonstrator of Anatomy.
- HAMILTON POLK JONES, M.D., Demonstrator in the Chemical Laboratory.
- HERMANN BERTRAM GESSNER, M.A., M.D., Lecturer and Demonstrator of Operative Surgery.
- JOHN FREDERICK OECHSNER, M.D., Assistant Demonstrator of Anatomy in the Medical Department and Professor of Orthopedic and Minor Surgery in the Post-Graduate Medical Department.
- GEORGE SAM BEL, M.D., Lecturer and Clinical Instructor in Physical Diagnosis.
- WILLIAM MARTIN PERKINS, B.Sc., M.D., Assistant Demonstrator of Operative Surgery in the Medical Department and Lecturer and Clinical Assistant in General Surgery in the Post-Graduate Medical Department.

OFFICERS OF INSTRUCTION AND ADMINISTRATION.—Continued.

- RALPH HOPKINS, A.B., M.D., Instructor in Physiology and Hygiene in the Medical Department and Lecturer and Clinical Assistant in Diseases of the Skin in the Post-Graduate Medical Department.
- JAMES BIRNEY GUTHRIE, B.Sc., M.D., Lecturer and Instructor in *Materia Medica* and Therapeutics.
- CARL JOSEPH LEHRMANN, Instructor in Mechanic Arts.
- JOHN PETER PEMBERTON, Instructor in Drawing (Newcomb College).
- JOHN SMYTH, JR., M.D., Lecturer and Demonstrator in the Laboratory of Minor Surgery.
- WILLIAM WALTON BUTTERWORTH, M.D., Lecturer and Clinical Instructor on the Practice of Medicine.
- PIERRE JORDA KAHLE, B. Sc., M.D., Instructor in French.
- CLARISSE CENAS, Instructor in French (Newcomb College).
- SAMUEL MARMADUKE DINWIDDIE CLARK, B.Sc., M.D., Lecturer and Clinical Instructor of Gynecology and Obstetrics.
- CHARLES LEVERICH ESHLEMAN, A.B., M.D., Assistant Clinical Instructor of Physical Diagnosis in the Medical Department and Assistant in Clinical Gynecology in the Post-Graduate Medical Department.
- SAMUEL LOGAN, M.D., Junior Assistant Demonstrator of Operative Surgery.
- GEORGE STEWART BROWN, M.Ph., M.D., Lecturer and Demonstrator in Charge of the Pharmaceutical Laboratory.
- GORDON KING, M.D., Lecturer and Clinical Instructor in the Diseases of the Ear, Nose, and Throat in the Medical Department and Professor of the Diseases of the Ear, Nose, and Throat in the Post-Graduate Medical Department.
- JOSEPH HUME, Ph.B., M.D., Lecturer and Clinical Instructor in Venereal and Genito-Urinary Diseases.
- DOMINIQUE URBAN MAES, M.D., Junior Assistant Demonstrator of Operative Surgery.
- JOSEPH DEUTSCH WEIS, M.D., Assistant Demonstrator of Microscopical Anatomy and Bacteriology.
- ISAAC IVAN LEMANN, A.B., M.D., Assistant Demonstrator of Microscopical Anatomy and Bacteriology.
- MAURICE JOHN COURET, A.M., M.D., Assistant Demonstrator of Microscopical Anatomy and Bacteriology.
- MYRON JACOB LUCH, M.A., Teaching Fellow in Greek.
- HUGH WILEY PUCKETT, A.B., Teaching Fellow in Latin.
- FELIPE FERNANDEZ, A.B., Instructor in Spanish (Newcomb College).
- FRANK HOSFORD WATSON, A.B., M.D., Lecturer and Instructor of Clinical Medicine.
- CULLEN MILO BRADY, A.B., M.D., Assistant Clinical Instructor in Physical Diagnosis.
- LOUIS DOUMEING ARCHINARD, D.D.S., Clinical Assistant in Dental and Oral Surgery.
- PAUL JOSEPH GELPI, A.M., M.D., Lecturer and Clinical Assistant in Genito-Urinary and Rectal Diseases.
- LIONEL LOUIS CAZENAVETTE, M.D., Lecturer and Clinical Assistant in Diseases of the Nervous System.
- MARION HERBERT MCGUIRE, M.D., Clinical Assistant in General Surgery.
- LOUIS PERRILLIAT, B.Sc., M.D., Lecturer and Clinical Assistant in Obstetrics and Gynecology.
- PIERRE LEONCE THIBAUT, A.B., M.D., Assistant in Operative and Clinical Surgery and in Surgery of the Genito-Urinary Organs and Rectum.
- SIDNEY KOHN SIMON, A.B., M.D., Assistant in Clinical Therapeutics and Tropical Medicine.
- HOMER DUPUY, A.M., M.D., Clinical Assistant in Diseases of the Ear, Nose, and Throat.
- JOSEPH DENEGRE MARTIN, M.D., Clinical Assistant in General Surgery.

OFFICERS OF INSTRUCTION AND ADMINISTRATION.—Continued.

- ALBERT EMILE FOSSIER, A.M., M.D., Lecturer and Clinical Assistant in Medical Diagnosis.
- PIERRE LEON CUSACHS, Ph.G., M.D., Assistant in Clinical Microscopy and Bacteriology.
- SAMUEL CHARLES LANDAUER, M.D., Assistant in Clinical Microscopy and Bacteriology.
- ROY McCLEAN VAN WART, A.B., M.D., Lecturer and Clinical Assistant in Diseases of the Nervous System.
- LUCIEN MAURICE PROVOSTY, M.D., Lecturer and Assistant in General Clinical Medicine.
- CHARLES WILLIAM GROETSCH, M.A., M.D., Clinical Assistant in Obstetrics and Gynecology.
- EDMUND MOSS, M.D., Lecturer and Clinical Assistant in Orthopedic and Minor Surgery.
- CHARLES ARTHUR WALLBILICH, M.D., Clinical Assistant in Orthopedic and Minor Surgery.
- PHILIP WILLIAM BOHNE, A.B., M.D., Clinical Assistant in Orthopedic and Minor Surgery.
- CARROLL WOOLSEY ALLEN, M.D., Clinical Assistant in Genito-Urinary and Rectal Diseases.
- JACOB BARNETT, M.D., Assistant in Operative Gynecology on the Cadaver.
- ERASTUS PAUL PUCKETT, A.B., Teaching Fellow in History.
- JESSE TALBOT LITTLETON, JR., A.B., Teaching Fellow in Physics.
- JAMES MARSHALL ROBERT, B.E., Instructor in Mechanical Engineering and Drawing.
- RUDOLPH JOHN ANDERSON, B.Sc., Baker Scholar and Assistant in Chemical Laboratory.
- REGINALD IRVING RAYMOND, B.Sc., Alumni Fellow and Assistant in English.
- HENRY BENJAMIN REESE, Assistant in Mathematics.
- JOSEPH LEOPOLD BURTHE, M.D., Clinical Assistant in Diseases of Children.
- CHARLES PETER HOLDERITH, M.D., Assistant in Clinical Gynecology.
- ROBERT HARDIN MARR, Lecturer on the Code of Practice.
- JULIA CAROLINA LOGAN (Graduate State Normal College of Tennessee), Instructor in English (Newcomb College).
- KATHARINE KOPMAN (Graduate Newcomb Art Department), Instructor in Drawing (Newcomb College).
- AMÉLIE ROMAN (Graduate Newcomb Art Department), Instructor in Drawing (Newcomb College).
- LOUISIANA JOHN CATLETT, M.E.L., Instructor in Mathematics (Newcomb College).
- ABBIE RICHMOND, M.A., Instructor in English (Newcomb College).
- VIOLA DENESA SIRERA, M.A., Instructor in German, Latin, and History (Newcomb College).
- ADELIN ELAM SPENCER, M.A., B.Sc., Instructor in Chemistry (Newcomb College).
- MARY WILLIAMS BUTLER (Graduate Newcomb Art Department), Instructor in Drawing (Newcomb College).
- LUCY CHURCHILL RICHARDSON, Instructor in Physical Education (Newcomb College).
- MYRA CLARE ROGERS, M.A., Instructor in Latin (Newcomb College).
- CLARA LEWIS, A.B., Cadet Teacher (Newcomb College).
- JEANETTE GERTRUDE MARKS, A.M., Cadet Teacher (Newcomb College).
- JOSEPH ANATOLE HINCKS, Secretary and Treasurer of the Tulane Educational Fund.
- RICHARD KEARNY BRUFF, Secretary of the University.
- LEONORA MARTHA CAGE, Secretary of Newcomb College.

OFFICERS OF INSTRUCTION AND ADMINISTRATION.—Continued.

- OSWALD CADOGAN BELFIELD, Secretary to the Dean of the Medical Department.
- CLARISSE HEBERT HAILE, A.B., Registrar of Newcomb College.
- HOWARD CURTIS SMITH, Registrar Post-Graduate Medical Department.
- MINNIE MARIE BELL, Librarian in Charge of the Tulane University Library.
- JOHN ANDREW BACON, Librarian in Charge of the Medical Department Library.
- LOUISE BEERSTECHEK KRAUSE, Assistant Librarian Tulane University Library.
- EDWARD ALEXANDER GRAF, Superintendent of Buildings and Grounds.
- TUDOR TUCKER HALL, Mechanician in the Physical Laboratory.
- MARIA WILKINS SHIELDS, Lady in Charge of the Josephine Louise House (Newcomb College).
- ELIZABETH MORTON HUSBANDS, Lady in Charge of the Warren House (Newcomb College).
- ETHEL ALICE TAYLOR, Stenographer to the President.
- SAMUEL CHARLES LANDAUER, M.D., Assistant in Clinical Microscopy and Bacteriology.
- SUE BLACKMAN BENNETT, Lady in Charge of the Newcomb House (Newcomb College).
- MARGARET GREEN DAVIS, Lady in Charge of Morris House (Newcomb College).
- MAUD ROBINSON, Lady in Charge of The Gables (Newcomb College).
- MARY LOUIS YORK, Lady in Charge of Dormitories.
- ALVINA LAMBERT, Stenographer Art Department (Newcomb College).
- LILLIAN ALICE COLLENS, Stenographer to the Dean, Post-Graduate Medical Department.
- LAWRENCE ANDRÉ WOGAN, Assistant in the Treasurer's Office.
- BEULAH DE PASS, Organist (Newcomb College).
- DESIRÉE ROMAN, Clerk at Pottery (Newcomb College).
- JACOB MEYER, Potter (Newcomb College).
- ALBERT JEFFERSON DICKERSON, Foreman of the University Press.
- HERMAN FAIR HUSTEDT, Engineer.
- JOSEPH NORMAN HEDRICK, Engineer (Newcomb College).
- HENRY BAYON, A.B., M.D., Demonstrator of Anatomy.

THE STORY OF THE YEAR.

CHAPTER II.

Father Time paused, and as he turned the pages slowly, Tulane said, with a smile of pride: "These too are my children whom I have equipped with knowledge. They have gone out into the world and are even now nobly fighting the battle of life, ever ready, as they so valiantly did in the past year, to rally to my support in the hour of need."

FANTASIA

Lyons Williams.

THE ALUMNI ASSOCIATION OF THE TULANE UNIVERSITY OF LOUISIANA.

OFFICERS.

DR. WM. M. PERKINS, *President.*
 ALEX. ALLISON, JR., *Vice-President.*
 DR. I. I. LEMANN, *Secretary.*
 RATHBONE E. DE BUYS, *Treasurer.*
 MISS CLARA M. BRIGHT, *Historian.*

Executive Committee.

Dr. Wm. M. Perkins. Dr. Isaac I. Lemann.
 Dr. M. J. Magruder. Alex. Allison, Jr.
 Chas. F. Fletchinger. R. E. De Buys.
 H. P. Dart, Jr. Pierce Butler.
 Martin H. Manion. W. Edw. Walls.
 Miss Clara M. Bright. Miss Myra C. Rogers.

Gymnasium Plan Committee.

Alex Anderson, Jr., Chairman.
 Warren Johnson.
 W. A. Bell.
 Dr. H. B. Gessner.
 Douglas Anderson.

Finance Committee.

Chas. F. Fletchinger, Chairman.
 H. P. Dart, Jr. Dr. M. J. Magruder.

Committee on Alumni Room.
 Miss M. C. Rogers, Chairman.
 W. E. Walls. Dr. I. I. Lemann.

Tulane Night Committee.

John Dymond, Jr., Chairman.
 Monte M. Lemann. H. P. Dart, Jr.
 St. John Perret. J. A. Charbonnet.
 Dr. M. J. Magruder. W. Edw. Walls.
 Ernest Pragst. C. C. Crawford.
 Frank W. Hart. Ralph Patton.
 M. M. Brown. W. B. Reed.
 Dr. C. Milo Brady. Miss Nan Gunter.
 J. D. Dresner. Miss Clara M. Bright.

Reception Committee.

Alfred Raymond, Chairman.
 Dr. H. B. Gessner. W. B. Reed.
 Dr. I. I. Lemann. Dr. E. D. Fenner.
 H. P. Dart, Jr. D. B. H. Chaffe.
 H. Garland Dupré. Dr. M. J. Magruder.
 Dr. L. G. Le Beuf. T. C. Campbell.

Geo. Denègre.

Banquet Committee.

Alex Allison, Jr., Chairman.
 Monte M. Lemann. Dr. M. J. Magruder.

HISTORICAL.

AFR

THE loyalty and success of its alumni are, without doubt, one of the most potent factors in the success and progress of any university, and the more closely united the alumni are, the greater is the weight of their influence. Tulane University is fortunate in having a large number of its faithful alumni working together as an organization, chartered under the name of The Alumni Association of The Tulane University of Louisiana.

Until January 20, 1898, there was no organization among the alumni of any of the departments of the University except the Academic. These men were banded together more to keep up a spirit of good-fellowship than with any idea that they might be of service to their *Alma Mater*. In January, 1898, however, some of the members of the original Association decided that the alumni could assist the University in many ways if the graduates of all the departments were admitted to membership. After much hard work on the part of the promoters of this plan, their idea was carried out by taking out a charter for the present Association. As the years go on and the membership and influence of the Association widen, the wisdom

of embracing all the departments becomes more and more apparent.

It does not seem amiss to the writer to enumerate in this article some of the plans that have been carried out and are being carried out by the Association in order to show its interest in the University and its students. The under-graduates have been helped frequently in their athletic enterprises. The selling of season tickets for foot-ball and base-ball games has been managed by committees of members of the Alumni Association, who have given much time and hard work to aid the Athletic Association. When one of the skating-rinks of the city offered the use of the rink one night for the benefit of the Tulane Athletic Association, the Alumni Association was to the front again to help make a success of the affair.

A fond hope that the student body has long been cherishing is, that they will some day have a gymnasium. In order to bring about a realization of this hope, the Alumni Association has a Gymnasium Committee, whose object is to collect the money necessary for building a gymnasium. This committee is meeting with much success in its work.

The annual bringing together of the students, friends, alumni, and Faculty of the University on Tulane Night at the Tulane Theater was instituted and carried out by the Alumni

Association, and after discontinuing the occasion for two years, it was again inaugurated most successfully this year. A neat sum of money was realized from Tulane Night and turned over to the Athletic Association.

During the heated campaign before the State Legislature last summer, when Tulane made an effort for State aid, there were no more earnest workers than the representatives of the Alumni Association, who gave of their time and labor in trying to induce the Legislature to include Tulane in its appropriations. Though they fought a losing fight, they have the satisfaction of knowing that they made Tulane better known in Louisiana than it had ever been before.

While the Alumni Association has done much in aid of athletics, its interest has not been confined to this one field. For the past two sessions it has maintained a post-graduate fellowship at the University, which pays the holder \$250 per annum.

Special efforts have been made to induce the graduates of Newcomb to become members of this Association. They are beginning to see that as Newcomb is an important department of Tulane University, she ought to be represented in the Alumni Association of Tulane University of Louisiana.

Never before has the Alumni Association been in a more prosperous condition than at present. From a membership of a little over 200 in good standing two years ago it has increased over 700, and that in spite of the fact that many members were dropped at the end of 1906 because they did not show sufficient interest to maintain good standing by paying their dues. Although more money has been spent during the past year than ever before, there was never more money in the treasury than at present. Indeed, the future of the Alumni Association seems extremely bright, and as the years roll by it will be in a position to be more and more helpful to old Tulane.

THE STORY OF THE YEAR.

CHAPTER III.

Father Time turned to Tulane with a twinkle in his shrewd eyes, "These young people seem well satisfied with life, judging by their beaming faces."

"And well they may," was the prompt reply. "These are my eldest sons and daughters, the Seniors. The last year has crowned their laborious labors and brought them at last to their long-sought goal. Before them smiles a future all radiant with the light of youth and hope."

Dear, most dear to *Alma Mater*
Is the very strong man, Senior—
He the strongest and the bravest,
He the gentlest and the truest;
For his knowledge well she loves him,
For his knowledge and his prowess.
In his youth perchance he idled,
Frisked and frolicked with the lambkins;
Never hung in raptured silence
On the pearls that Ficklen uttered;
Never quaffed the cup of knowledge
Fortier held with smile enchanting;
But he danced the giddy german,
Flirted madly, madly jollied.
But those idle days are over,

Past and over and forgotten.
Now he treads the heights of learning,
Gathers prizes, gathers medals,
Rends the air with speech impassioned,
And the heroes cluster round him,
And the women rush to hear him,
And he strikes a lyre supernal.
So his *Alma Mater* loves him,
And he bears her banner proudly,
Proudly for to fight and conquer.
He the bravest and the wisest,
He the truest and the holdest,
And our heart in joy and sorrow
Goes to greet the gallant Senior
And to bid him win and prosper.

In Memoriam.

Bertha Herold.

"God's finger touched her, and she slept."

CLASS COLORS
SCARLET & BLACK
CLASS FLOWER
POPPY
YELL!

BOOM-ARANG-ARANG-ATANG!
BOOM-ARANG-ARANG-ATANG!
NAUGHTY SEVEN NAUGHTY SEVEN!
BANG! BANG! BANG!

1907

CLASS OFFICERS
ANNE GUNTER----PRESIDENT
ELISABETH RUSSELL--VICE PRESIDENT
NETTIE HUGO----SECRETARY
JO HANDY----TREASURER
EMILY WHITE----HISTORIAN
EDNA DAVISGER----POET
ANNA MANY--BASKET BALL CAPT--

Spencer Watson

Edna Danziger.

"She was the smallest lady alive,
Made in a piece of Nature's madness,
Too small almost for the joy and
gladness
That over-filled her."

Dorothea Schmidt.

"For she was just that quiet kind
whose natures never vary."

Lily Dupré.

"Do you not know I am a woman?
When I think, I must speak."

Marie Breazcale.

"Oh, gently comes the world to one
who is cast in gentle mould."

Bessie Barringer Lyon.

"Her footsteps had the lightness,
Her voice the joyous tone,
The tokens of a youthful heart,
Where sorrow is unknown."

Nell Bres.

"A countenance in which did meet
Sweet records, promises as sweet."

Louella Alys Taylor.

"Fair tresses man's imperial race en-
snare,
And beauty draws us with a single
hair."

Nettie C. Hugo.

"I, thus neglecting worldly ends, all
dedicate
To closeness and the bettering of my
mind."

Frances Hart.

"A voice so thrilling ne'er was heard
In springtime from the cuckoo-bird."

Hattie Terwilliger.

"A creature not too bright or good
For human nature's daily food."

Marguerite Saunders.

"By all who mark'd her mind, re-
ver'd;
By all who knew her heart, below'd."

Alma Simmons.

"I have always something or oth-
er to do. If not for myself, for a
neighbor."

Edna McCollam.

"A simple maiden in her flower
Is worth a hundred coat-of-arms."

Elizabeth A. Russell.

"A rosebud set with little prickly
thorns,
And sweet as Southern air can make
her."

Anna Estelle Many.

"Sweet promptings unto kindest deeds
Were in her very look;
We read her face as one who reads
A true and holy book."

Emily H. White.

"Love, sweetness, goodness in her
person shined
So clear as in no face with more de-
light."

Léda Hincks.

"She walks in beauty like the night
Of cloudless climes and starry
skies,
And all that 's best of dark and light
Meets in her aspect and her eyes."

Josie Handy.

"What is *she*,
That all the swains commend her?"

Josephine B. Patterson.

"Methinks that there abides in thee
Some concord in humanity."

Emily Van Dorn Miller.

"Linked sweetness, LONG DRAWN
OUT."

Anne Howard Gunter.

"The reason firm, the temperate will,
Endurance, foresight, strength, and
skill."

THE "ALSO RANS."

Constance Addington.	Pearl Hiller.
Alice Aldigé.	Katy Hochendel.
Ethel Allen.	Perry Jones.
Elizabeth Baldwin.	Edna Krower.
Cécile Baquié.	Aline Liebman.
Eppie Barr.	Hélène Maury.
Alleen Camp.	Lucille Metzger.
Daisy Charles.	Frances Moore.
Virginia Conover.	Mary-Elise Morphy.
Jeanette Danziger.	Caroline Moss.
Bettina Dreyfous.	Alma Newton (Mrs.).
Marguerite Elmer.	Evelyn Parlange.
Emma Gayle.	Eula Pratt.
Lillian Garrott.	Elizabeth Pugh.
Hilda Godchaux.	Ruth Rosenbaum.
Ella Goyer.	Annie Rothenberg.
Alice Grehan.	Theresa Rothenberg.
Helen Gurley.	Virginia Handley.
Marie Sage.	Daisy Dean Smith.
Ione Stern.	Margaret Stubbs.
Mellie Tullis.	Helen Wheadon.
	Mary Wilson.

CLASS HISTORY.

Though the end is not yet, the Class of 1907 feel already the coolness of the approaching dawn, and see before them the faint rosy glow that ushers in the dawn of Commencement Day. Let us, then, before the coming of that day which will close our career as a class at Newcomb, review the history of our four years, find solace if we may in what we have striven and hoped to do, and in what we may.

We can not say that we entered college miracles of wisdom or of discretion, nor indeed that we are leaving it in that condition. "Some are born great, some achieve greatness, and some have greatness thrust upon 'em," but, alas! we do not venture to associate ourselves with Malvolio in any of these greatneses. Still, with more of modesty, we may justly claim some advance in both wisdom and discretion, and always at least the faithful and earnest performance of the task that lay before us. We have striven to fulfill Dr. Dixon's favorite injunction: "Work while it is yet day."

We have stood together and worked together as a class, though the time has been when our long-suffering treasurer has groaned over the non-payment of class dues; and it is of class achievements, not of the brilliant performances of individuals, that I would speak. First of these, the common herit-

age of all of the forty-five who entered as Freshmen as well as of the twenty-one who now find themselves Seniors, is our record in basket-ball, a record unequalled by any preceding class. No Sophomore team had ever been able to wrest the cup from the older college classes. Our Sophomore team beat the record, and—we have kept what we took.

Of course we have some weak points. Our bump of geographical location, in spite of the noble aid rendered by the Faculty, will probably continue to be as it has been—but little developed. Still, having learned when and how to study, we have in most cases applied our knowledge. The dinosaur no longer fills us with wonder and awe; things there are compared to which a dinosaur is but a small matter.

Now joined more closely together by a bond of common joys and sorrows, twenty-one of us remain to finish what forty-five began. We have kept up our class and college spirit through all the ups and downs of college life. In depth and strength of character as well as in knowledge we have grown, and now, when, after four years together, we are separating, it is with the certainty that our work at Newcomb will be a firm stepping-stone to our work, about to begin, in the outside world.

CLASS POEM.

PART I.

Scene: Newcomb Steps. Time: October the First, 1903.

It was the steps of a college, of Newcomb, that college so famous
That none ever yet to compare has been read of or dreamt
of by any.
Nothing was heard on these steps save the weeping and wailing
of Freshmen,
Gloomy and sad at heart, doubtful what Fate had in store for
them,
All unconscious that they, the wonderful Class of Naught
Seven,
Marvelous deeds would perform, gain heights never dreamt
of by mankind.
Sorrowing thus they stood, when all at once in the sunshine
Gleamed a figure resplendent, whose glittering shield and
bright helmet
Proclaimed her the goddess Minerva, Minerva the goddess of
wisdom.
"Great things will you do, O my sisters," spake she to the
faint-hearted Freshmen;

"Loud shall your name and your fame resound through the
College of Newcomb:
Cups you shall win by the score, by the aid of my sister Diana;
Cups you shall win by the score, and high 'll be the score of
your ball team;
Thalia, Melpomene, too, will come at your call, and write class
plays;
Urania will step from the skies to see that you flunk not
astronomy;
Æsculapius teach you his art; Venus endow you with beauty;
Apollo as guardian angel will lead through the Forest of
Math;
Clio will tell you the story of ages, both ancient and
modern;
Versatile will be your pen, for the Muses all will adore you.
Jove has nodded and spoken, the Fates will not dare disobey
him."
Thus spake the goddess Minerva, vanishing into the sunshine,
Leaving behind with her sisters a part of her wisdom divine.

PART II.

Scene: Same. Time: May the Twenty-ninth, 1907.

It was the steps of a college, of Newcomb, that college so famous
That none ever yet to compare has been read of or dreamt
of by any.
Nothing was heard on these steps save the laugh of a gay
band of Seniors,
Save the weeping and wailing of classes who envied the fame
of Naught Seven.
And the Seniors were conscious that they had performed well
their task and "done noble,"
That Dixon's praise had they earned, earned the Diploma of
Newcomb.

Surely Minerva'd be proud to welcome her sisters Naught
Seven.
Into celestial Olympus their diploma will serve as a passport,
Jove will step from his throne, and ask Nan to sit down beside
him;
"Have a glass of nectar, Miss Lyon?" in a dignified tone he
will say;
"Nell, you may sit at my right hand and read me the JAM. of
this year."
Yes, they who have worked well on earth will cause a sensa-
tion in heaven,
For then all Olympus will quake and thunder, "Hurrah for
'07!"

CLASS OF 1907.

CLASS COLORS.

Gold and Black.

CLASS YELL.

Zipity Zip! Ko-rack! Ko-rack!
Zipity Zip! Ko-rack! Ko-rack!
Zipity Zip! Ko-rack! Ko-rack!
Tulane Seniors, Gold and Black!

OFFICERS.

ERNEST PRAGST *President.*
HAROLD E. RAYMOND *Vice-President.*
HENRY L. DREYFUSS *Secretary.*
CLIVE W. KERNAN *Treasurer.*

ACADEMIC '07 STATISTICS.

Aiken, John Gayle, Jr., ΣX, Literary; T. U. A. A.; Editor-in-Chief of JAMBALAYA (4); Managing Editor *Tulane Weekly* (4); Editor of *Tulanian*; Speaker G. B. L. S. (3, 4); Campus Fund Committee; Vice-President of Class (3); Class Secretary (1); Junior German Club; Tulane German Club; Tulane-Texas Debate Committee; Chapel Choir; Winner of Carnot Medal (3); Tulane-Georgia Debating Team.

Bankston, Emmett Franklin, ΦΚΣ, ΚΔΦ, Civil Engineering; T. U. A. A.; Forum (1, 2, 3, 4,); President of Forum (4); Editor of *Tulanian* (3, 4,).

☞ *Briede, Otto Frank, Jr.*, Civil Engineering; T. U. A. A.

Calongne, Wilford Francis, ΠΚΑ, ΚΔΦ, Civil Engineering; Secretary T. U. A. A.; Captain Class Foot-Ball Team (1); Class Team (2); Nominating Committee T. U. A. A.

Cusachs, Philip Gaspar, ΔΤΔ, ΚΔΦ, Mechanical and Electrical Engineering; T. U. A. A.; G. B. L. S. (2); Sergeant-at-Arms G. B. L. S. (3); Junior German Club; Tulane German Club; Junior Prom. Committee; Vice-President Tulane German Club; Editor-in-Chief *Olive and Blue* (4); Assistant Business Manager JAMBALAYA (4); Chapel Choir (3).

Dreyfuss, Henry L., Mechanical and Electrical Engineering; Class Secretary (4); 'Varsity Foot-Ball Team (2, 3); Class Foot-Ball Team.

Ficklen, Alexander, ΣX, Scientific; Junior German Club (1, 2); G. B. L. S.; Secretary G. B. L. S. (2); Speaker G. B. L. S. (3); Tulane German Club (3, 4); *Olive and Blue* (2); Editor-in-Chief *Tulane Weekly* (3, 4); Chapel Choir; Heidelberg Chorus (3); Class Historian (1, 3); Tulane-Texas Depating Team (4)

Hardie, Harry, ΣX, ΚΔΦ, Classical; Fox Head; Junior German Club; Treasurer Tulane German Club; Clerk of Congress; G. B. L. S. (2, 3); Captain Cross-Country Club; Track Manager (4); Tulane Tennis Club; Sub-Treasurer T. U. A. A.; Assistant Manager *Tulane Weekly* (3); Manager *Tulane Weekly* (4); 'Varsity Track Team (3).

Hein, Herbert Marcel, Civil Engineering; T. U. A. A.; G. B. L. S. (4); Clerk of Congress (2); Tulane Tennis Club; Assistant Business Manager *Tulane Weekly*.

Hirsch, Leo Levy, Mechanical and Electrical Engineering; T. U. A. A.; Forum (2); Tulane Dormitory Tennis Club (1, 2, 3, 4); Vice-President T. D. T. C. (3); President T. D. T. C. (4).

Ivens, Edmund M., ΦΚΣ, ΘΝΕ, ΚΔΦ, Mechanical and Electrical Engineering; 'Varsity Base-Ball Team (1, 2, 3); Captain 'Varsity Base-Ball Team (3); Nominating Committee T. U. A. A. (3, 4); Manager 'Varsity Foot-Ball Team (4); T. U. A. A.; Advisory Board T. U. A. A. (4).

Joubert, Charles Ernest, ΠΚΑ, ΚΔΦ, Mechanical and Electrical Engineering; T. U. A. A. (1, 2, 3, 4); 'Varsity Base-Ball Team (1, 2, 3); Captain Class Base-Ball Team (1); Editor of JAMBALAYA (3); Assistant Manager Foot-Ball Team (4); Manager Academic Foot-Ball Team (4).

Kernan, Clive W., ΣΑΕ, Literary; Fox Head; Junior German Club; Class Secretary (3); Vice-President Junior German Club (2); French Circle (1, 2); G. B. L. S. (2, 3); Players' Club (3); Tulane Night Committee (1); Assistant Editor *Olive and Blue* (1, 2); Managing Editor *Olive and Blue* (4); T. U. A. A.; Winner of Judah-Touro Medal for Ancient History (3); Class Treasurer (4); Supervising Editor *Olive and Blue* (4); Business Manager JAMBALAYA (4).

Mills, William Parkerson, Mechanical and Electrical Engineering; T. U. A. A. (1, 2, 3, 4); Class Foot-Ball Team (2); 'Varsity Base-Ball Team (3); Dormitory Committee (4).

Mathews, William Henry, Jr., Scientific; T. U. A. A.; Treasurer Junior German Club (2); Tulane German Club; Editor of *Olive and Blue* (4); Cosmo Club; Assistant Business Manager *Tulane Weekly*; Secretary Tulane Tennis Club; Assistant Manager 'Varsity Track Team (3).

Monroe, Winder Polk, ΣΧ, ΚΔΦ, Mechanical and Electrical Engineering; Class President (1, 2); Editor JAMBALAYA (1, 2); Class Historian (2); Junior German Club (1, 2); Tulane German Club (3, 4); President Tulane German Club (4); Editor of *Tulane Weekly*; Tulane Night Committee (1, 2); Track Team (3); Junior Prom. Committee (3); T. U. A. A. (1, 2, 3); Fox Head (1).

Murphy, Robert Edward, Mechanical and Electrical Engineering; Forum (1); Class Foot-Ball Team (2); Vice-President Forum (2); Chapel Choir (1, 2, 3); Vice-President Forum (4); T. U. A. A.

Nelson, Bernard Stanley, Mechanical and Electrical Engineering.

Parkerson, Stirling, ΣΑΕ, Literary; Junior German Club; Class Foot-Ball Team (2); Editor-in-Chief *Olive and Blue* (3); Tulane German Club; Vice-President of Class (2); Fox Head.

Patton, Ralph Clifton, ΠΚΑ, ΚΔΦ, Mechanical and Electrical Engineering; T. U. A. A.; Tulane Night Committee (1, 2); Chairman (4); Vice-President Class (3).

Phelps, Esmond, ΣΧ, ΚΔΦ, Classical; Tulane German Club; President Junior German Club; Assistant Editor JAMBALAYA (1); Manager Class Base-Ball Team; President Class (2, 3); Critic G. B. L. S.; Vice-President Tulane German Club; Business Manager *Tulane Weekly*; Junior Prom. Committee; Nominating Committee T. U. A. A.; Tap and Bolt.

Pragst, Ernest William, ΚΔΦ, Mechanical and Electrical Engineering; Class President (4); T. U. A. A.; Assistant Business Manager *Olive and Blue* (4); Heidelberg Chorus (3).

Raymond, Harold Earl, Mechanical and Electrical Engineering; Vice-President of Class (4); Assistant Editor JAMBALAYA (2, 4).

Reese, Henry Benjamin, Scientific.

Rice, Frazer Lea, ΚΣ, Scientific; Class Treasurer (2); Editor *Tulane Weekly* (4); G. B. L. S.; Managing Editor *Tulane Weekly* (4).

Riess, Oscar, ΦΚΣ, ΚΔΦ, Civil Engineering; Manager Base-Ball Team (3); Captain Base-Ball Team (4).

Rordam, Roy Paul, Civil Engineering; Secretary Forum (3, 4); T. U. A. A. (1, 2, 3, 4); Treasurer French Circle (1); Assistant Business Manager *Tulanian* (3).

Rugan, Warren Mixer, ΚΔΦ, Mechanical and Electrical Engineering; Class President (1); Class Foot-Ball Team (1, 2); Captain Class Foot-Ball Team (2); Tulane Night Committee (4, 2); Class Secretary and Treasurer (3); T. U. A. A. (2, 3).

Spencer, Lewis Cass, Scientific.

Talmage, John Van Neste, Mechanical and Electrical Engineering; Tulane Representative at Student Volunteer Conference at Nashville.

Theriot, George Joseph, Mechanical and Electrical Engineering; Class Historian.

Webb, Rufus Clyde, Jr., ΣΝ, ΚΔΦ, Scientific; T. U. A. A.; Forum (1, 2, 3, 4); Class Foot-Ball Team; Assistant Manager 'Varsity Base-Ball Team (3); 'Varsity Foot-Ball Team (4); 'Varsity Base-Ball Team (3); Manager 'Varsity Base-Ball Team (4); Captain 'Varsity Foot-Ball Team (5).

Wyly, Andrew Jackson, Jr., Literary; Vice-President of Forum.

Zeek, Charles Franklyn, Jr., ΣΧ, Classical; G. B. L. S. (3, 4); Editor *Tulane Weekly* (4); Assistant Editor JAMBALAYA; 'Cross-Country Club; Dormitory Tennis Club (2); Junior German Club; Tulane German Club; T. U. A. A.

HISTORY OF CLASS OF 1907.

No more shall it be said that the memory of man is fleeting, that it needs immense quarries of stone and quaint hieroglyphics to record its knowledge for the benefit of posterity. Henceforth, it shall be fixed and reliable as the Polar Star, and its stores shall be transmitted from generation to generation unchanged in bulk and quality. No more mountains of chiseled obelisks, no more countless tons of printed paper; there shall be but one chronicle, but one memory. There shall be no possibility of misinterpretation, no chance of promiscuous revisions and different editions, for the information man now has shall never be modified, never increased or diminished. (Prophetic.)

The simple reason for the above common-place remark, the truth of which has already been universally recognized, is that man will have but one great event to remember, one event the memory of which he will care to leave as a legacy, that is the sudden appearance, in the benighted intellectual heavens, of the ultra-brilliant *Sun* of 1907.

The dim sun which we are accustomed to see every day has reached its limit of usefulness, and will waste away; and this because, from now on, we are to have everlasting day, maintained by the glorious *Sun* of 1907, whose effulgent rays will penetrate to every nook and corner in space, no matter how many worlds or half-worlds are in the way.

The above remarks are the simple, clear, straightforward statement of facts. As it is meet that so great a conclave of

beings as "1907" should be humble and modest—and brief, we shall mention but a few of the innumerable transcendental truths which "1907" has brought to light.

Heretofore, the eyes of men have rested on the bare walls of Finiteness, but now the all-enlightening *Sun* of 1907 has obliterated every line of demarkation, has rent the veil of Limitation, and displayed to wondering humanity—the mysterious and boundless regions of Infinity.

In Chemistry we have proved conclusively that the Simple Life is not an element, but a savory compound of Money, Automobiles, Wines, and Dishes. We shall not speak of our electrical achievements, for they would shock our good readers: but in Mechanical Engineering we have revolutionized the old accepted theory of the steam-engine, and substituted in its place the extensive use of waste gases from lecture halls. Besides, we have contributed to the practical world the Vigo Boiler, riveted with Talmage's Thumbtacks, and tested with the Murphy Steam Gauge. The solution of the two momentous questions, "When is an egg?" and "Why is an ampère a volt?" has drawn from our approving professors the most abject looks of wonder and admiration. And so on eternally.

Then, wherefore continue? The story of our greatness will never die, nor will you have to dig up dusty volumes to find it. "1907" will shine in the firmament of fame for time everlasting, and all men, all nations, all ages will adore it with the most devoted affection and reverence.

CLASS OF 1907.

Missouri

MEDICAL

his first case

SENIORS

J. B. BENTON

A. A. STRONG

C. M. JARRELL

G. W. STEPHENS

H. E. GRIFFIN

M. H. BROWN

J. T. RICHARDSON

M. H. JORDAN

J. FLOYD

H. O. TAYLOR

W. ST. MARTIN

O. STEWART

PHOTO'S
BY
C. H. ...
1911

CLASS OF 1907.

CLASS OFFICERS.

M. M. BROWN	<i>President.</i>
F. W. BROCK	<i>Vice-President.</i>
R. A. LAMBERT	<i>Secretary.</i>
M. W. SWORDS	<i>Treasurer.</i>
B. T. WISE, JR.	<i>Historian.</i>

MEMBERS.

E. W. Anderson	Shorterville, Ala.	H. Daspit, Jr.	New Orleans, La.
O. N. Arrington	Brookhaven, Miss.	E. C. Day	New Orleans, La.
J. B. Benton	Port Gibson, Miss.	E. P. de Bellard, Jr.	New Orleans, La.
S. M. Blackshear	Robeline, La.	E. J. de Bergue	New Orleans, La.
G. L. Brown	Tupelo, Miss.	L. T. Donaldson	Reserve, La.
M. M. Brown	Groesbeck, Tex.	J. F. Dunn	New Orleans, La.
M. Boudreau	Sunset, La.	O. C. Dunsforth	Thackerville, I. T.
F. W. Brock	Brockdale, La.	E. E. Ecnuyer	New Orleans, La.
E. P. Bunkley	Stamford, Tex.	C. J. Edwards, Jr.	Vicksburg, Miss.
G. F. Burgunder	New Orleans, La.	C. E. Ellard	Kosciusko, Miss.
A. M. Caine	Safford, Ala.	S. E. Frierson	Columbus, Miss.
D. C. Carrington	Marquez, Tex.	S. C. Fitz	Winfield, La.
J. F. Cazayous	New Orleans, La.	T. J. Floyd	Dothan, Ala.
A. B. Childs	Church Point, La.	S. E. Frieson	Columbus, Miss.
H. L. Cockerham	Liberty, Miss.	S. W. Fry	Denton, Tex.
I. Cohn	Baton Rouge, La.	F. A. Fuller	Jacksonville, Tex.
C. G. Cole	Greensburg, La.	G. P. Garland	Opelousas, La.
M. M. Collins	Slaughter, La.	A. G. Gebhard	Godley, Tex.
C. C. Colvin	Unionville, La.	H. A. Greenwood	New Orleans, La.
B. Cracroft	Kansas City, Mo.	T. Y. Greet	Gadsden, Ala.
A. P. Crain	Shreveport, La.	H. E. Griffin	Kosse, Tex.
B. L. Cunningham	Dardanelle, Ark.	J. K. Griffith	Port Hudson, La.

J. O. Gurney	Blue Springs, Miss.	F. Romaguera	New Orleans, La.
J. W. Harper	Grandview, Tex.	T. E. Royals	Meridian, Miss.
W. H. Harris	New Orleans, La.	H. P. St. Martin	Theriot, La.
C. M. Hartzog	Seminary, Miss.	E. L. Sanderson	Choudrant, La.
M. C. Hawkins, Jr.	Greenville, Ala.	J. H. Sanford	Baton Rouge, La.
A. A. Herold	Shreveport, La.	L. Saporito	New Orleans, La.
A. J. Hetherington	New Orleans, La.	M. C. Sapp	Cameron, Tex.
C. A. Hiriart	Paquemine, La.	M. E. Saucier	Marksville, Tex.
J. B. Hirsch	Greenville, Miss.	P. H. Scardino	Houston, Tex.
L. B. Hudson	Selma, Ala.	R. D. Schimmelpfennig	Little Rock, Ark.
C. C. Jacobs	Sancti Spiritus, Cuba.	R. C. Segrest	Union Church, Miss.
C. M. Jarrell	Columbia, La.	L. Sequeira	Bluefields, Nicaragua.
V. Jastremaski	Baton Rouge, La.	W. S. Sharp	Kennard, Tex.
M. H. Jordan	Birmingham, Ala.	E. B. Sloss	Birmingham, Ala.
H. J. Kelly	New Orleans, La.	J. M. Smith	Brookhaven, Miss.
G. E. Kornegay	Kinston, N. C.	J. L. Smith	Dubach, La.
J. E. Landry	New Orleans, La.	M. A. Smith	Mt. Point, La.
E. E. Lafferty	Gurdon, Ark.	R. E. Smith	Dubberly, La.
R. A. Lambert	Catherine, Ala.	J. L. Stallworth	Evergreen, Ala.
L. H. Landry	New Orleans, La.	G. W. Stephens	New Orleans, La.
D. G. Lemkowitz	Natchez, Miss.	W. A. Stevens	Amory, Miss.
A. L. Levin	New Orleans, La.	V. O. Stewart	Liberty, Miss.
L. Levy	New Orleans, La.	W. R. Strange	New Orleans, La.
R. Lyons	New Orleans, Lo.	R. A. Strong	New Orleans, La.
B. A. McClelland	Opelousas, La.	B. G. Swanson	La Grange, Ga.
L. N. Markham	Longview, Tex.	M. W. Swords	Opelousas, La.
A. D. Mouledous	New Orleans, La.	P. T. Talbot	San Marcos, Tex.
F. D. Mower	Newberry, S. C.	H. O. Taylor	Clifford, La.
H. T. Nicolle	Convent, La.	G. A. Thomas	New Orleans, La.
W. W. Nipper	Uvalde, Tex.	J. W. Tolleson	Palmer, Tex.
W. T. Patton	New Orleans, La.	J. F. Trucks	Montevallo, Ala.
R. J. M. Pindergast	New Orleans, La.	G. H. Upton	New Orleans, La.
J. L. Pridgen	Thomaston, Tex.	B. Z. Welch	Collins, Miss.
R. Reagan	Darbun, Miss.	J. Welch	Collins, Miss.
O. J. Richardson	Manifest, La.	C. R. Williams	Tyler, Tex.
A. S. Reisor	Shreveport, La.,	J. J. Wilson, Jr.	Coldwater, Miss.
W. C. Rice	Florida.	B. T. Wise, Jr.	Plains, Ga.
P. Rigney	Gurley, Ala.	E. T. Yancey, Jr.	Germantown, Tenn.
E. M. Robards	New Orleans, La.	T. W. Young, Jr.	Slaughter, La.

HISTORY OF CLASS OF 1907.

Medical classes are like medical men—there are all kinds and conditions of them. Some are good, many are indifferent, and a few are bad. Each has its own peculiar faults and its own peculiar virtues, for the character of a class is merely the sum total of the characters of the students who compose it. If it is made up of good students, it will be a good class, and *vice versa*.

In this respect the Class of 1907 has good reason to be proud. It is made up of good men, and is therefore a good class, as the records of its four years of existence will show. In each year it has been faithful, energetic, and painstaking, doing its work thoroughly and well. It has never shirked its duties or performed them in any but a whole-hearted and serious manner. There has been work to do, and it has done it to the best of its ability.

Previous historians have told how the Class, being but an infant, as it were, toddled through the first year of its existence and learned to walk in the second. It is the duty of the present chronicler to tell how, having reached the age of discretion, it strode sturdily through the third and fourth.

And yet, when one begins to write it down, there seems to be very little to write, after all. The doings of the medical student would hold little of interest to the outsider. Unlike his brothers of the other departments, he takes small part in the general collegiate affairs. His class has no base-ball team, no foot-ball team, no debating or literary society; it has in place of them an infinite quantity of work. As other people's work is seldom of interest, the historian will spare the reader a record of it.

Instead, he will content himself with the brief statement that the road has been long and the going difficult. There have been bright places and dark ones; days of sunshine and days of storm; moments of triumph and moments of despair. There have been successes and failures and trails and tribulations without number. But through it all the Class has been moving straight ahead. Though the way has been rough, we have crossed all our bridges and climbed all our mountains of trial and toil. We have attained our long-sought goal, and we pass from the portals of our college halls to write a new and more glorious history in letters of light in the annals of the Medical World.

THE STORY OF THE YEAR.

CHAPTER IV.

“And here,” said Tulane, turning the pages with deft white fingers, while Father Time smiled benignantly, “are my eager children, who have gladly received nearly all that it is in my power to give them. Even as they have overcome the trials of the past year, they stand ready for the conflicts of the coming one, anxious to equal and surpass the glories of their predecessors.”

Out spoke the peerless Junior,
Of old Tulane was he:
“Lo! I will fight from morn till night.
Beloved Tulane, for thee.

“For what can youth do better
Than pore o'er Chemistree,
Deep Calculus, and musty Trig.
To win his high degree?”

“How better spend the passing hour,
Than plan with winsome guile
To knock the spots from Chardenal
And merit Fortier's smile?”

“To dig and delve in Physics
And strive with might and main,
With courage bold, for e'er uphold
The glory of Tulane?”

JUNIORS '08

Lillian Goldstein,
President.

Shirley Stearns,
Vice-Pres.

Carrie Hopkins
Treasurer.

Mary Callan,
Secretary.

S. W. ...

CLASS OF 1908.

CLASS OFFICERS.

LILIAN GOLDSTEIN	<i>President.</i>	CARRIE HOPKINS	<i>Treasurer.</i>
SHIRLEY STEARNS	<i>Vice-President.</i>	MIRIAM DANZIGER	<i>Poet.</i>
MARY CALLAN	<i>Secretary.</i>	ADELE MONROE	<i>Basket-Ball Captain.</i>

COLORS.

Gold and Blue.

FLOWER.

Daffodil.

YELL.

Sis-Boom-Bate!

Sis-Boom-Bate!

Newcomb Juniors!

1908!

NEWCOMB JUNIOR STATISTICS.

- CALLAN, MARY E., Secretary (3); French Circle (1, 2, 3); Agonistic; Y. W. C. A.
- CAMPBELL, MARY B., ΠΒΦ; French Circle (1, 2, 3); Basket-Ball Team (2); Clerk of Congress of Agonistic; Y. W. C. A.
- CUNNINGHAM, LAURA, French Circle (1, 2, 3); Basket-Ball Team (2); Y. W. C. A.
- DANZIGER, MIRIAM, French Circle (1, 2, 3); Class Poet (1, 3), '08 Editor *Tulane Weekly* (2, 3); Agonistic.
- DRAKE, IRENE, ΚΚΓ; French Circle (1, 3); Agonistic; Y. W. C. A.
- DREYFOUS, EMMA, French Circle (1, 2, 3); Basket-Ball Team (2); Business Manager Dramatic Club (3); Agonistic.
- GOLDSTEIN, LILLIAN, French Circle (1); Treasurer (2); Basket-Ball (2); Playwright (1); President (3).
- HART NELLIE S., ΦΜ; Treasurer (1); Sub-Editor JAMBALAYA (1); French Circle (1, 2); Manager Basket-Ball Team (2, 3); Y. W. C. A. (1, 2, 3); Chapel Choir.
- HOPKINS, CARRIE MAY, ΠΒΦ; Newcomb Business Manager *Tulane Weekly* (3); Treasurer (3); Chapel Choir.
- HEREFORD, FLAVIA, French Circle (1); Y. W. C. A. (2, 3); Basket-Ball Team (2); Agonistic (3); Newcomb Business Manager *Tulanian*.
- HILLER, IRMA H., French Circle (1, 2, 3); Agonistic.
- LAPEYRE, JANIE, Y. W. C. A. (3).
- MAVER, NAOMIE B.
- MONROE, ADELE, ΚΚΓ; Vice-President First Half (1); President (2); Basket-Ball Team (2); French Circle (1, 2); Captain Basket-Ball Team (3); Agonistic (3).
- NORMAN, ANITA, ΚΚΓ; Secretary (1); Sub-Editor JAMBALAYA (1); French Circle (1, 3).
- PRÉOT, NINA M., ΧΩ, French Circle (1, 2, 3); Secretary French Circle (3); Vice-President First Half (1); Vice-President (2); Historian (1, 2); Agonistic.
- RANDOLPH, GLADYS PIERCE.
- STEARNS, SHIRLEY J., French Circle (1, 2, 3); Vice-President (3); Chapel Choir; Agonistic.
- TEBO, JESSIE WING, ΠΒΦ; President (1); French Circle (1); Treasurer French Circle (2); Vice-President French Circle (3); Sub-Editor JAMBALAYA (3).
- WALDHORN, ELSIE, French Circle, (1, 3).
- WEIL, FANNIE, French Circle, (2, 3); Agonistic; T. A. A.
- WEIL, GLADYS, French Circle (1, 3); Agonistic; T. A. A. Chapel Choir.

SPECIALS.

- BLUM, ADELE, French Circle (1, 2, 3); Agonistic; Substitute Basket-Ball Team (2).
- GILLIS, LUCILE, ΚΚΓ.
- NOTT, KATE, ΚΚΓ.
- LEGENDRE, VIRGIE, ΧΩ; French Circle (1).
- LOEBER, PAULINE, ΧΩ.
- HINTON, HELEN, ΦΜ.
- HINTON, BONITA, ΦΜ.
- WILLIAMS, EDNA.
- WOODS, MAUD, Basket-Ball Team (2); 1908 Editor *Tulanian*.

JUNIOR CLASS HISTORY.

Three years she grew in sun and shower ;
Then Nature said, "A lovelier flower
On earth was never sown."

Three years ago the Junior Class, then in her infancy entered upon her career in the dignified halls of Newcomb. And who shall say that that career has not been a brilliant one? Much have the members of "o8" accomplished in these three years, not only for their own Class, which is what many others have done likewise; but also for the College, which few have done so well.

Usually it is not well to enumerate your good deeds, but in an historian surely this is allowed. In case some young lady of another class is inclined to be sceptical, we will inform her upon this subject. In the first place, my dear, if you belong to a younger class, you are greatly indebted to our intercession, and the Faculty's consideration, for the easier course of study you are enjoying this year. We can truthfully say, "It was not so in our time." The Seniors also owe some obligation, for, the attention of those in authority having been directed to the state of affairs, their burden of work was also lightened.

Last year, though we did not win the only game of basketball we had a chance to play, we very considerably gave "o6" a chance to try their prowess against that redoubtable team

whose triumphs look so dangerous for the rest of us and for the future of the Newcomb cup. But we thought the advantages in experience which the older class had over us would make them stronger opponents. The blame does not attach to us that they did not do their duty; we had done ours in giving them a chance to win. But our strength in this respect is growing every day—or, rather, every Friday; and next year it will be a narration, not of noble self-sacrifice, but of well-earned victory.

Moreover, we instituted delightful entertainments in our Class during the latter part of last year, which made that unusually long term seem to pass much more rapidly than otherwise would have been the case. And no "good fellows" have risen to the occasion with more enthusiasm and exerted themselves more to make everything a success than did the loyal followers of Gold and Blue.

In conclusion, let us say that during the remainder of our college life we will strive to follow the example of our deeds in former years, and we believe that in doing so we will leave to our successors the name of a Class which ever strove for the highest and ever attained that result.

HISTORIAN.

JUNIOR CLASS POEM.

She dwells in Newcomb's spacious hall,
A maiden fair to see.
In books and ball she leads them all,
This pride of the Faculty.
Her eyes are blue, her hair is gold.
Now tell me, who is she?

To her the haughty Sophomore
Awe-stricken bends the knee;
The little Freshies her adore,
And long as great to be;
The Seniors to her doff their caps.
Pray tell me, who is she?

Her essays she hands in on time,
And Pierce's jokes does see;
She ne'er mismeters Chaucer's rhyme;
Her element's Chemistry;
In Astronomy this star does shine.
Who can the wonder be?

She speaks Deutsch, Espagniol, Français,
Greek, Latin, like a Ph.D.,
Till learned professors pine with envy away,
(Unless they smile in glee.)
In Math. she's sure to find the "a,"
As you will here for me.

Oh! who's this maid all blue and gold?
Now who, say who is she?
Why, you must know; must you be *told*
Who Newcomb's darling be?
Straightway a loud hurrah arose:
"Miss 1908!" 'Tis she.

.JUNIORS '08.

CLASS OF 1908.

CLASS OFFICERS.

ELMO MILLER. *President.*
WILLIAM P. BRADBURN. *Vice-President.*
WARREN W. FISHER. *Secretary and Treasurer.*

COLORS.

Brown and White.

YELL.

Rip! 'Rah! Roe!
Rip! 'Rah! Ree!
Junior, Junior,
Don't you see?
Junior large, Junior great,
Tulane Juniors,
Nineteen Eight!

JUNIOR CLASS STATISTICS.

Charles R. Armstrong, ATΩ, KΔΦ, Mechanical and Electrical Engineering; Glee Club; Junior German Club; Senior German Club.

Joseph E. Blum, AΔΞ, Literary; French Circle.

William P. Bradburn, AΔΞ, Scientific; 'Varsity Basketball Team; T. A. A.

Frank D. Cefalu, Civil Engineering; A. B. (Jesuits', '04).

Gustine Craft, Mechanical and Electrical Engineering; President Tulane Gun and Rod Club.

G. E. Durr, Mechanical and Electrical Engineering.

Morris J. Elgutter, Mechanical and Electrical Engineering.

Warren W. Fisher, Mechanical and Electrical Engineering; Class Secretary and Treasurer; Tulane Gun and Rod Club; T. A. A.

Arthur M. Foley, Civil Engineering; T. A. A.; Dormitory Tennis Club.

Walter K. Grant, ΣAE, KΔΦ, Mechanical and Electrical Engineering; Junior German Club; Senior German Club; T. A. A.; Tulane Gun and Rod Club.

John R. Hayward, ΣX, Mechanical and Electrical Engineering; A. B. (Tulane, '03); Senior German Club.

Marton H. Judd, ΣN, Civil Engineering; T. A. A.; B. E. (V. M. I., '06).

F. Sidney Lee, AΔΞ, Classical; Tulane Glee Club.

J. Reginald Ludlum, Literary; Forum.

Lucien E. Lyons, Jr., ATΩ, KΔΦ, Mechanical and Electrical Engineering; Junior German Club; Senior German Club; Glendy Burke; Secretary T. A. A.; Tulane Gun and Rod Club.

Louis W. Magné, Mechanical and Electrical Engineering.

C. William Mayer, Chemical Engineering.

Elmo J. Miller, KΔΦ, Mechanical and Electrical Engineering; Class President; Manager 'Varsity Basketball Team; Tulane Gun and Rod Club; T. A. A.; Track Team.

Clarence F. Monroe, ΔTΔ, Civil Engineering; Junior German Club; Senior German Club.

Pendleton S. Morris, ΔKE, KΔΦ, Civil Engineering; Glee Club; T. A. A.

Carroll S. Moses, Civil Engineering; Glee Club; T. A. A.

Peter R. Mysing, ΑΔΞ, Mechanical and Electrical Engineering; Tulane Gun and Rod Club; T. A. A.

Francis M. Pearce, Jr., ΑΔΞ; Literary; French Circle; Dormitory Tennis Club; T. A. A.

St. John Perret, ΑΔΞ, Classical; Forum (1, 2, 3); French Circle (1, 2); President French Circle (3); French Play (1); Class Editor *Tulane Weekly* (2); Editor-in-Chief *Tulane Weekly* (3); T. A. A. (3); Tulane Night Committee (3); Forum-Glendy-Burke Medal for Oratory (1); Carnot Medal (3); Contestant Glendy-Burke Medal for Oratory (3); Tulane-Georgia Debate (3).

J. Howard Sandidge, ΣΝ, Mechanical and Electrical Engineering; T. A. A.

James F. Seip, Literary.

Franklin C. Talmage, Mechanical and Electrical Engineering.

Torvald G. Thorgeson, Civil Engineering.

E. W. Thompson, Mechanical and Electrical Engineering; B. S. (Nashville, '03).

E. Earl Wood, ΣΑΕ, ΚΔΦ, ΘΝΕ, Mechanical and Electrical Engineering; Junior German Club; Senior German Club; Tulane Gun and Rod Club.

Frederick Zengel, Jr., Civil Engineering; T. A. A.; Assistant Manager Basket-Ball Team.

JUNIOR CLASS HISTORY.

Each college year adds glory to the already brilliant record of the Class of 1908. The history of the present Junior Class, as herein stated, must necessarily be in the main a reiteration of the accounts so ably written in the two previous histories. The facts, although they may be expressed in different words, must always remain the same.

The Class of 1908 was enrolled at Tulane three years ago. On the very first day its merit was quickly recognized. The courteous treatment by upper classmen during the Freshman year testifies conclusively that its worth was acknowledged and appreciated. In Athletics and Scholarship "1908" began in its first year to establish a high standard, which it has successfully maintained up to the present.

In the Sophomore year the Class of 1908 gave further proofs of its excellence. It would take too much time and space to detail the wonderful successes of "'08" in this year, but I would render an injustice to the Class not to mention the crushing defeat administered to the foot-hall team of "'09" by the representatives of "'08." Never were the laurels of victory more modestly worn. "1908" in its characteristic manner extended an encouraging and sympathetic hand to the badly-

defeated "'09." In Track Athletics "'08" was the victor in the Inter-Class Meet, and furnished the star of the famous meet with Vanderbilt and Texas.

The most pleasant part of the historian's task is to tell the story of "1908" in the Junior year. The deeds of this year are not so striking from a spectacular point of view. They are not victories in strenuous athletics, since these have just begun; but they are the scholarly attainments of the class-room. These must necessarily appeal to the conservative college-man, and impress indelibly upon his mind the qualities of the Class. The high rank of "1908" in scholarship has been so often commented upon, that it seems needless to say more about it. Although this feature deserves great praise and commendation, and should be told in eloquent words, it is the desire of "1908" that the historian make no mention of it. He has nevertheless, taken the liberty to tell of it, because it might encourage other classes in their struggling efforts.

The ties of friendship which bind the individual members of "1908" are certainly deserving of note. It is rightly said that college friendships are everlasting. In later years reflection will always recall the pleasant memories and joyful recollections of the "grand old" Class of 1908.

JUNIOR CLASS '08
MEDICAL DEPARTMENT
TULANE

The page contains the following names and numbers, organized by column from left to right:

- Column 1:** J. W. B. 1, J. W. B. 2, J. W. B. 3, J. W. B. 4, J. W. B. 5, J. W. B. 6, J. W. B. 7, J. W. B. 8, J. W. B. 9, J. W. B. 10
- Column 2:** J. W. B. 11, J. W. B. 12, J. W. B. 13, J. W. B. 14, J. W. B. 15, J. W. B. 16, J. W. B. 17, J. W. B. 18, J. W. B. 19, J. W. B. 20
- Column 3:** J. W. B. 21, J. W. B. 22, J. W. B. 23, J. W. B. 24, J. W. B. 25, J. W. B. 26, J. W. B. 27, J. W. B. 28, J. W. B. 29, J. W. B. 30
- Column 4:** J. W. B. 31, J. W. B. 32, J. W. B. 33, J. W. B. 34, J. W. B. 35, J. W. B. 36, J. W. B. 37, J. W. B. 38, J. W. B. 39, J. W. B. 40
- Column 5:** J. W. B. 41, J. W. B. 42, J. W. B. 43, J. W. B. 44, J. W. B. 45, J. W. B. 46, J. W. B. 47, J. W. B. 48, J. W. B. 49, J. W. B. 50
- Column 6:** J. W. B. 51, J. W. B. 52, J. W. B. 53, J. W. B. 54, J. W. B. 55, J. W. B. 56, J. W. B. 57, J. W. B. 58, J. W. B. 59, J. W. B. 60
- Column 7:** J. W. B. 61, J. W. B. 62, J. W. B. 63, J. W. B. 64, J. W. B. 65, J. W. B. 66, J. W. B. 67, J. W. B. 68, J. W. B. 69, J. W. B. 70
- Column 8:** J. W. B. 71, J. W. B. 72, J. W. B. 73, J. W. B. 74, J. W. B. 75, J. W. B. 76, J. W. B. 77, J. W. B. 78, J. W. B. 79, J. W. B. 80
- Column 9:** J. W. B. 81, J. W. B. 82, J. W. B. 83, J. W. B. 84, J. W. B. 85, J. W. B. 86, J. W. B. 87, J. W. B. 88, J. W. B. 89, J. W. B. 90
- Column 10:** J. W. B. 91, J. W. B. 92, J. W. B. 93, J. W. B. 94, J. W. B. 95, J. W. B. 96, J. W. B. 97, J. W. B. 98, J. W. B. 99, J. W. B. 100

Henry, M. C., A.B., KΣ, AKK, President Class '06-'07.	Mississippi	Orr, W. L.	Mississippi
Hill, F. R., President Class '05-'06.	Louisiana	Patterson, C. W.	Mississippi
Hines, S. J.	Louisiana	Peebles, R. E., B.S., ΣX, AKK.	Alabama
Holland, S. P., Secretary Class '05-'06.	Alabama	Perry, T. E., A.B.	Louisiana
Howard, E.	Louisiana	Phillips, J. C.	Mississippi
Jenkins, H.	Louisiana	Phillips, W. D., B.S., M.Ph., ΣN, ΦX	Louisiana
Johnson, B. F., Jr., AKK, ΦKΨ	Mississippi	Prosser, J. T., B.S.	Louisiana
Johnson, L. F.	Texas	Rew, C. E.	Louisiana
Jones, R. L., XZX.	Texas	Reeves, J. U., ΔOA	Alabama
Kay, T. J.	Louisiana	Roeling, G. F.	Louisiana
Kenny, U. W.	Texas	Rowell, T. C., ΣAE	Arkansas
Kergosin, A. A.	Mississippi	Salerno, E. F.	Louisiana
Kilpatrick, G. C., ΦX	Alabama	Scofield, H. W.	Louisiana
Kimberger, T. J.	Louisiana	Stanton, E. M.	Louisiana
Kirly, G. C.	Mississippi	Stollenwerck, A. D., B.S., ΣAE	Alabama
Kostmayer, H. W., A.B., ΦX, KΔΦ	Louisiana	Stroud, E. F., ΔOA	Texas
Lacour, A. B.	Louisiana	Tarlton, J. L.	Louisiana
Lamothe, F. E., Jr.	Louisiana	Thames, J. A., ΔOA	Mississippi
Lafleur, E., Jr.	Louisiana	Townsend, S. D., ΦX	Alabama
Leake, W. W., B.S., M.Ph., ΣAE, ΦX, KΔΦ	Louisiana	Utsey, W. T.	Mississippi
Little, A. D., KΨ, Treasurer Class '07.	Georgia	Veazie, Albert V.	Louisiana
Long, J. W.	Mississippi	Vickers, W.	Alabama
Long, T. F., ATΩ, ΦX, President Class '05.	Alabama	Watterston, C. W.	Louisiana
Love, L. A.	Louisiana	Webb, G. E.	Mississippi
Mahoney, F. O.	Arkansas	Welch, R. R., Jr., B.S., ΔOA	Mississippi
May, C. P., KA, ΦX	Louisiana	White, A. E., ΦX	Texas
Mayfield, L. K.	Texas	White, D. D.	Mississippi
McDade, W.	Louisiana	White, J. P.	Mississippi
Miller L. O.	Louisiana	Willis, S.	Louisiana
Miller, E. S.	Alabama	Williams, H. E., AKK	Arkansas
Mims, A. D., AKK	Alabama	Wilson, R. D., ΔOA	Texas
McNeese, W. T.	Mississippi	Weeks, L. R.	Florida
Mitchell, L.	Louisiana	Winn, R. B.	Louisiana
Murphy, T. M.	Mississippi	Williamson, W. L., AKK	Tennessee
Odom, G. L.	Florida	Wise, S. P., A.B., KΣ, ΦX	Georgia
Oestrich, H.	Texas	Word, B.	Louisiana
O'Ferrall, J. T., Jr., KΣ, ΦX, Secretary Class '05-'06.	Mississippi	Woodward, J. T.	Mississippi
Orr, W. R., ΦX	Mississippi	Youngs, L. A., B.S., C.E.	Louisiana

HISTORY OF CLASS OF 1908.

To praise "1908" is unnecessary, as she needs none. What she has done and is doing speaks for her. It is the custom for Freshmen and Sophs to praise themselves. This they do because no one else will. But they will soon learn that self-praise does them no good. When they shall have reached the high pinnacle of the Junior Class, this self-praise will have vanished and in its place will come thoughtfulness and hard work. They will have found that self-praise did not pass examinations. It would seem too much like the boastful Freshman to narrate the great deeds this Class has done. That is ancient history, and as I started to write modern history, I will leave out what we did when we were Freshmen and Sophs. We started with all the stars of last year, and a large number of new ones. We have in our Class this year men from Vanderbilt, Texas, and other schools. These we are glad to welcome to our midst. And extend to you a greeting of brotherhood.

If I tried to tell the deeds of a few, I would have tell those of everyone in the Class. This I would like to do, but, on account of the limited amount of space, I can only speak for the Class as a whole.

It must be very apparent to all who have had experience in class matters that the best and largest facts of its history are out of the reach and observation of the one deputed to

write the history of this Class. I would find, little doubt, in the space of six months' session, events and achievements and triumphs that might crowd and distinguish years. But, as it cannot be done, we can only judge from the events of the past and the successful results. But it takes no power of synthesis to weave from the results a splendid fabric of single-minded devotion to high ideals and the severe requirements of the profession we have elected to adorn.

It is no ideal dream or boyish boast to assert that our progress through college for the last three years has been one long ovation, one succession of triumphs, since the hour when as Freshmen we entered Dr. Chaillé's office with quaking hearts, afraid to move lest we arouse his much-talked-of viciousness. But after that first we found that he was our friend. We dimly realized the mystic significance of our advent into the realms of medical learning, until now, when we are omniscient Juniors. All classes have acknowledged our superiority and have echoed our own words: "We are the best and first Class in school." And when, in 1908 we get our Diplomas and our Senior year is ended, the Faculty and our fellow-students will give this final verdict: Tulane Medical has been a better and a brighter place because of the lustre we have given it.

HISTORIAN.

AN ODE TO THE AMBITIOUS.

I.

I know, of course, that sometime I
Will be rewarded for the good
That I have done while on this earth—
And I have done all that I could;
In that eternal home on high,
Where life will be one grand, sweet song,
I'll get what's coming to me, but
I'd like it as I go along!

II.

I know they say that wealth is dross,
That riches have no power to ope
The shining gates of Paradise,
And all that foolish line of dope;
Yet I'll be glad to take a chance—
In fact, I'd raise my voice in song,
If I could have all that I want,
And have it as I go along.

III.

I want no statue carved of stone,
No niche in storied Hall of Fame;
Upon the page of History
I have no wish to write my name.
I only want my friends, my books,
Food, shelter, music, love so strong
That it will knock at Death; but yet,
I want them as I go along.

SIGISMUND EBERSTADT.

THE STORY OF THE YEAR.

CHAPTER V.

"What part have these bright-faced lads and lasses played in the last golden year that I have granted you?" asked Father Time.

"Much of the jollity and sunshine of the college world is due to them," said Tulane. "These are my Sophomores. I have watched over and guided them in the past two years, and they have amply repaid my loving care with loyal devotion and diligence, and from the bright record of their past I can safely predict a radiant future."

Once upon the Campus dreary,
As I pondered weak and weary,
Deeply pondering o'er the champions
And the battle-fields of yore,
And I murmured, gently sighing,
"Are our college glories dying?
Who will bear our pennant gleaming
To the victories we are dreaming?"
And voice prophetic whispered,
"He will triumph evermore,
He the doughty Sophomore."

Then I said, inquiring ever,
"Who so learned and so clever;
Who will cram his vast cerebrum
With all prehistoric lore?
When with other teams we're vying,
Who will send the pigskin flying?
Who will be our peerless hero,
Spending strength and spilling gore?"
And the voice prophetic shouted
Jubilantly evermore,
"Lo, our gallant Sophomore!"

Max Morelli

CLASS OF 1909.

MYRA POND	<i>President.</i>
LUCILE LEWIS	<i>Vice-President.</i>
BERTHA WOLBRETTE	<i>Treasurer.</i>
ROCHELLE GACHET	<i>Secretary.</i>
NATALIE SCOTT	<i>Historian.</i>
HILDA PHELPS	<i>Basket-Ball Captain.</i>

FLOWER.

Carnation with Fern.

YELL.

Nineteen naught nine!
Nine, naught nine!
One, nine, naught, nine!
Nineteen nine!

MOTTO.

"Ad Astra per Aspera."

COLORS.

Black and Green.

NEWCOMB SOPHOMORE STATISTICS.

ACKERMAN, DOROTHY, ΦM; Class Poet; Y. W. C. A.

ALLEN, ROSETTA, Y. W. C. A.; French Circle; Newcomb Tennis Club.

BARNWELL, NETTIE, AΔΦ; Y. W. C. A.

BARTON, NATALIE, Newcomb Tennis Club.

BERANGER, SANTINE.

BOATNER, JOSEPHINE, Newcomb Tennis Club.

BOOTH, EMMA.

BROWN, ELISE, Secretary Dramatic Club (2).

DAVIDSON, GLADYS, Y. W. C. A.; Newcomb Tennis Club.

DELCROIX, DESIRÉE.

DROTT, VIOLET.

GOCHET, ROCHELLE, AOH; Secretary (2); Y. W. C. A.

GEORGE, AGNES, ΠBΦ; Vice-President (1).

GILMORE, MARTHA, ΠBΦ; Sub-Editor of JAMBALAYA.

GRABENHEIMER, LUCILLE, Newcomb Tennis Club.

GUYOL, CAROLINE, AOH.

HERN, CAROLINE, Newcomb Tennis Club.

HYMAN, AIMÉE LA VILLEBEUVRE, French Circle.

HYMAN, JEANNE LA VILLEBEUVRE, Manager of Basket-Ball Team (2); French Circle.

JOFFRION, CLARA, Tennis Club.

LEOPOLD, EDITH, President Newcomb Tennis Club.

LEWIS, LUCILLE, Vice-President (2); Y. W. C. A.

LOEB, ÉDA.

MACHAUER, L.

MOHR, BLANCHE.

PHELPS, HILDA, KKG; Captain Basket-Ball Team; Y. W. C. A.;
Class President (1); Newcomb Tennis Club.

POND, MYRA, AΔΦ; Class President (2); Y. W. C. A.

RECE, IRENE, AΔΦ.

ROTHSCHILD, MYRTIS, Newcomb Tennis Club.

SCOTT, NATALIE, Y. W. C. A.; Class Historian (2); Sub-Editor
of *Tulane Weekly* (1).

SNODGRASS, LOUISE.

STERN, SARA MAY LILLIAN, French Circle; Newcomb Tennis Club.

SULLY, JEANNE.

WITHERS, VIRGINIA, AOH; Y. W. C. A.; Sub-Editor of *Tulane Weekly* (1).

WOLBRETTE, BERTHA, French Circle; Class Treasurer (2).

SPECIALS.

AMSDEN, NATALIE.

ARMSTRONG, JULIA, ΠΒΦ.

CULBERTSON, LOUISE, ΑΔΦ.

DIAZ, JOSEPHINE.

DILLARD, MARY, ΠΒΦ.

FARRAR, JANE KEMP, ΧΩ.

FOLLETT, ELMA, ΧΩ, Newcomb Tennis Club.

FUNKENSTEIN, CORINNE, Newcomb Tennis Club.

GUNTHER, MARGUERITE, ΦΜ.

HART, ADELIN MARY.

HIRSCH, EMMIE, Newcomb Tennis Club.

JONES, EMILY ΑΑΦ.

LEGENBRE, ANNIE, ΧΩ, Class Treasurer (1).

PRICE, W.

BOREE, WILHEMMA, Newcomb Tennis Club.

MYSING, LILY, ΑΟΠ, French Circle.

PIKE, B.

RAELEY, MARY, ΧΩ; Y. W. C. A.; Newcomb Tennis Club.

WESTFELDT, LOUISE, ΠΒΦ; Sub-Editor of JAMBALAYA (2)

A HISTORY OF NEWCOMB COLLEGE.

CHAPTER XXI.

In this history of the classes which greatly influenced Newcomb, we have now reached a most important date, the year 1905. In this year was entered the Class of 1909. We shall sketch as briefly as possible the events of its years at College.

Its début was one of unprecedented éclat. The main building, in acknowledgment of the coming of the Sovereign Class, wore its banner. This was indeed a fortunate thing, for it showed "09s" supremacy in the outset, so that the usual struggle between Freshmen and Sophomores was for this time avoided. The rest of the year was occupied in peaceful and uncontested sovereignty.

The opening of the next year, however, was marked by the brief but decisive encounter known as the *Battle of the Colors*. Newcomb had again donned the insignia of its ruling Class and all was going peacefully and well. The Freshmen had heard of the deeds of their predecessors, and thought they would do likewise. The first step, they thought, would be to clothe Newcomb with their Colors, so they came with this intention and the Colors necessary for carrying it out. When they saw the Sophomores, however, doubt assailed them

and they grew afraid. They turned and would have retreated, but they were too late. The Sophomores saw them, approached, and perceived their Colors. Realizing that there could not be a prosperous reign when there was a competitor, even though such an insignificant one, they determined to crush at once this show of rivalry; so, gently but firmly, they demanded and received the Colors. Thus ended the peaceful Battle of the Colors, and with it the last show of opposition, which all realized would have been useless to "1909."

Now, therefore, there was time for the Sophomores to turn their attention to other matters, and this they did. They surpassed in the scientific and literary worlds of the College. They made chemical discoveries wonderful and important, they handed in mathematical quizzes undeniably perfect; they gave vent to glorious outbursts of Spenserian songs; their history essays have served as models for all succeeding classes. In fact, they showered welcome gifts of perfect work upon the astonished and delighted professors.

In basket-ball and in many other things also they surpassed; but the account of their other achievements will be given in another chapter.

HISTORIAN.

SOPHOMORES

CLASS OF 1909.

CLASS OFFICERS.

RICHARDSON HOMES.....	<i>President.</i>
W. J. BLANCHARD.....	<i>Vice-President.</i>
FRANK STONE.....	<i>Secretary and Treasurer.</i>

COLORS.

Crimson and White.

YELL.

Killi Ker Loo!
Ker Lang! Ker Lang!
Zipity Zip!
Ker Bang! Ker Bang!
Helli Ker Leckete!
Helli Ker Line!
Tulane Sophomores,
1909!

TULANE SOPHOMORE STATISTICS.

- ARNOULT, A. EAGAR, Literary; French Circle; I. P. E. Z. Club.
- ARNOULT, L. D., Scientific, French Circle.
- BLANCHARD, WALTER J., $\Phi K \Sigma$, Mechanical Engineering; T. A. A.; Vice-President of Sophomore Class; Class Foot-Ball Team (1, 2); 'Varsity Foot-Ball Team; Tug-of-War Team; Class Track Team (1); Assistant Manager of 'Varsity Track Team (2).
- BRES, EDWARD SEDLEY, $\Delta K E$, $\Theta N E$, Civil Engineering; Junior German Club (1, 2); Treasurer Junior German Club (2); Senior German Club; Class Track Team (1); Manager Class Foot-Ball Team (2); Class Foot-Ball Team (2); 'Varsity Foot-Ball Squad; Sub-Editor *Olive and Blue*; Tug-of-War Team; T. A. A.; Class Basket-Ball Team (1); Punchke Club; Manager of Class Track Team (2).
- BRADBURN, MUIR, $A \Delta \Xi$, Scientific; French Circle.
- CHAILLE, DAVID JAMISON, $\Delta T \Delta$, $K \Delta \Phi$, Civil Engineering; Tap and Bolt Club; Cosmos Club; Mandolin, Banjo and Guitar Club; Senior German Club; Junior German Club (1, 2); Vice-President Junior German Club (2); Class Foot-Ball Team (2); Hockey Team; Sub-Editor *Olive and Blue*; Artist JAMBALAYA.
- CLAYTON, JEAN PAUL, Mechanical Engineering; Substitute on Class Foot-Ball Team: Tug-of-War Team.
- DICKSON, GEORGE B., Scientific; I. P. E. Z. Club.
- FERRER, A. S., Sugar Engineering; Dormitory Tennis Club; T. A. A.
- FOLLETT, JOHN B., Literary; Algiers Social Club (1, 2); Class Foot-Ball Team; Tug-of-War Team.
- FORTIER, JAMES J. A., $\Phi \Delta \Theta$, $\Theta N E$, Literary; Glendy Burke; Vice-President French Circle; T. A. A.; Treasurer Junior German Club; Managing Editor *Olive and Blue*; Editor *Tulane Weekly*; Assistant Business Manager of JAMBALAYA.
- FRANTZ, LOUIS T., $\Phi K \Sigma$, Mechanical Engineering; T. A. A.; Captain of 'Varsity Basket-Ball Team (2); 'Varsity Track Team (1); Tug-of-War Team; Captain of Class Track Team (1); Class Foot-Ball Team (2).
- GARLAND, ALLEN T., $\Pi K A$, Literary.
- GANNON, DONALD BREVARD, $A T \Omega$, Mechanical Engineering; Cosmos Club; Tap and Bolt Club; Senior German Club; Junior German Club; Class Foot-Ball Team.
- GAUCHE, RAYMOND, Literary; Glendy Burke; Managing Editor *Tulane Weekly* (2); Associate Editor of *Tulane Weekly* (1); Assistant Editor *Tulanian*.
- HECHINGER, CARL G., Literary; Tug-of-War.
- HOMES, RICHARDSON, $\Pi K A$, Mechanical Engineering; Punchke Club; T. A. A.; President of Sophomore Class; Member of Academic Board; Class Base-Ball Team (1); Class Track Team (1); Class Foot-Ball Team (2); Assistant Foot-Ball Manager (2); Tug-of-War Team; Business Manager *Olive and Blue*; Class Editor JAMBALAYA.

- HOWARD, HENRI, ΣΧ, Mechanical Engineering; Junior German Club.
- JACKSON, CHANDLER C., Mechanical Engineering, T. A. A.; Tug-of-War Team.
- LEE, ALONZO CHURCH; KA, Mechanical Engineering; Secretary Junior Cotillion Club; Class Foot-Ball Team (1); Class Basket-Ball Team (1); Class Track Team (1); 'Varsity Basket-Ball Team (1, 2).
- LEVY, FERNAND K., Mechanical Engineering; T. A. A.; Dormitory Tennis Club; Sight-Seeing Club.
- MYERS, B. M., Civil Engineering.
- PAGAUD, JAMES LEA, Mechanical Engineering; Class Foot-Ball Team; Tug-of-War Team; I. P. E. Z. Club.
- PASQUIER, CLAUDE M., JR., ΦΚΣ, Mechanical Engineering; Punchke Club; Tug-of-War Team.
- ROBERT, GEORGE, ΠKA, Mechanical Engineering; Punchke Club; Tug-of-War Team.
- ROTHSCHILD, SIGMUND, Literary; French Circle; Glendy Burke (Critic); 'Cross-Country Club; Manager Hash Team; Editor-in-Chief of *Tulanian*.
- SADLER, DUDLEY K., Mechanical Engineering; T. A. A.; Punchke Club; Glendy Burke; Class Foot-Ball Team (2); Tug-of-War Team.
- SCHMIDT, ALFRED, Literary; Glendy Burke; Dormitory Tennis Club; Sight-Seeing Club; Assistant Managing Editor *Tulane Weekly*.
- SCOGIN, JOHN T., Mechanical Engineering; Historian of Sophomore Class; Tug-of-War Team; Class Foot-Ball Team (1, 2); 'Varsity Foot-Ball Squad; T. A. A.; 'Cross-Country Club; Class Track Team (1); Class Base-Ball Team (1).
- SCOTT, NAUMAN STEEL, KA, Civil Engineering; Senior and Junior German Clubs; Class Foot-Ball Team; Tug-of-War Team.
- SMITH, J. B., ΠKA, Mechanical Engineering; Captain Tug-of-War Team; Captain Class Foot-Ball Team (2); 'Varsity Foot-Ball Team (1, 2); Class Track Team.
- STONE, FRANK F., Civil Engineering; 'Cross-Country Club; Secretary of Sophomore Class; Member of Academic Board; Tug-of-War Team.
- STRACK, HENRY F., Mechanical Engineering; Forum; T. A. A.; Dormitory Tennis Club; Basket-Ball Team (1); Official Basket-Ball Referee (2); Class Base-Ball Team (1).
- TERWILLIGER, GILBERT D., ΔKE, ΘNE, Mechanical Engineering; Junior German Club; Secretary Junior German Club (2).
- VALLAS, BRYSON, Civil Engineering; Class Foot-Ball Team (1, 2); Tug-of-War Team; Class Editor of JAMBALAYA Board (1, 2); Class Track Team.
- VILLOLDO, ROGELIO. ΔKE, Chemical and Sugar Engineering.
- WILLIAMS, E. G., Chemical Engineering; Glendy Burke (1, 2); Class Track Team.
- WILLIAMS, Wm. J., Civil Engineering; 'Cross-Country Club; Tug-of-War Team.
- WOOD, BURRIS DOWDNEY, KA, Mechanical Engineering; Vice-President Tulane Junior Cotillion Club; Class Foot-Ball Team (1, 2); Captain Tulane Hockey Team; T. A. A.; Punchke Club; Junior German Club.
- YZAGUIRRE, S. M., Civil Engineering; 'Cross-Country Club; T. A. A.; Substitute on Class Foot-Ball Team (2); Tug-of-War Team.

HISTORY OF CLASS OF 1909.

Our glory dates from the day of Founders, 1905 A. D., when we were called by the name of Freshmen. It was on this memorable day that we chased the puffed-up Sophomores over hill and dale until there was nothing left to tell the tale of the "o8s" except crushed derbys, red neckties, and standing collars, which the Sophomores in a paroxysm of fear tore from themselves to facilitate their still further flight before the wrath of the Freshmen. Had it not been for the great love of our *Alma Mater*, which is inextinguishable in the breast of the "o9s," we would have chased them into the Father of Waters and the Class of 'o8 would have now been an unknown quantity.

The next event of any importance in the career of the of Class of '09 took place after we had succeeded to the name of Sophomores. It was the training of that husky bunch, the "'10s," to be modest and useful around the University. Per-

haps we were a little too severe with the young and unsophisticated things; at any rate, our beloved Dean came to the rescue and, with tears in his eyes, begged of the mighty men of '09 to desist and leave the Freshies to his tender care. Then was called an assemblage of the students of our institution at which the Class of '09 showed their nobleness and kind-heartedness by abolishing hazing, and in its place substituted physical contests. But what difference could this make with our illustrious Class? Was it not the Sophomores that dragged the Freshies through a slimy duck-pond, thereby gaining the honor of being victorious in a tug-of-war? Even after this, those of '10 were not satisfied, and they made a second attempt to bring honor to themselves in a game of foot-ball; but our mighty men of valor held them down to a zero score, and at last all were made to recognize the vast and incomprehensible superiority of the Class of '09.

HISTORIAN.

CLASS '09
1907
MEDICAL DEPARTMENT
TULANE
UNIVERSITY.

MEDICAL SOPHOMORE STATISTICS.

Second Year Class, Session '06-'07.

CLASS OFFICERS.

ROBERT C. FINLAY	<i>President.</i>	JOHN T. BOYD	<i>Secretary and Treasurer.</i>
ROBERT J. ENOCHS	<i>Vice-President.</i>	F. J. O'CONNOR	<i>Historian.</i>
M. A. WATKINS, }		JAMBALAYA <i>Editors.</i>	
A. M. Gill, }			

MEMBERS.

Alums, W. B.	La.	Davie, N. T.	Ala.
Anderson, C. F.	Tex.	Douglas, A. E.	La.
Archibald, E. E.	La.	Elebash, C. C.	Ala.
Bailey, J. T.	Miss.	Enochs, R. J.	Miss.
Barnard, W. C.	Tex.	Eroche, W. J.	La.
Beyt, J. L.	La.	Faivre, G. W.	La.
Boswell, H. P.	Miss.	Finlay, R. C.	La.
Buchanan, C. C.	Miss.	Fisher, R. H.	La.
Burkett, W. T.	Ala.	Fontenot, G. T.	La.
Box, C. C.	Ala.	Fowler, W. D.	Tex.
Boyd, J. T.	Miss.	Freeman, J. T.	Miss.
Brannon, Troy.	La.	Francez, L. H.	La.
Brooks, W. F., Jr.	La.	Gelpi, M. J.	La.
Brown, J. W.	La.	Gill, A. M.	Miss.
Brown, F. T.	La.	Gill, W. G.	Miss.
Brock, G. F.	Tex.	Gibson, J. I.	Miss.
Braswell, W. C.	Ala.	Goodall, C. L.	Tex.
Cary, Victor.	La.	Green, C. C.	Tex.
Chapman, C. H.	Ala.	Green, J. E.	Miss.
Colé, J. C.	Miss.	Gully, P. L.	Miss.
Cooper, A. S.	La.	Gunn, T. A.	Ala.
Crumbley, P. B.	Ga.	Guenther, F. J.	Tex.
Carter, R. O.	La.	Gleason, J. M.	La.
Cranford, W. S.	Miss.	Hardy, J. C.	La.
Dampeer, J. H.	Miss.	Hardy, H. W.	Tex.
Dawson, H. P.	Ala.	Hammer, C. E.	La.
		Hand, A. T.	Miss.

Heineman, A. D. La.
 Hoge, A. F. Ark.
 Holdemes, J. T. Ark.
 Hyde, A. S. J. La.
 Johnson, M. F. Ala.
 Jones, H. V. La.
 Keller, A. A. La.
 Kidd, O. L. La.
 Knoble, K. C. Tex.
 Knox, W. E. J. Ala.
 Kory, R. C. La.
 Langston, D. T. Miss.
 Langlanais, J. R. La.
 Lawton, J. E., Jr. Miss.
 Lafargue, A. H. La.
 Lafargue, L. D. La.
 Lett, F. N. Ala.
 Letten, A. H. La.
 Letzerich, A. M. Tex.
 Leidenheimer, H. La.
 Livingston, W. H. Miss.
 Lester, W. C. Miss.
 Littell, I. F. La.
 Littlepage, G. F. Ala.
 Locke, Wellington. Miss.
 Lynch, C. P. Tex.
 Mary, A. La.
 Martinez, R. D. La.
 Mead, J. A. Miss.
 Melvin, G. M. Miss.
 Miller, W. P. La.
 Miles, W. L. Ark.
 Michael, J. C. La.
 Moers, R. H. La.
 McGuffy, J. H. La.
 McInnis, A. L. Tex.
 Nabors, S. F. Ala.
 Neal, S. F. Miss.

Newell, S. D. Miss.
 Nix, J. T., Jr. La.
 O'Connor, F. J. Tenn.
 Oglesby, J. L. Ga.
 Page, J. H. Tex.
 Perkins, C. K. Miss.
 Phillips, T. E. Ala.
 Ratliff, D. A. La.
 Reynolds, A. J. La.
 Raby, R. T. Miss.
 Rogers, F. A. Ala.
 Rougon, I. B. La.
 Rush, M. A. Miss.
 Seymour, D. M. N. C.
 Shell, T. E. Miss.
 Smith, R. M. La.
 Steele, B. W. Ala.
 Stovall, G. E. La.
 St. Martin, T. I. La.
 Tanner, J. F. La.
 Tenney, J. P. La.
 Taquino, G. J. La.
 Toomer, W. A. Miss.
 Townsend, E. R. Tex.
 Watts, E. M. Tex.
 Watkins, M. A. Ala.
 Warren, G. T. Miss.
 Wade, J. L. La.
 Wallace, J. E. La.
 Williams, J. B. La.
 Williams, R. L. Miss.
 Williamson, E. H. Ala.
 Witte, B. O. Tex.
 Wright, T. E. La.
 Wilson, J. W. Miss.
 Winn, C. M. La.
 Yeager, V. G. La.
 Zerr, W. G. La.

HISTORY OF CLASS OF 1909.

It was in the fall of 1905 that there wended their way to the Crescent City a non-homogeneous body of students, the individual members of which presented many different phases of humanity in their varied trainings, ambitions, departments, and addresses.

They came from the villages, the towns, the cities of this broad land of ours, with many varied ambitions as the reason for their coming, yet they came with one purpose—the purpose of making the encyclopedia of medical knowledge their own—making it their own in order to further the relief of human suffering and the advance of medical science.

After many experiences of reaching the city, finding the ways and means of gaining an audience with our august, revered, and learned Dean, and answering the question satisfactorily, “Well, have you got the money?” they took up the task of effecting an organization.

Soon the energetic members of the Class in due form called a meeting of the students of '09. Officers were elected and the usual rules adopted.

It was amid the jeers and hisses and knowing looks of the upper class-men we thus made our entrance into Tulane medical life.

After spending several months in obtaining some initiation into the mysteries of the “Why” of Chemistry, a “parcle” of things about the life of a medical student, the Class im-

pressed the Faculty as being a Class full of “grit” and having the quality therefore of holding its banner high above its rivals in such contests and victories in which the Class wished to be a contesting factor.

The Class has ever endeavored to be an active participant in all affairs of interest to the University, taking an active interest in some of its athletic activities and lending aid by the presence of its members at the time of the crucial test on the field.

Be it said to the credit of the officers of the Class of '09 that they transacted all duties laid upon their shoulders in a business-like manner and won the approving satisfaction of all the Class.

In the fall of '06 the Class returned with all the egotism, vain pride, and dignity proper to Sophomores, in honor of the event of their having worn off the “freshness of the Fresh,” and having been admitted from the Class of “babies” into the “peckerlarities” and “crackteristics” of being a Sophomore.

Immediately after its entrance into the new sphere of “Sophomoredom” the Class placed its hands upon the rounds of the ladder of success, determined to climb upward beyond any class which had preceded it.

Thus having narrated to you, reader, something of our former existence, we invite you to critically but kindly watch our future progress in our chosen profession. HISTORIAN.

"THE NEW PYGMALION."

BY GEO. J. THERIOT, '07.

I.

A tale of old with a setting new
Beneath clear skies of azure blue,
'Mid tropic palms and shady groves
Where Zephyr at his pleasure roves;
A favored spot, to Nature dear,
Steeped in a rosy atmosphere,
Laden with rich and sweet perfumes,
Exhaled by hosts of Southern blooms;
A wonderland of sun and flowers,
A paradise of stars and bowers,
A realm fit for Utopians,
By fairies called New Orleans.

II.

There dwells a sculptor young and grand,
With noble brow and skillful hand,
Whose statues breathe the breath of life,
And mingle in the great world's strife.
One day to him a stranger came,
A kindly, good, and gentle dame,
Who, an admirer of his craft,
Presented him a marble shaft
Of wondrous beauty, white and fine,
From which to carve a form divine.
Straightway, from the column cold,
His masterpiece he began to mold.

III.

Fast fingers shaped the uncouth mass,
Into a tender winsome lass,
With figure lithe and smiling face,
Replete with rich supernal grace;
A maiden blessed with beauty rare,
With loveliness beyond compare.
The full young lips, the pearly ear,
The soulful eyes, so large and clear,
The youthful cheeks, the curling hair,
The slender hands, the rounded arms,
All yielded a being of dimpled charms,
A woman, fairest of the fair.

IV.

But lo!—the myth must be complete—
The sculptor loved his statue sweet,
And for her pleaded life and love,
Not from proud Venus, nor from Jove,
But from the Southland's deities,
Who heard his prayer and made her his.
She lived, and love lit up her face
As she returned his fond embrace,
And gave the kiss of loyalty
To him for all eternity.
He blushed, Tulane the wise and great,
And "Newcomb" named his new-found mate.

THE STORY OF THE YEAR.

CHAPTER VI.

"My youngest," said Tulane, her face glowing with maternal pride, "Look, Father Time how eagerly they press forward on the roads of college life and learning, to win the highest places as the years roll by! How earnestly they follow the footsteps of those who have gone triumphantly before!" And even Father Time's grim face relaxed as he looked upon the Freshmen.

Who comes with sunlight on his hair?
Whose face is smooth and pink and fair?
Who lisps in accents sweet and rare?
The Freshman.

Who wears a tie of rosy red?
Whose daily fare is milk and bread?
Who early seeks his little bed?
The Freshman.

ETWood

NEWCOMB FRESHMEN

- | | |
|------------|--------------------|
| Flower | — Daffodil |
| Proverb | — Noblesse Oblige |
| Colors | — Olive + Gold |
| President | — Lois Janvier |
| Vice Pres. | — Marton Frousel |
| Secretary | — Justine Godchaux |
| Treasurer | — Fay DuBois |
| Class Poet | — Dora Holyman |
| Historian | — Edith Philby |

1910 1910
Lis! booin! kah!
Olive and gold
Olive and gold
Rah! Rah! Kah!

FRESHMAN CLASS STATISTICS.

ADLER, BIANCA, Special.
BLOOMFIELD, ANNA HENRY, Regular.
BOSWELL, EDNA, Regular.
BOUSLOG, HELEN, Regular.
CAHN, REINE, Special.
CAMPBELL, FLOSSIE, Special; Y. W. C. A.
CLARK, SUE, Special; Y. W. C. A.
CORDILL, JANE, Special.
CROUSE, FLORENCE, KKT, Regular; Y. W. C. A.
CUST, SARAH, Regular; Delegate on Players' Committee.
DELAVIGNE, GERTRUDE, Regular.
DIELMAN, ELSIE, Regular.
DILLARD, FAY, ΠΒΦ, Regular; Class Treasurer.
DINKELSPIEL, CLARA, Regular.
DRAKE, CLIFFORD, KKT, Regular; Sub-Editor of JAMBALAYA.
DUNN, MARION, Regular.
DUNN, REGINA, Regular.
FAY, ANITA, XΩ, Regular.
FICKLEN, BESSIE, KKT, Regular.
FLOWER, MAUDE, KKT, Regular.
GAUCHE, MILDRED, Regular.
GODCHAUX, JUSTINE, Regular; Secretary of Class.
GORDON, DOROTHY, Regular.
GRANGER, REGINA, Special.
GREGORY, LUCILLE, Regular.
HARVEY, MAUDE, Regular; Y. W. C. A.
HERNANDEZ, AGNES, Regular.
HICKMAN, EMMA, Regular.
HOLLINGSWORTH, JOSEPHINE, Regular.
HODSON, ESTELLE, Special.
HOLZMAN, DORAH, Regular; Class Poet.
HYDE, ETHEL, Regular.
JANVIER, LOIS, ΠΒΦ, Class President; Regular; Y. W. C. A.
JONES, MARGARET, Special.
KAMIEN, SADIE, Regular.
KERLIN, IRIS, Regular.
LAUB, ROSALIE, Special.
LONGLEY, SEYMOURA, Special.
MAY, JOSEPHINE, Special.
MEYERING, BEATRIX, Regular.

MILLER, EDITH, Regular; Y. W. C. A.; Delegate on Players' Committee; Class Historian.
MONROE, MARION, KKT, Regular; Vice-President.
MOREL, ANITA, Special.
MORRIS, INNES, AOII, Regular.
MOULTON, GLADYS, Regular.
MOUNGER, MARY, Regular; Representative of Y. W. C. A. Cabinet.
MOUTON, LUCILLE, Regular.
MURPHY, IRVING, IIBΦ, Regular.
NETTER, ROY, Special.
NOTT, HILDA, Regular.
POND, EDITH, AΔΦ, Regular.
PEARCE, MARY, AOII, Regular; Sub-Editor JAMBALAYA.
PEARCE, NELLIE MAY, Regular.

PIPES, SARAH, Regular.
RANDOLPH, PORTIA, Regular; Y. W. C. A.
ROOS, ELSIE, Regular.
SAMUEL, BLANCHE, Regular.
SAFFORD, DOROTHY, AOII, Regular; Y. W. C. A.; Sub-Editor of *Tulane Weekly*.
SEILER, AGATHA, Regular.
SUMRALL, RUTH, Regular.
SPEARING, MAY, Regular.
SHLENKER, HORTENSE, Regular; Treasurer of Dramatic Club.
WEST, ROSIE, Regular.
WOLFE, LILLIAN, Regular.
WHITE, JOSEPHINE, AΔΦ, Regular.
WARLECK, FRANCES, Regular.
ZODIAC, ALMA, Special.

FRESHMAN CLASS HISTORY.

A PROPHECY FROM MARS.

High up in his turret bleak and bare,
The astronomer of Mars
Through his great telescope did stare,
To search the twinkling stars;
At last his wandering instrument
Upon the earth did light,
And then, to his astonishment,
He saw a wondrous sight.

A banner olive and bright gold
Met his bewildered gaze;
It spread its graceful silken fold
High up to Heaven's blue haze
And on its soft expanse of green,
In golden letters bright,
The figures "1910" were seen,
Like rays of purest light.

"I've watched for many a changing year
The classes 'mong all men;
But none have been to me so dear,
As the Class of 1910,
And 'tis their wondrous banner now
Floats heavenward so bold,
And I, the sage of Mars, do bow
To the Olive and the Gold."

DORAH B. HOLZMAN,
Class Poet.

The great astronomer in surprise
Cried out, "I know 'tis so,
That the sight which now doth greet my eyes
The stars to me did show.
I knew my arts had told me then
It was to come to pass
That Newcomb Freshmen, '1910,'
Would be a wondrous Class.

"I read by mystic signs and true
How great this Class would be,
What splendid deeds it was to do
For all the world to see.
In learning it would win renown,
In the arts and every science,
Through the years that lead to the Cap and Gown,
'Twould at 'Failure' cast defiance.

H. J. Faile

CLASS OF 1910.

CLASS OFFICERS.

H. BASS.	<i>President.</i>	W. GEORGE.	<i>Secretary.</i>
J. W. REILY.	<i>Vice-President.</i>	E. EUSTIS.	<i>Treasurer.</i>

COLORS.

Garnet and Blue.

MEMBERS.

- BASS, H. I.—Classical; Varsity Foot-Ball Team; Captain Freshman Foot-ball Team; Class President; Member Academic Board; Tug-of-War.
- BIERHORST, H. W.—Scientific; Forum.
- BLUM, MILTON.—Mechanical and Electrical Engineering; T. A. A.
- BRANDON, JOHN WILLIAM.—Sigma Nu; Scientific.
- BROCKMAN, THOS. H.—Mechanical and Electrical Engineering; Basket-Ball Squad.
- CALLAN, NICHOLAS.—Delta Kappa Epsilon; Literary; Glendy Burke.
- CARDET, ALBERT.—Chemical and Sugar Engineering; Tulane Hockey Team; T. A. A.; C. C. C.
- CARRICO, HARRY G.—Mechanical and Electrical Engineering; Forum; Basket-Ball Squad.
- CHAFFE, J. B.—Alpha Tau Omega; Mechanical and Electrical Engineering; Glendy Burke; Junior German Club.
- CHAMBERS, H. E., Jr.—Phi Delta Theta; Mechanical and Electrical Engineering; Junior German Club.
- COHN, CHAS. K.—Mechanical and Electrical Engineering; Glendy Burke; Freshman Foot-Ball Team.
- COLEMAN, HUNTER E.—Classical.
- CUSHMAN, MILSON S.—Literary; Forum.
- DALCHE, AUGUST V.—Mechanical and Electrical Engineering.
- D'AUNOY, RIGNEY.—Scientific; Forum.
- DEMOREST, FRANK.—Scientific; Tug-of-War.
- DIETTEL, A. A.—Civil Engineering.
- DONALDSON, GUY R.—Mechanical and Electrical Engineering.
- DOSHER, E. J., Jr.—Scientific; Glendy Burke.
- DUNBAR, CHARLES E.—Sigma Nu; Literary; Glendy Burke.
- DUNCAN, BROOKE, H.—Sigma Chi; Mechanical and Electrical Engineering; President Junior Cotillion Club.
- EUSTIS, ERNEST, L.—Alpha Tau Omega; Beta Alpha; Mechanical and Electrical Engineering; Junior German Club; Varsity Foot-Ball Team; Freshman Foot-Ball Team; Treasurer Freshman Class.

- ERNST, LEWIS T.—Pi Kappa Alpha; Mechanical and Electrical Engineering; T. A. A.
- EWING, JAMES L.—Literary; Class Editor *Tulane Weekly*.
- FERRANDON, A. H.—Mechanical and Electrical Engineering; Glendy Burke.
- FORTIER, LEON J.—Alpha Delta Xi; Scientific; French Circle.
- FOSTER, R. B., Jr.—Delta Kappa Epsilon; Beta Alpha; Mechanical and Electrical Engineering; Junior German Club.
- GEHAB, ALBERT.—Mechanical and Electrical Engineering; Forum.
- GEORGE, WOODRUFF.—Alpha Tau Omega; Scientific; 'Varsity Foot-Ball Team; Manager Freshman Foot-Ball Team; Class Secretary; Glendy Burke; Junior German Club; Academic Board; Tug-of-War.
- GULLATTA, GEORGE J.—Literary.
- GUMA, OMAR.—Mechanical and Electrical Engineering.
- HARRIS, E. HORTON.—Mechanical and Electrical Engineering; Forum; Cross-Country Club; Freshman Foot-Ball Team.
- HARPEL, EDWARD.—Mechanical and Electrical Engineering; Glendy Burke.
- HARVEY, W. H.—Civil Engineering.
- HOWARD, LOUIS C.—Sigma Chi; Beta Alpha; Civil Engineering; Junior Cotillion Club.
- HILL, JOHN B.—Kappa Alpha; Mechanical and Electrical Engineering.
- JEWELL, HEWITT C.—Scientific.
- JURGENS, GEORGE.—Mechanical and Electrical Engineering; Forum.
- KOCH, RICHARD.—Delta Kappa Epsilon; Mechanical and Electrical Engineering; Junior German Club; Freshman Foot-Ball Team; T. A. A.
- LACROIX, PAUL G.—Scientific.
- LEE, A. CHURCH.—Kappa Alpha; Mechanical and Electrical Engineering; T. A. A.; 'Varsity.
- LEVY, LEWIS HARRIS.—Scientific; Forum; Basket-Ball Team.
- LEVY, HAROLD A.—Mechanical and Electrical Engineering.
- LIDDLE, EDWARD BLOOMFIELD.—Literary; Forum.
- LOUSTALOT, LOUIS A.—Mechanical and Electrical Engineering; Glendy Burke; T. A. A.
- MAGINNIS, DONALD A.—Alpha Tau Omega; Pi Chi Kappa; Mechanical and Electrical Engineering; Junior German Club; Beta Alpha; Sub-Editor JAMBALAYA.
- MCGEHEE, ROBERT MICAJAH.—Sigma Alpha Epsilon; Scientific.
- MCGUIRK, ARTHUR.—Alpha Delta Xi; Literary.
- METZ, WALDEMAR R.—Scientific; Glendy Burke; Cross-Country Club.
- MEYER, MORRIS DANIEL.—Literary; Glendy Burke.
- MILLER, MAURICE.—Civil Engineering.
- MILLIKEN, J. H.—Alpha Tau Omega; Special Engineering; Junior German Club.
- MCMILLAN, LEE RICHARDS.—Phi Delta Theta; Pi Chi Kappa; Mechanical and Electrical Engineering; Junior German Club; Cross-Country Club; T. A. A.
- MOORE, GODFREY.—Classical; Glendy Burke.
- MOORE, WILMOT HENRY.—Literary; Forum.
- MOUTON, MARC. M.—Literary.
- NORMAN, WILLIAM HENDERSON.—Alpha Tau Omega; Classical; Glendy Burke, Junior German Club.
- OLROYEL, FOSTER, Jr.—Mechanical and Electrical Engineering.
- PARHAM, ARTHUR.—Delta Tau Delta; Literary; Junior German Club; Glendy Burke.
- PHELPS, IRWIN M.—Scientific.

- PHILLIPS, ALBERT.—Mechanical and Electrical Engineering; Glendy Burke.
- POCHE, J. E.—Mechanical and Electrical Engineering.
- PRADOS, RUFUS H.—Mechanical and Electrical Engineering.
- PRAGST, G. G.—Pi Kappa Alpha; Mechanical and Electrical Engineering; T. A. A.
- PRATT, JOHN G.—Sigma Alpha Epsilon; Pi Chi Kappa; Civil Engineering; Junior German Club.
- PITCHER, SARCENT.—Delta Kappa Epsilon; Theta Nu Epsilon; Civil Engineering; Cross-Country Club; Tulane Mandolin Club; Glendy Burke; Junior Cotillion Club; Varsity Track Team (1); Varsity Base-Ball Team (1); Sub. Varsity Foot-Ball Team (1).
- RAINEY, J. WOODSON.—Alpha Tau Omega; Mechanical and Electrical Engineering; Junior German Club.
- RENSHAW, DONALD.—Phi Delta Theta; Civil Engineering; Junior German Club; French Circle; T. A. A.
- RICHARDSON, JAMES KEMP.—Delta Kappa Epsilon; Mechanical and Electrical Engineering; Junior German Club; Class Foot-Ball Team; T. A. A.
- REILY, JAMES W.—Sigma Alpha Epsilon; Pi Chi Kappa; Mechanical and Electrical Engineering; Junior German Club; Vice-President Class; T. A. A.
- ROACH, JAMES PHILIP, Jr.—Literary.
- ROBERTSON, JOHN GANO WINTER.—Sigma Chi; Civil Engineering; Freshman Foot-Ball Team; Junior German Club; Beta Alpha.
- ROSE, GLENN W.—Mechanical and Electrical Engineering.
- RUSSELL, EDWIN THOMAS.—Phi Delta Theta; Mechanical and Electrical Engineering; Junior German Club; T. A. A.
- SCHNACK, P. C.—Civil Engineering.
- SCOTT, J. W.—Kappa Alpha; Mechanical and Electrical Engineering; Junior German Club; Treasurer Junior German Club (1); President Junior German Club (2); Cosmo Club; T. A. A.
- SEIP, MICAH FLINT.—Phi Delta Theta; Literary; T. A. A.
- SHARP, COVINGTON H.—Sigma Chi; Beta Alpha; Mechanical and Electrical Engineering; Junior Cotillion Club.
- SHERRARD, JAMES, Jr.—Mechanical and Electrical Engineering.
- SILVER, E. DE SMET.—Mechanical and Electrical Engineering; Glendy Burke; T. A. A.
- SIMON, EUGENE.—Mechanical and Electrical Engineering; Freshman Foot-Ball Team.
- SMITH, C. L.—Mechanical and Electrical Engineering.
- SMITH, J. BAKER.—Sigma Nu; Mechanical and Electrical Engineering; T. A. A.
- STORM, SAMUEL BECKER.—Mechanical and Electrical Engineering.
- TIPPIN, HUBERT H.—Phi Delta Theta; Special Engineering.
- TIPPIN, WILL HAILE.—Phi Delta Theta; Civil Engineering.
- TROUSDALE, CHAS. W.—Literary; Sub-Editor JAMBALAYA.
- TREVEJO, RODRIGUEZ.—Mechanical and Electrical Engineering.
- VIOSCA, RENE ADAMS.—Literary; Forum.
- WATKINS, BOYD.—Alpha Tau Omega; Literary; Glendy Burke; Junior German Club.
- WHITE, CLARENCE M.—Literary.
- WHITE, PERCY.—Mechanical and Electrical Engineering.
- WHITE, THOMAS.—Civil Engineering.
- WHITE, RICHARD FRANKLIN.—Kappa Alpha; Classical; Glendy Burke; Tug-of-War.
- WEST, GEORGE SEBASTIAN.—Phi Delta Theta; Phi Chi Kappa; Mechanical and Electrical Engineering; Freshman Foot-Ball Team; T. A. A.
- WILLIS, HARRY E.—Mechanical and Electrical Engineering.
- WILSON, RALPH J.—Mechanical and Electrical Engineering.
- WOLF, FRANK A.—Mechanical and Electrical Engineering.
- WOLF, MONROE.—Scientific.

MEDICAL FRESHMAN.

CLASS OFFICERS.

J. D. DAVID.....	<i>President.</i>		M. J. DE MAHY, {	
J. T. BEAN.....	<i>Vice-President.</i>		J. B. LAROSE, }	<i>Editors of JAMBALAYA.</i>
J. D. TAYLOR.....	<i>Secretary and Treasurer.</i>		M. NEWHAUSER.....	<i>Historian.</i>

CLASS ROLL.

Ahearn, W. J.....	Louisiana		Chaisson, J. L.....	Louisiana
Austin, R. B.....	Mississippi		Coella, C. E., Ph.B.....	Ecuador
Adams, D. B., B.S.....	South Carolina		David, J. D.....	Louisiana
Brown, M. E.....	Louisiana		Danterive, H. J.....	Louisiana
Braun, I.....	Texas		De Mahy, M. J., M.A.....	Louisiana
Barker, C. J., A.B., XZX.....	Louisiana		Donald, D. C.....	Alabama
Branch, A. C.....	Georgia		Delcourt, H. C.....	Louisiana
Brinson, J. B., ATQ.....	Florida		Evans, B. P.....	Mississippi
Bean, J. F., B.S., ΦΔΘ.....	Alabama		Paget, F. M.....	Louisiana
Buckley, J. C.....	Mississippi		Feagin, H. C.....	Texas
Beridon, L. F.....	Louisiana		Freeman, E. S., ΠΚΑ.....	Louisiana
Bateman, M.....	Louisiana		Grafton, G. H.....	Mississippi
Broussard, J. A.....	Louisiana		Gill, D. D.....	Louisiana
Cates, J. M., A.B.....	Texas		Greene, N. E., ΦΧ.....	Mississippi
Childs, W. L.....	Louisiana		Guillotte, W. F.....	Louisiana
Carten, G. A.....	Louisiana		Hewitt, W. B.....	Louisiana
Cole, B. G., ΔΟΑ.....	Louisiana		Harrell, L. H.....	Florida
Clinton, L. O., ΔΟΑ.....	Louisiana		Henry, G. F.....	Florida
Chauvin, H. E., ΑΚΚ.....	Louisiana		Hoag, J. K.....	Louisiana
Chatelain, L.....	Louisiana		Hemler, J. H.....	Louisiana

Hountha, J. M., A.B.	Louisiana
Jones, L. W.	Texas
Kennedy, T. P.	South Carolina
King, E. L., ΚΣ	Louisiana
Kahn, R. H.	Tennessee
Lavigne, Jr., J. B., A.B.	Louisiana
Luck, A. J., A.B.	Louisiana
Landry, E. N.	Louisiana
Larose, J. B., A.B.	Louisiana
Lockett, F. B.	Louisiana
Lindner, H. J.	Louisiana
Lischkoff, M.	Florida
Love, W. A., A.B., KA, XZX	Louisiana
Longuis, W. P.	Arkansas
La Salle, A. C.	Louisiana
Lobrans, W., M.A.	Louisiana
McCants, R. S.	Mississippi
Murphy, P. F.	Louisiana
Murphy, G. D., ΔOA	Louisiana
McQueen, J. P., ΦΔΘ, ΦX	Alabama
McMillan, U.	Louisiana
Morris, G. L.	Louisiana
McClendon, J. H., A.B., AKK	Louisiana
Miller, W. E.	Louisiana
Miller, V. H.	Louisiana
Mitchell, J. G.	Louisiana
Milain, J. F.	Mississippi
McGehee, E. C.	Mississippi
McNeil, J. A.	Mississippi
Moore, H. J., AΦ	Tennessee
Newhauser, M.	Louisiana
Neal, T. M.	Texas
Nelson, H. E.	Louisiana
Olivier, C. K.	Louisiana
Odeneal, T. H., ΚΣ, AKK	Mississippi
Owen, J. T.	Louisiana
Olsen, O. H., ΠKA	Mississippi
Pridgen, R. E.	Texas
Pinkston, J. C., ΠΓΔ	Alabama
Patterson, J. C.	Alabama
Peace, T. C., ΣX, AKK	Alabama
Quin, F. W.	Louisiana
Rougon, F. F.	Louisiana
Reynolds, A. H.	Arkansas
Roeling, H., Jr., Ph.G.	Louisiana
Rankin, H. P., XZX	Alabama
Smith, J. W. A.	Mississippi
Staring, H. L.	Louisiana
Stewart, J. H.	Mississippi
Segura, J. O.	Louisiana
Scallan, A.	Louisiana
Savage, T. C.	Alabama
Schulze, E. C.	Texas
Tyler, L. I.	Mississippi
Todds, E. B.	Cuba
Triolo, J. M.	Texas
Taylor, J. D., B.L.	Louisiana
Tynes, C. E.	Mississippi
Trice, H. S., ΦX	Mississippi
Walther, H.	Louisiana
Williams, C. B., B.S., ΔOA	Mississippi
West, D. P., ΣN	Virginia
Whisnaut, B.	Alabama
Wise, J. Z., ΣAE	Louisiana
Yancey, E. R.	Louisiana

FRESHMAN CLASS HISTORY.

TEXT: *"He walked right in, walked all around, and walked right out again."*

TO THE DEAR PUBLIC:

Realizing your anxiety, and desire to be informed as to the remarkable Class of 1910, I hasten to so enlighten you.

Having gone carefully into the past history of each and every student connected with this body, and from carefully compiled statistics, it is my pleasant duty to inform you that from an intellectual and moral standpoint, 1910 stands foremost, pre-eminently, the acknowledged leader of any Class which ever entered the portals of Tulane.

And why?

Simply and wholly because she has the material. Science and Destiny have so arranged it that exactly one hundred years after the discovery of Algiers by Prof. Metz, a class of medical students be formed, composed of picked men from different sections of the fair Southland, to perpetuate the memory of this most noted alchemist. How well she fulfilled the fondest hopes reposed in her by Science and Destiny is exemplified by a carefully perusal of her history.

With an ease born of wisdom and learning did she take hold of the various branches allotted her, and nobly did she

acquit herself. Her record is such as to cause a Senior to doff his hat and even an arrogant Soph. to acknowledge her superiority. Questions on slips of paper are received daily by the President of this Class, from the Juniors, and are answered without discrimination. A most interesting request to stand God-father of the Class was made by the Dean sometime during the month of December, but such request having previously been made by the President of the College, and not desiring to have a conflict between these most learned gentlemen (with the possibility of blows), after mature deliberation, the offer was respectfully declined.

All matters pertaining to the welfare of the Class are handled in a manner which clearly bespeaks the executive ability of the various officers and it is the concensus of opinion among the entire student body, and a fact generally conceded by the Faculty of Tulane, that the Class of 1910 will produce more scientists in the medical field, than has ever been accomplished in the fifty years.

This fact in itself was such as to cause a Commission to be appointed by the Johns Hopkins University to devise ways

and means of intimidating the members of this Class to join their body. Such action on their part was soundly condemned by both press and pulpit, as you who read the various periodicals are well aware.

To go further into detail is absolutely unnecessary as sufficient information is given to enable you to comprehend intelligently just what has been accomplished. Finally, please re-

member that this Class has adopted a slogan, which in the years to come will shine forth in the annals of medicine and surgery as a beacon to the succeeding generations of man—*viz.*,

“We don’t know where we’re going, but are on our way.”

Dum facit clamat.

MAYER NEWHAUSER.

Historian.

OFFICERS.

CHARLES J. BLOOM *President.*
JOHN E. ROGAN *Vice-President.*

ACADEMIC SPECIALS.

CUSPO, SIDNEY, Mechanical and Electrical Engineering.

FAITHORN, R. L., KA, Special Civil Engineering; Junior Cotillion Club; Sub-Editorial Board JAMBALAYA.

GARLAND, ALLEN, Mechanical and Electrical Engineering.

HOERNER, JOHN, Special Literary.

KREH, HERMANN ALBERT, Sugar Chemistry.

LUCK, WILLIAM T., Mechanical and Electrical Engineering; Sub-Editorial Board JAMBALAYA.

MENENDEZ, JOSEPH GARCIA, Sugar Chemistry.

ROBINSON, WILLIAM HUTCHISON, KA, Special Engineering; Junior Cotillion Club.

SEAVER, ARTHUR Y., Mechanical and Electrical Engineering; Track Team; Treasurer Cross-Country Club; T. A. A.; Assistant Business Manager *Tulane Weekly*; Heidelberg Chorus.

VIGO, SIDNEY GEO., KΔΦ, Mechanical and Electrical Engineering; T. A. A.; Yell Leader, '06-'07.

ANDREWS, CLAIBORNE W., Sugar Chemistry Special; ΣAE; Secretary Class; Varsity Foot-Ball Team; Junior German Club; Punchke Club.

BLOOM, CHARLES JAMES, AΔE, KΔΦ, Courses No. 2: Class Foot-Ball Team (1); Sketch Club (1); Glendy Burke (1, 2, 3); Treasurer G. B. S. (2, 3); President Class (2, 3); Players' Club (2); T. A. A. (2, 3); Assistant Business Manager JAMBALAYA (2); Business Manager *Tulanian* (3); French Circle (3); Treasurer French Circle (3).

BRUNS, LOGAN, Special Literary and Engineering.

CADE, OVERTON, Sigma Nu, Special Sugar Chemistry.

CLARKE, GEO. STEELE, T. A. A.; Foot-Ball Squad.

CLARKE, LEWIS S., Jr., Mechanical and Electrical Engineering.

HAYWARD, J. D., Mechanical Engineering; ΣX, German Club.

MILLIKEN, JESS, ATΩ, Junior German Club.

PITCHER, KENNETH, KA, Sugar Chemistry; Foot-Ball Team; Senior Cotillion Club; Punchke Club.

ROGAN, KΔΦ; Vice-President Class; Foot-Ball Team; T. A. A.

JUDD, M. B., ΣN, Special Civil Engineering.

ARMSTRONG, C. R., ATΩ, KΔΦ; Tap and Bolt Club; T. A. A.; Secretary Class (1); Junior German Club (2, 1); President Junior German Club (2); Varsity Cross-Country Club (2); Class Foot-Ball Team; Tulane German Club (3); Cosmo Club (1, 2, 3); Mandolin, Banjo, and Guitar Club (2, 3); Sketch Club.

JOHN PETER'S PET PUPPY.

Lucia had a little dog,
With hair of black and white,
To follow her to school one day,
Much to the girls' delight.

Those girls they fed that dog on bread,
They fed that dog on jam—
And after that they gave him cake,
And then they gave him ham.

But yet, despite these dainties,
That dog he wanted more—
Alas! He spied poor "Brother's" coat,
A-hanging on the door.

And when dear Willie sought his coat,
'Twas not behind the door.
A sorry wreck he found instead,
A-lying on the floor.

Let's follow that dog's movements,
What next will he be at?
Oh, gracious! mercy! goodness me!
He's eating "Johnnie's" hat!

Woe to thee, unhappy hat—
Oh, bitter is thy fate!
Thy friends they sought to save thy life,
But they got there too late.

And on thy mutilated form
That once had been so fair
Thy owner's gaze is riveted
With looks of wild despair.

Another hat must do thy work,
That thou performed so well,
But how he'll get that other hat
Is something I can't tell.

Fair Art Students will keep thee, tho',
And treasure your remains,
For the sake of that sweet, noble head
That thou didst once contain.

NEWCOMB
ART
SCHOOL

ART SCHOOL.

COLORS.

Red, Blue, and Yellow.

OFFICERS ART STUDENT BODY.

ANNE ROBERTSON, President.

Editor JAMBALAYA; Editor *Tulane Weekly*.

JULIA BYRNE, Vice-President; Treasurer; AOII.

LYNNE WATKINS, '08, Captain Basket-Ball Team.

A decorative scroll with a central list of names and two side scrolls. The scroll is drawn in a simple, hand-drawn style with green ink. The central scroll is the largest and contains the names of the class members. It is flanked by two smaller scrolls on either side. The scroll is tied at the top and bottom with decorative loops. The names are written in a simple, hand-drawn font. The scroll is surrounded by decorative flourishes and musical notes.

CLASS OF 1907

Alice Brady

Julia Byrne

Alma Mason

Marguerite Shelby

Anne Robertson

JUNIOR CLASS.

MARIAN MOORE BEANE, Pi Beta Phi.
ELIZABETH ROANE LANSING.
MARGARET STIRLING LEA.
IDA FLORENCE MACDONALD.

MAY SYNDOR MOREL.
VERA WALKER MOREL, President.
LYNNE WATKINS, Basket-Ball Captain and Sub-Editor of
JAMBALAYA.

ELLA MIRIAM WOOD, Sub-Editor of JAMBALAYA.

MAY NINA SCHMIDE.
 MARY WILLIAMSON SUMMEY.
 Sub-Editor of JAMBALAYA.

THERE WAS A YOUNG LADY OF "N"
 WHO FLOURISHED HER BRUSH
 AND HER PEN
 'TILL AT LAST, COLD OF HEART,
 SHE WAS WEDDED TO ART,
 LEAVING BUNCHES OF
 TRAGIC-EYED MEN.
 M.S.L.^{ER}

SOPHOMORE CLASS.

- JANIE BERT ENNIS.
 ELIZABETH ANTOINETTE HORNER.
 FRANCES LAMPTON.
 KATHARINE LEACH, KKI,
 Class President and Sub-Editor of JAMBALAYA.
 REINE REBELLA MARTIN.
 MOLLY HARRISON PALFREY.
 MARY CECELIA RIFFEL.
 ELEANOR WOODWARD.
 Vice-President.
 MAY LOUISE DUNN.

FRESHMAN CLASS.

MARGARET MAY ARNET.
CLEMENTINE HELENE BERNARD, Sub-Editor of JAMBALAYA.
ALETHA BEATRICE CLEMENS.
BERNADETTI ELYARDI.
MELANIE TRACY EARLE.
GERTRUDE ALICE FALLON.
EMILY MARY FRERET, Class President.

MARIE LOUISE FREDRICKS, Sub-Editor of JAMBALAYA.
ELLEN THERESA GARIE.
LYNETTE MARIE HOFFMAN, Class Secretary and Treasurer.
MARY RACHEL MARSHALL.
BETTIE STEWART STANFIELD.
PHENIE MARIE VETERS.
ADELE OLIVE WHITE, Vice-President.

ART SPECIALS, POST-GRADUATES AND POTTERY DESIGNERS.

SPECIALS.

MRS. EARL WILLS ANDERSON.
BESSIE LEINAD BYRD.
CORDELIA ANN BARTON.
KATHRYN MAY BURGIN.
CLIFFORD BRYAN CHAFFE.
BETHIA CAFFERY.
HILDA MAY COCKE.
MARIAN GAYLE DENEGRE.
GEORGIA BERTHA DRENNAN.
ELIZABETH FLINT.
BEATRIX MARY FORTUNE.
CARMEN MADELAINIE GONZALES.
NINA ELLISON HARPER.
MRS. C. E. HOWARD.
SALLY S. HOLT.
BETTY MACARTHUR.

VIRGINIA D. MEYER.
ADELE EMILY MORALES.
ELIZABETH McMILLAN JONES.
LUCIA DILLON JORDAN.
MRS. BAINBRIDGE LOGAN.
JANIE BARKSDALE MILLER, IIBΦ.
HELEN MORRELL.
FLORA BEASLEY MURPHY, IIBΦ, W. P. U.
MAY STIRLING PARKERSON, AOH.
ELIZABETH GORDEN PORTER.
HILDA MAY RODER.
MABEL ROUETTE SHIRLEY.
MARGARET BOTHWELL SPROUT.
MRS. LILLY BOONE STEWART.
MARTHA GASQUET WESTFELDT.
EMMA JAMISINE URQUHART.

POST-GRADUATES.

LOUISE E. HOWE.
SADIE A. E. IRVINE.
FLORENCE JARDET.
CYNTHIA S. LITTLEJOHN.

JUANITA MARIE MAURAS.
EDNA LYMAN REED, AOH.
ANNA FRANCES SIMPSON.
GRACE BLETHEN.

BEMIS SHARP.

POTTERY DESIGNERS.

HENRIETTA DAVIDSON BAILEY.
MARIE LEVERING BENSON.
EMMA RUTH BURGESS.
MARY WILLIAMSONS BUTLER, IIBΦ.

MARIE DE HOA-LE BLANC.
SARA BLOOM LEVY.
LEONA NICHOLSON.
MAUDE ROBINSON.

ALICE ROSALIE URQUHART.

THE PRIZE NEWCOMB SONG.

FANNIE HEASLIP LEA.

(*Air*: "Die Wacht am Rhein.")

Where stars arise in southern skies
And loyal love in laughter lies—
O Newcomb fair, we bring to thee
Our heart's allegiance bold and free;
We bring it thee, who e'er shall be
The star of our ascendancy.
Newcomb, our *Alma Mater*, stand we nigh!
Newcomb, thy daughters lift thy flag on high!

Where deep and slow the currents flow
Past silent field and city glow,
We vow our loyal hearts to thee;
O Newcomb, Mother, thine are we.
From sea to sea shall never be
Thy equal in our loyalty.
Newcomb, our *Alma Mater*, stand we nigh!
Newcomb, thy daughters lift thy flag on high!

Where flames the fray, or fades the day,
By open trail or darkling way,
We stand thy sword and shield to be,
O Newcomb, Mother, great and free,
No dawn shall see our army flee,
No foe shall shake our trust in thee—
Newcomb, our *Alma Mater*, stand we nigh!
Newcomb, thy daughters lift thy flag on high!

LAW CLASS STATISTICS.

P. M. ADEMA.—Law Debating Club; Forum.

F. W. ARMBRUSTER.

DAVID J. ANDERS.

EDWARD BALLINGER.

JOHN E. BROGAN.—KA, Law Debating Club.

G. BOSWELL.—ΔΤΔ, ΔX; IV; German Club; B.L., University of Virginia.

ROBERT E. BRUMBY.—KA; Alumni Editor of *Tulane Weekly*; T. U. A. A.; Vice-President of Tennis Club; Student Member Athletic Advisory Board; C. C. C.

FRANCIS S. CANNON.—KΣ; IV.; Tulane Law Debating Club; Law Editor for JAMBALAYA; Class Executive Committee; Five o'Clock Club.

JULES A. CARVILLE.

JAMES C. CASSERRILY.—IV; Law Debating Club; Chairman Executive Committee; Five o'Clock Club.

D. T. CANAN.

ARTHUR CANNERLY.

THOMAS W. COLLINS.

RALSTON COLE.

A. C. CHAPPINS.—ΦΔΘ, ΘNE; Law Debating Club; Ex-Editor of JAMBALAYA.

GILBERT COSULICH.—Law Debating Club; Secretary Forum Literary Society.

A. J. CHARBONNET.—Class President; Law Debating Club.

W. K. DART.—ΣAE.; KΔΦ; IV; Law Executive Committee Olive and Blue.

D. J. DERLEN.—ΔKE; IV; Law Debating Club.

J. M. DURHAM.

L. A. DUCRA.—Editor of *Tulane Weekly* of Law Department; Law Debating Club.

B. F. LEITEL.—Law Debating Club.

JOHN E. FLEURRY.—IV; Law Debating Club.

PAUL H. FORD.

A. H. GARLAND.—IV; Law Debating Club; Fifth Vice-President of Class; Vice-President T. U. A. A.

JESSY B. GESSNER.—Law Debating Club; Class Historian; A. A.

WALTER GILMORE.—IV; ΦΦO.

MR. GILLESPIE.

ROBERT A. GUNDRY.

- MAX HUBERT.—ΦΚΣ; IV; Law Debating Club; Five o'Clock Club.
- FRED J. HEINTZ.
- ANDREW HAUSER.—Law Debating Club.
- MR. HYDE.
- R. L. JAYNE.—ΚΣ; IV; Law Debating Club; Five o'Clock Club.
- GEORGE JANVIER.—ΑΤΩ; Law Debating Club; Foot-Ball Team; Sketch Club; German Club; Managing Editor of *Tulane Weekly*.
- L. J. JACQUET.
- ALLEN H. JOHNESS.
- W. CATESBY JONES.—ΦΚΨ; M.A., University of Virginia; IV; C. C. C.
- ADRIAN D. JOHNSON.—Law Debating Club.
- GORDON KEMP.—ΚΕ; IV; Five o'Clock Club; Law Debating Club.
- L. E. KONRAD.
- V. M. LE FEBRE.—A.B., A.M.; Law Debating Club; Class Treasurer; T. U. A. A.
- J. V. LANG.
- WATTS K. LEVERICH.—ΑΤΩ; IV; Assistant Business Manager of *JAMBALAYA*; Law Debating Club; A.B., Tulane University; C. C. C.; T. U. A. A.
- F. LE BLANC.
- GIFFEN LEVY.—Ex-President Debating Club; A.B., Tulane University.
- CHARLES W. MACKIE.—ΚΑ; Law Debating Club; Assistant Business Manager of *Tulanian*; Captain 'Varsity Track Team; T. U. A. A.
- R. B. LOGAN.—A.B.; ΣΧ; Junior Cotillion Club; Tulane German Club; T. U. A. A.
- CHARLES V. MACULINO.—Law Debating Club.
- CARL MARSHALL.—ΚΣ; IV.
- L. E. MEGER.
- WALTER PARLANGE.—ΣΧ; IV; German Club; Tulane Law Debating Club.
- CLARA B. PERRIN.—Law Debating Club.
- FRANK E. PARRELL.—ΦΚΣ; IV; Editor of *Tulanian*; President Tulane Debating Club; C. C. C.
- RUFUS OURY.
- THOMAS SCOTT PRICE.—ΚΣ; IV; Law Debating Club.
- W. M. PORTEOUS.
- S. T. ROUAN.—ΚΣ; IV; Tulane Law Debating Club; Class Executive Committee.
- DAVID B. ROSENTHAL.—Fourth Vice-President Class; Law Debating Club; *Tulane Weekly's* Board.
- JAS. J. RITAYEK.—Debating Club.
- WM. BOATNER REILY. Σ.A.E.; IV; T. U. A. A. German Club; Track Team.
- J. D. REYNAUD.
- ADRIAN SCHWARTZ.—Secretary Law Debating Club.
- J. A. SPURLING.—Law Debating Club.
- CHARLES T. STARKEY.—Law Debating Club; Ex-Treasurer of Law Debating Club.
- J. STEPHENS.—ΚΑ; Tulane Law Debating Club.
- S. D. STENNIS.
- ANTHONY LUSERRI.—Law Debating Club.
- B. D. TALLEY.—Law Debating Club.
- THOMAS SHARPE.—Ex-Vice-President Tulane Law Debating Club.
- W. S. WATSON.—ΚΣ; IV; Tulane Law Debating Club.
- B. Y. WOLF.—Tulane Law Debating Club.
- PETER WILBERT.—Law Debating Club.

CLASS HISTORY OF THE LAW DEPARTMENT.

Term of 1906-1907.

I will not call it a history of the Class of 1906-1907, for the larger half of our Class belongs really to the 1907-1908 graduating class. In us you see the bridge connecting the old order with the new, and this bridge has an important and not too easy purpose to fulfill, for almost everything is changed from the way of the old régime.

First, we have a new domicile, for we are now most comfortably housed in Gibson Hall, to which the Academic Department gave us a most hearty and highly appreciated welcome.

Then, our course of study has been greatly enlarged and made very thorough. From this October (1907) on the work will be divided into three courses, and even now it is divided into first- and second-year work. Now, many of those students who hope to graduate this year, basing their expectations on

a former course here, or in some college in one of our sister States, or on private work in some law office, who have not already studied the course prescribed for first-year work, will have to "make good" on this work also.

Then the professors are mostly new. Our good friend, Justice Monroe, is still with us and he has his same branches, Commercial Law, Partnership, and Corporations. And Mr. Saunders was also a professor in the old Law School, but now his is our Dean, and he has given his old subject, Commercial Law Pleading and Practice, into the capable hands of Governor Shands, who, after thirteen years of teaching in the University of his own State of Mississippi, has come to teach us how they do things in our sister States. Meanwhile our Dean expounds to us our Civil Code, making the study intensely interesting and very complete, for he finds many things in our Code (yes, and proves their existence there too) which some old practi-

tioners at one Bar had never noticed; and as we study these points from cited cases, we are bound to be well grounded in real knowledge of our Code.

Judge Marr has so managed his subject, The Code of Practice, that the various necessary proceedings "to get a case into court" have ceased to exist in our minds as theoretical possibilities and have become practicalities, certainly "acquaintances," and I had almost said "friends," for we have learned to draw all the proceedings to suit the various cases as prescribed by Judge Marr; so now, when we meet these forms in the course of other legal reading, they seem like old friends.

Mr. Schwarz has Constitutional Law and Equity for his branches, and Mr. Lemann has Torts, Admiralty, and later on will come Conflict of Laws; and though these young professors are scarcely older than the majority of the Class, still so uniform has been their dignity and so interesting have we found the "Case System" of study, which they have introduced into Tulane, that their authority has never been questioned for a moment and they are accorded the same respectful attention as if they had been expounding law for a decade or two.

Now as to the Class itself: On the register we have eighty-nine names enrolled, but a few men have "dropped out," either because of private business reasons or perhaps because the life was too strenuous, for now a Diploma from the Tulane Law

School means that you have done a lot of hard work and that you have done it *well*. Then we have a number of students who are either taking only the Common Law or only the Civil Law, so that leaves about seventy-five students (of whom two are women) who are taking the regular course, and of these some twenty-five (in which number the two women are again included) are doing all the work of both courses, preparing any required documents for either course, and also (and this is what really counts) "standing all the exams." in all the subjects studied.

We started to work October the first, and one first care was to organize the Class as a regular body and elect officers—only one ticket was in the field, so no hard feelings were engendered. Mr. Charbonnet, our energetic and conscientious President, is always ready for duty, so the positions of the various Vice-Presidents have been sinecures. The Law editors of the various Tulane publications and the officers of our Law Debating Club appear in their respective places in JAMBALAYA, so need no mention here.

There is no sex in brains, so may we all, men and women, of this graduating Class of 1907, be a credit to the Bar and the New Tulane Law School.

JESSY H. BENEDICT GESSNER,
Class Historian.

R. E. SMITH.

W. A. LOVE.

G. A. CRONAN.

A. R. TAYLOR.

C. T. BENNETT.

W. R. ORR.

M. J. PAUL.
TREAS.

T. E. ROYALS.

GUY E. AWOCK, Sub. Ed
Jam.

DR. GEO. S. BROWN.

AD. CAPRAU, VICE PRES.

G. P. SPAWN.

T. LE BLANC.

JAMES WELCH.

H. TARDANI.

S. E. FRIERSON.

L. A. PORTIER,
PRES.

P. JACASSIN.

B. T. WISE.

H. M. HILL.

P. J. RUPP.

D. P. WEST.

PHARMACY CLASS.
'07 - '08
TULANE
— MEDICAL DEPARTMENT.

CHAS. C. JACOBS.

J. S. COHEN.

E. DE BELLARD.

ROYAL & COHLE,
PHOTOGRAPHERS

PHARMACY.

CLASS COLORS.

Old Gold and Black.

CLASS YELL.

H and 2 and CO₃
Will not combine with Mercurie;
All we have are Carbonates.
Tulane Pharmacy, 7 and 8!

OFFICERS.

L. A. FORTIER	<i>President.</i>	J. T. WILLIAMS	<i>Secretary.</i>
A. D. CAPDAU	<i>Vice-President.</i>	J. M. PAUL	<i>Treasurer.</i>

PHARMACY STATISTICS.

PHARMACY CLASS OF 1907.

G. E. AWCOCK, Sub-Editor JAMBALAYALouisiana.	W. A. LOVE, A.B., MedicalLouisiana.
C. T. BENNETTMississippi.	W. R. ORR, MedicalMississippi.
MISS R. BUISSIÈRELouisiana.	M. J. PAUL, Ph.R., TreasurerLouisiana.
MRS. A. BUISSIÈRELouisiana.	C. J. ROBINLouisiana.
E. P. DE BELLARD, JR., MedicalLouisiana.	T. E. ROYALS, B.Sc., MedicalMississippi.
L. A. FORTIER, PresidentLouisiana.	R. E. SMITH, MedicalLouisiana.
S. E. FRIERSON, MedicalMississippi.	E. B. TODD, MedicalCuba.
O. J. GRAVOISLouisiana.	D. P. WEST, MedicalVirginia.
C. C. JACOBS, MedicalCuba.	JAMES WELCH, Ph.B., MedicalMississippi.
H. D. KING, MedicalLouisiana.	B. T. WISE, JR., A.B., MedicalGeorgia.

PHARMACY CLASS OF 1908.

J. S. COHENLouisiana.	C. E. MERRILLMississippi.
G. A. CRONANLouisiana.	MISS M. J. MORALESCuba.
H. A. DI TRAPANILouisiana.	P. J. RUPPLouisiana.
A. D. CAPDAU, Vice-PresidentLouisiana.	G. P. SPAWNMississippi.
H. M. HILLTexas.	C. E. STIEFELMississippi.
H. A. JOHNSTONTexas.	L. SYKES
P. LACASSINLouisiana.	A. R. TAYLORLouisiana.
T. LE BLANCLouisiana.	B. N. WALKERMississippi.
J. A. McNEILLMississippi.	J. T. WILLIAMS, SecretaryMississippi.
	T. L. WOODELLMississippi.

TULANE SYMPHONY.

By thine own soul's law learn to live;
And if men thwart thee, take no heed;
 And if men hate thee, have no care;
Sing through thy song and do thy deed;
 Give *Alma Mater* back her share.
And to thy heart be true thy heart;
 What thy soul teaches, learn to know,
And play out thine appointed part,
 And thou shalt reap as thou shalt sow.
Nor helped nor hindered in thy growth,
 To thy full stature thou shalt grow,
With Tulane's interests ever thine,
That through thy glories she may shine.

THE STORY OF THE YEAR.

CHAPTER VII.

"Ah!" exclaimed Father Time, as he turned this page, "Brotherhood! That is the supreme lesson that I have endeavored to teach mankind throughout the ages! 'Love thy neighbor as thyself,' he murmured softly to himself. "I rejoice to see this golden rule so well put into practice."

BROTHERHOOD.

Beside the placid Sea of Galilee
The Master walked, and as He softly spoke
All nature paused to listen to His voice.
Within the white cloud-castle of the air
The rude and boisterous Winds were held enchained
With golden links and bars of sunbeams bright,
And so the trees held out imploring hands
Of stillest verdure, or with brooding arms
Hushed into silence every nesting bird:
The whispering ripples of the azure lake
Were stilled; and like a sacred shield it lay,
To hold the sweet reflection of His face.
O heavenly Voice, we hear thine echoes still:
"Greater than this no love can ever be,
That man should give his life for brother man."
Oh, may these words re-echo in our souls,
Bind us to duty and to harmony,
To patience and to tenderest charity,
To gentle judgment and to kindly aid
Of all who falter, that we too may hear
That Voice of mercy, when all voices else
Are hushed forever; and with humble joy
We feel the Master's blessing on our work!

KAPPA ALPHA—PSI CHAPTER.

(Founded 1882.)

IN FACULTY.

EDWIN BOONE CRAIGHEAD.
ROBERT SHARP.
JOHN ROSE FICKLEN.

HAMPDEN SIDNEY LEWIS.
JOHN ARCHINARD.
PIERRE JORDA KAHLE.

HIRAM WALTERS PUCKETT.

ACTIVE MEMBERS.

JAMES ADAMS.
ROBERT ELDRIDGE BRUMBY.
RAYMOND LESLIE FAITHORN.
CHARLES HENRY HOWARD GILLEAN.
JOHN BECK HILL.
ALONZO CHURCH LEE, JR.
WILLIAM ALVIN LOVE.
PERLE MACKIE.

CLARENCE PRENTISS MAY.
CHARLES WILLIAM MACKIE, JR.
KENNETH PITCHER.
WILLIAM HUTCHINSON ROBINSON.
JOHN WYETH SCOTT.
NAUMAN STEELE SCOTT.
RICHARD FRANKLIN WHITE.
BURRIS DOWDNEY WOOD.

ASSOCIATE MEMBERS.

JOHN ERNEST BROGAN, AΓ.
THOMAS GREET, Φ.

HUGH GILLESPIE, AΕ.
LAWRENCE BOYKIN HUDSON, Ψ.
JULIAN CARR HARDY, AΓ.

THOMAS WELCH, AM.

GEORGE HAND, AM.

JOSEPH HENRY STEPHENS, AΓ.
FRANK MOWER, AΔ.

JOHN HOY SANDFORD, AΓ.
JAMES JACKSON WILSON, AΕ.

KAPPA ALPHA.

(Founded 1865.)

CHAPTER ROLL.

Alpha	Washington and Lee University.	Alpha Gamma	Louisiana State University.
Gamma	University of Georgia.	Alpha Delta	William Jewell College.
Delta	Wofford College.	Alpha Zeta	William and Mary College.
Epsilon	Emory College.	Alpha Eta	Westminster College.
Zeta	Randolph-Macon College.	Alpha Theta	Kentucky University.
Eta	Richmond College.	Alpha Kappa	Missouri State University.
Theta	Kentucky State College.	Alpha Lambda	Johns Hopkins University.
Kappa	Mercer University.	Alpha Mu	Millsaps College.
Lambda	University of Virginia.	Alpha Nu	George Washington University.
Nu	Alabama Polytechnic Institute.	Alpha Xi	University of California.
Xi	Southwestern University.	Alpha Omicron	University of Arkansas.
Omicron	University of Texas.	Alpha Pi	Leland Stanford, Jr., University.
Pi	University of Tennessee.	Alpha Rho	University of West Virginia.
Sigma	Davidson College.	Alpha Sigma	Georgia School of Technology.
Upsilon	University of North Carolina.	Alpha Tau	Hampden-Sidney College.
Phi	Southern University.	Alpha Upsilon	University of Mississippi.
Chi	Vanderbilt University.	Alpha Phi	Trinity College.
Psi	Tulane University.	Alpha Chi	Kentucky Wesleyan University.
Omega	Central University of Kentucky.	Alpha Omega	North Carolina A. and M. College.
Alpha Alpha	University of the South.	Beta Alpha	Missouri School of Mines.
Alpha Beta	University of Alabama.	Beta Beta	Bethany College.

CHAPTER ROLL—CONTINUED.

Beta Gamma	College of Charleston.	Beta Zeta	University of Florida.
Beta Delta	Georgetown College.	Beta Eta	University of Oklahoma.
Beta Epsilon	Delaware College.	Beta Theta	Washington University.

ALUMNI CHAPTERS.

Alexandria, La.
 Atlanta, Ga.
 Anniston, Ala.
 Augusta, Ga.
 Asheville, N. C.
 Boston, Mass.
 Baton Rouge, La.
 Baltimore, Md.
 Charlotte, N. C.
 Centreville, Miss.
 Charleston, W. Va.
 Columbus, Ga.
 Chattanooga, Tenn.
 Dallas, Tex.
 Franklin, La.
 Griffin, Ga.
 Hampton-Newport News, Va.
 Hattiesburg, Miss.
 Houston, Tex.

Huntington, W. Va.
 Jacksonville, Fla.
 Jackson, Miss.
 Jonesboro, Ark.
 Kansas City, Mo.
 Knoxville, Tenn.
 Lexington, Ky.
 Little Rock, Ark.
 Los Angeles, Cal.
 Louisville, Ky.
 Macon, Ga.
 Memphis, Tenn.
 Montgomery, Ala.
 Mobile, Ala.
 Muskogee, I. T.
 New Orleans, La.
 New York City.
 Norfolk, Va.
 Nashville, Tenn.

Oklahoma City, Okla.
 Philadelphia, Penn.
 Petersburg, Va.
 Pittsburg, Penn.
 Raleigh, N. C.
 Richmond, Va.
 San Francisco, Cal.
 St. Louis, Mo.
 Staunton, Va.
 Savannah, Ga.
 Shreveport, La.
 Selma, Ala.
 Spartanburg, S. C.
 Tallahassee, Fla.
 Tampa, Fla.
 Talladega, Ala.
 Thomasville, Ga.
 Washington, D. C.
 Wilmington, N. C.

STATE ASSOCIATIONS.

Missouri.
 Georgia.

Kentucky.
 Alabama.
 Louisiana.

Arkansas.
 North Carolina.

SIGMA CHI—ALPHA OMICRON CHAPTER.

(Established 1886.)

IN FACULTATE.

LOUIS N. CRAWFORD.

SAM LOGAN.

ERASMUS DARWIN FENNER.

ACADEMIC.

JNO. GAYLE AIKEN, '07.

ALEXANDER FICKLEN, '07.

HARRY HARDIE, '07.

WINDER P. MONROE, '07.

ESMOND PHELPS, '07.

C. FRANKLYN ZEEK, Jr., '07.

BROOKE H. DUNCAN, '09.

HENRI HOWARD, '09.

COVINGTON SHARP, '10.

LOUIS C. HOWARD, '10.

HARRY MCCALL, '08.

JNO. HAYWARD, '08.

LAW.

R. BLAND LOGAN, '08.

WALTER PARLANGE, '07.

MEDICAL.

R. EMORY PEEBLES, '08.

THOS. C. PEACE, '10.

IRWIN E. COLGIN, '08.

SIGMA CHI.

(Founded 1855.)

CHAPTER ROLL.

Alpha..	Miami University.	Alpha Eta..	State University of Iowa.
Beta..	University of Wooster.	Alpha Theta..	Massachusetts Institute of Technology.
Gamma..	Ohio Wesleyan University.	Alpha Iota..	Illinois Wesleyan University.
Epsilon..	George Washington University.	Alpha Lambda..	University of Wisconsin.
Zeta..	Washington and Lee University.	Alpha Nu..	University of Texas.
Eta..	University of Mississippi.	Alpha Xi..	University of Kansas.
Theta..	Pennsylvania College.	Alpha Omicron..	Tulane University.
Kappa..	Bucknell University.	Alpha Pi..	Albion College.
Lambda..	Indiana University.	Alpha Rho..	Lehigh University.
Mu..	Denison University.	Alpha Sigma..	University of Minnesota.
Xi..	De Pauw University.	Alpha Upsilon..	University of Southern California.
Omicron..	Dickinson College.	Alpha Phi..	Cornell University.
Rho..	Butler College.	Alpha Chi..	Pennsylvania State College.
Phi..	Lafayette College.	Alpha Psi..	Vanderbilt University.
Chi..	Hanover College.	Alpha Omega..	Leland Stanford, Jr., University.
Psi..	University of Virginia.	Beta Gamma..	Colorado College.
Omega..	Northwestern University.	Delta Delta..	Purdue University.
Alpha Alpha..	Hobart College.	Zeta Zeta..	Central University.
Alpha Beta..	University of California.	Zeta Psi..	University of Cincinnati.
Alpha Gamma..	Ohio State University.	Eta Eta..	Dartmouth College.
Alpha Epsilon..	University of Nebraska.	Theta Theta..	University of Michigan.
Alpha Zeta..	Beloit College.	Kappa Kappa..	University of Illinois.

CHAPTER ROLL—CONTINUED.

Lambda Lambda	Kentucky State College.	Tau Tau	Washington University.
Mu Mu	West Virginia University.	Upsilon Upsilon	University of Washington.
Nu Nu	Columbia University.	Phi Phi	University of Pennsylvania.
Xi Xi	University of the State of Missouri.	Psi Psi	Syracuse University.
Omicron Omicron	University of Chicago.	Omega Omega	University of Arkansas.
Rho Rho	University of Maine.	Beta Delta	University of Montana.

ALUMNI CHAPTERS.

Boston.
St. Louis.
Pittsburg.
New York.
Chicago.
Baltimore.
Columbus, O.

Los Angeles.
Kansas City.
St. Paul.
Indianapolis.
Philadelphia.
Peoria.
Washington.

Nashville.
Cincinnati.
Denver.
Springfield, Ill.
San Francisco.
Milwaukee.
New Orleans.

ALUMNI ASSOCIATION.

State of Washington. Western New York.
Detroit.

ALPHA TAU OMEGA—BETA EPSILON CHAPTER.

(Established 1887.)

IN FACULTY.

JOHN B. ELLIOTT, Jr., M.D.

CHAS. L. ESHLEMAN, M.D.

IN ACADEMIC DEPARTMENT.

CHARLES RICE ARMSTRONG.

LUCIEN EUGENE LYONS, Jr.

DONALD BREVARD GANNON.

JESS HARTRELL MILLIKEN.

JAMES WOODSON RAINEY.

JOE BRYANT CHAFFE.

ERNEST LOUIS EUSTIS.

LOUIS BUSH MACINNIS.

WILLIAM HENDERSON NORMAN.

JOSEPH WOODRUFF GEORGE.

THOMAS BOYD WATKINS.

THEODORE HART LYONS, Jr.

DONALD AMBROSE MACINNIS.

IN LAW DEPARTMENT.

GEORGE JANVIER.

WATTS KEARNY LEVERICH.

IN MEDICAL DEPARTMENT.

T. F. LONG (Alpha Epsilon).

RANDOLPH LYONS.

ALPHA TAU OMEGA CHAPTERS.

PROVINCE I.—ALABAMA, GEORGIA, FLORIDA, LOUISIANA, AND TEXAS.

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

PROVINCE II.—CALIFORNIA, COLORADO, NEBRASKA, KANSAS, MINNESOTA, AND WASHINGTON.

California Gamma Iota.....	University of California.	Kansas Gamma Mu.....	University of Kansas.
Colorado Gamma Lambda.....	University of Colorado.	Minnesota Gamma Nu.....	University of Minnesota.
Nebraska Gamma Theta.....	University of Nebraska.	Washington Gamma Sigma.....	Washington State University.

PROVINCE III.—ILLINOIS, INDIANA, MICHIGAN, NEBRASKA, KANSAS, MINNESOTA, AND WISCONSIN.

Illinois Gamma Zeta.....	University of Illinois.	Michigan Alpha Mu.....	Adrian College.
Illinois Gamma Chi.....	University of Chicago.	Michigan Beta Kappa.....	Hillsdale College.
Indiana Gamma Gamma.....	Rose Polytechnic Institute.	Michigan Beta Lambda.....	University of Michigan.
Indiana Gamma Omicron.....	Purdue University.	Michigan Beta Omicron.....	Albion College.
	Wisconsin Gamma Tau.....		University of Wisconsin.

PROVINCE IV.—MAINE, MASSACHUSETTS, RHODE ISLAND, AND VERMONT.

Maine Beta Upsilon.....	University of Maine.	Massachusetts Gamma Beta.....	Tufts College.
Maine Gamma Alpha.....	Colby College.	Rhode Island Gamma Delta.....	Brown University.
	Vermont Beta Zeta.....		University of Vermont.

PROVINCE V.—NEW YORK AND PENNSYLVANIA.

New York Alpha Omicron.....St. Lawrence University.	Pennsylvania Alpha Upsilon....Pennsylvania State College.
New York Alpha Lambda.....Columbia University.	Pennsylvania Alpha Pi.....W. and J. College.
New York Beta Theta.....Cornell University.	Pennsylvania Tau.....University of Pennsylvania.
Pennsylvania Alpha Iota.....Muhlenberg College.	Pennsylvania Alpha Rho.....Lehigh University.

PROVINCE VI.—NORTH CAROLINA, SOUTH CAROLINA, AND VIRGINIA.

North Carolina Alpha Delta....University of North Carolina.	South Carolina Beta Xi.....College of Charleston.
North Carolina Chi.....Trinity College.	Virginia Delta.....University of Virginia.

PROVINCE VII.—OHIO.

Ohio Alpha Nu.....Mt. Union College.	Ohio Beta Mu.....Wooster University.
Ohio Alpha Psi.....Wittenberg College.	Ohio Beta Omega.....State University.
Ohio Beta Eta.....Wesleyan University.	Ohio Gamma Kappa.....Western Reserve University.

PROVINCE VII.—TENNESSEE.

Tennessee Alpha Tau..Southwestern Presbyterian University.	Tennessee Beta Tau.....Southwestern Baptist University.
Tennessee Beta Pi.....Vanderbilt University.	Tennessee Omega.....University of the South.
Tennessee Pi.....University of Tennessee.	

ALUMNI ASSOCIATIONS:

Allentown, Pa.	Cleveland.	Manila.
Atlanta.	Colorado.	New York.
Birmingham.	Dallas.	Nebraska.
Boston.	Dayton.	Pittsburg.
California.	Georgia.	Texas.
Chicago.	Louisville.	Louisiana.

Dryden Photo
Copyright
1896

DELTA TAU DELTA—BETA XI CHAPTER.

(Established 1889.)

IN FACULTY.

PIERCE BUTLER.

ACTIVE MEMBERS.

GORDON BOSWELL, '07.

PHILIP G. CUSACHS, '07.

CLARENCE F. MONROSE, '08.

DAVID J. CHAILLE, '09.

G. CARNEAL GOLDMAN, Jr., '09.

ARCHER B. PARHAM, '10.

DELTA TAU DELTA.

(Founded 1859.)

SOUTHERN DIVISION.

Lambda.....	Vanderbilt University.	Beta Theta.....	University of the South.
Pi.....	University of Mississippi.	Beta Iota.....	University of Virginia.
Phi.....	Washington and Lee University.	Beta Xi.....	Tulane University.
Beta Epsilon.....	Emory College.	Gamma Beta.....	Armour Institute of Technology.
		Gamma Iota.....	University of Texas.

WESTERN DIVISION.

Beta Tau.....	University of Nebraska.	Gamma Kappa.....	University of Missouri.
Beta Upsilon.....	University of Illinois.	Omicron.....	University of Iowa.
Beta Omega.....	University of California.	Beta Gamma.....	University of Wisconsin.
Gamma Alpha.....	University of Chicago.	Beta Eta.....	University of Minnesota.
Gamma Beta.....	Armour Institute of Technology.	Beta Kappa.....	University of Colorado.
Gamma Theta.....	Baker University.	Beta Pi.....	Northwestern University.
		Beta Rho.....	Leland Stanford, Jr., University.

NORTHERN DIVISION.

Beta.....	Ohio University.	Chi.....	Kenyon College.
Delta.....	University of Michigan.	Beta Alpha.....	Indiana University.
Epsilon.....	Albion College.	Beta Beta.....	De Pauw University.
Zeta.....	Adelbert College.	Beta Zeta.....	University of Indianapolis.
Kappa.....	Hillsdale College.	Beta Phi.....	Ohio State University.
Mu.....	Ohio Wesleyan University.	Beta Psi.....	Wabash College.
		Gamma Delta.....	West Virginia University.

EASTERN DIVISION.

Alpha.....	Allegheny College.	Beta Mu.....	Tufts College.
Gamma.....	Washington and Jefferson College.	Beta Nu.....	Massachusetts Institute of Technology.
Nu.....	Lafayette College.	Beta Omicron.....	Cornell University.
Rho.....	Stevens Institute of Technology.	Beta Chi.....	Brown University.
Upsilon.....	Rensselaer Polytechnic Institute.	Gamma Gamma.....	Dartmouth College.
Omega.....	University of Pennsylvania.	Gamma Epsilon.....	Columbia University.
Beta Lambda.....	Lehigh University.	Gamma Zeta.....	Wesleyan University.

ALUMNI CHAPTERS.

Chicago.	Boston.	Association of the Far East.
New York.	Twin City.	St. Louis.
Cincinnati.	Cleveland.	Richmond.
San Francisco.	Pittsburg.	Detroit.
Philadelphia.	Atlanta.	New Orleans.
Milwaukee.	Columbus.	Jackson.
Indianapolis.	Toledo.	Washington.
Los Angeles.	Aurora.	Kansas City.

KAPPA SIGMA—SIGMA CHAPTER.

(Established 1889.)

IN FACULTY.

WILLIAM PRENTISS BROWN.
JOHN SMYTH, Jr.

RALPH HOPKINS.
S. M. D. CLARK.

ACADEMIC.

FRAZER LEA RICE.

LOUIS AUGUSTUS LOUSTALOT.

MEDICAL.

JOHN KELLER GRIFFITH.
BURR THADDEUS WISE, Jr.
EDWARD LACY KING.
WALTER EUGENE KNOX, Jr., Beta Eta.
MILLER CRAFT HENRY, Alpha Upsilon.
ANDREW SHUTTLEWORTH REISOR, Gamma.
GEORGE TORREY WARREN, Alpha Upsilon.

WALLACE WESTON NIPPER, Iota.
THOMAS HELM ODENEAL.
CHARLES CAMPBELL GREEN, Kappa.
ALBERT FITZHUGH BEVERLY.
JOHN TOLSON O'FERRALL.
SAMUEL PAUL WISE.
PAUL TIMOTHY TALBOT.

LAW.

ROBERT LOWRY JAYNE.
FRANK STANISLAUS CANNON.
THOMAS SCOTT PRICE.

WINFIELD SCOTT WATSON, Alpha Upsilon.
JOHN GORDON KEMP.
STEPHEN TIMOTHY RONAN.

KAPPA SIGMA FRATERNITY.

(Founded 1869, at the University of Virginia.)

CHAPTER ROLL.

Psi.....	University of Maine.	Eta Prime.....	Trinity College.
Alpha Rho.....	Bowdoin College.	Alpha Mu.....	University of North Carolina.
Beta Kappa.....	New Hampshire College.	Beta Upsilon.....	North Carolina A. and M. College.
Gamma Epsilon.....	Dartmouth College.	Alpha Nu.....	Wofford College.
Alpha Lambda.....	University of Vermont.	Alpha Beta.....	Mercer University.
Gamma Delta.....	Massachusetts State College.	Alpha Tau.....	Georgia School of Technology.
Gamma Eta.....	Harvard University.	Beta Lambda.....	University of Georgia.
Beta Alpha.....	Brown University.	Beta.....	University of Alabama.
Alpha Kappa.....	Cornell University.	Beta Eta.....	Alabama Polytechnic Institute.
Gamma Zeta.....	New York University.	Theta.....	Cumberland University.
Gamma Iota.....	Syracuse University.	Kappa.....	Vanderbilt University.
Pi.....	Swarthmore College.	Lambda.....	University of Tennessee.
Alpha Delta.....	Pennsylvania State College.	Phi.....	Southwestern Presbyterian University.
Alpha Epsilon.....	University of Pennsylvania.	Omega.....	University of the South.
Alpha Phi.....	Bucknell University.	Alpha Theta.....	Southwestern Baptist University.
Beta Iota.....	Lehigh University.	Alpha Sigma.....	Ohio State University.
Beta Pi.....	Dickinson College.	Beta Phi.....	Case School of Applied Science.
Alpha Alpha.....	University of Maryland.	Beta Delta.....	Washington and Jefferson College.
Alpha Eta.....	George Washington University.	Beta Nu.....	Kentucky State College.
Zeta.....	University of Virginia.	Alpha Zeta.....	University of Michigan.
Eta.....	Randolph-Macon College.	Chi.....	Purdue University.
Mu.....	Washington and Lee University.	Alpha Pi.....	Wabash College.
Nu.....	William and Mary College.	Beta Theta.....	University of Indiana.
Upsilon.....	Hampden-Sidney College.	Alpha Gamma.....	University of Illinois.
Beta Beta.....	Richmond College.	Alpha Chi.....	Lake Forest University.
Delta.....	Davidson College.	Gamma Beta.....	University of Chicago.

CHAPTER ROLL—CONTINUED.

Beta Epsilon.....	University of Wisconsin.	Gamma.....	Louisiana State University.
Beta Mu.....	University of Minnesota.	Sigma.....	Tulane University.
Beta Rho.....	University of Iowa.	Iota.....	Southwestern University.
Alpha Psi.....	University of Nebraska.	Tau.....	University of Texas.
Alpha Omega.....	William Jewell College.	Beta Omicron.....	University of Denver.
Beta Gamma.....	Missouri State University.	Beta Omega.....	Colorado College.
Beta Sigma.....	Washington University.	Gamma Gamma.....	Colorado School of Mines.
Beta Chi.....	Missouri School of Mines.	Beta Zeta.....	Leland Stanford, jr., University.
Beta Tau.....	Baker University.	Beta Xi.....	University of California.
Xi.....	University of Arkansas.	Beta Psi.....	University of Washington.
Gamma Kappa.....	University of Oklahoma.	Gamma Alpha.....	University of Oregon.
Alpha Upsilon.....	Millsaps College.	Gamma Theta.....	University of Idaho.

ALUMNI CHAPTERS.

<p>Boston, Mass. Buffalo, N. Y. Ithaca, N. Y. New York City. Danville, Va. Lynchburg, Va. Norfolk, Va. Richmond, Va. Washington, D. C. Concord, N. C.</p> <p>Portland, Ore. Atlanta, Ga. Birmingham, Ala. Mobile, Ala. Chattanooga, Tenn. Covington, Tenn. Jackson, Tenn. Memphis, Tenn. Nashville, Tenn. Louisville, Ky.</p> <p style="text-align: center;">San Francisco, Cal.</p>	<p>Durham, N. C. Kinston, N. C. Fort Smith, Ark. Kansas City, Mo. Little Rock, Ark. Jackson, Miss. New Orleans, La. Yazoo City, Miss. Waco, Tex. Vicksburg, Miss.</p> <p>Pittsburg, Pa. Chicago, Ill. Milwaukee, Wis. Indianapolis, Ind. Pine Bluff, Ark. St. Louis, Mo. Ruston, La. Denver, Colo. Salt Lake City, Utah. Los Angeles, Cal.</p>
--	--

PHI DELTA THETA FRATERNITY.

LOUISIANA ALPHA CHAPTER.

(Established 1889.)

BOARD OF ADMINISTRATORS.

FREDERICK WILLIAM PARHAM.

IN FACULTY.

LEVI W. WILKINSON.

GORDON KING.

MARION SIMS SOUCHON.

JAMES BIRNEY GUTHRIE.

PIERRE LEON CUSACHS.

HAMILTON POLK JONES.

HERMAN B. GESSNER.

CULLEN MILO BRADY.

HORACE EDWARD CRUMP.

ROBERT HARDIN MARR.

ACADEMIC.

HARRY HAMILTON RUSSELL, Jr., '08.

JAMES JOSEPH ALCEE FORTIER, '09.

LEONCE JOSEPH HIMEL, Jr., '09.

HUBERT HENRY TIPPIN, '09.

DONALD RENSCHAW, '10.

LUE RICHARDS McMILLAN, '10.

GEORGE SEBASTIAN WEST, '10.

HENRY EDWARD CHAMBERS, '10.

MICAH FLINT SEIP, '10.

WILL HAILES TIPPIN, '10.

EDWIN THOMAS RUSSELL, '10.

MALNOR ATKINSON SHERMARD, Jr., '10.

MEDICAL.

GEORGE H. UPTON, '07.

MORTIMER H. JORDAN, '07 (Ala. A.).

E. B. SLOSS, '07 (Ala. B.).

JOSEPH PICKENS McQUEEN, '10 (Ala. A.).

MILES ABERNATHY WATKINS, '09 (Tenn. B.).

PHIL. LATHAM GULLY, '09 (Ky. Alpha Delta).

JAMES FRANK BEAN, '10.

LAW.

ABNER CHARLES CHAPPUIS, '07.

PHI DELTA THETA.

(Founded 1848, at Miami University, Oxford, Ohio.)

ALPHA PROVINCE.

Quebec Alpha.....	McGill University.	New York Delta.....	Columbia University.
Ontario Alpha.....	University of Toronto.	New York Epsilon.....	Syracuse University.
Maine Alpha.....	Colby College.	Pennsylvania Alpha.....	Lafayette College.
New Hampshire Alpha.....	Dartmouth College.	Pennsylvania Beta.....	Pennsylvania College.
Vermont Alpha.....	University of Vermont.	Pennsylvania Gamma.....	Washington and Jefferson College.
Massachusetts Alpha.....	Williams College.	Pennsylvania Delta.....	Allegheny College.
Massachusetts Beta.....	Amherst College.	Pennsylvania Epsilon.....	Dickinson College.
Rhode Island Alpha.....	Brown University.	Pennsylvania Zeta.....	University of Pennsylvania.
New York Alpha.....	Cornell University.	Pennsylvania Eta.....	Lehigh University.
New York Beta.....	Union University.	Pennsylvania Theta.....	Pennsylvania State College.

BETA PROVINCE.

Virginia Beta.....	University of Virginia.	Virginia Zeta.....	Washington and Lee University.
Virginia Gamma.....	Randolph Macon College.	North Carolina Beta.....	University of North Carolina.

GAMMA PROVINCE.

Kentucky Alpha Delta.....	Central University.	Tennessee Alpha.....	Vanderbilt University.
Kentucky Epsilon.....	Kentucky State College.	Tennessee Beta.....	University of the South.

DELTA PROVINCE.

Ohio Alpha.....	Miami University.	Ohio Zeta.....	Ohio State University.
Ohio Beta.....	Ohio Wesleyan University.	Ohio Eta.....	Case School of Applied Science.
Ohio Gamma.....	Ohio University.	Ohio Theta.....	University of Cincinnati.
Michigan Alpha.....	University of Michigan.		

ZETA PROVINCE.

Illinois Alpha.....	Northwestern University.	Iowa Beta.....	University of Iowa.
Illinois Beta.....	University of Chicago.	Missouri Alpha.....	University of Missouri.
Illinois Delta.....	Knox College.	Missouri Beta.....	Westminster College.
Illinois Zeta.....	University of Illinois.	Missouri Gamma.....	Washington University.
Illinois Eta.....	Lombard College.	Kansas Alpha.....	University of Kansas.
Wisconsin Alpha.....	University of Wisconsin.	Nebraska Alpha.....	University of Nebraska.
Minnesota Alpha.....	University of Minnesota.	Colorado Alpha.....	University of Colorado.
Iowa Alpha.....	Iowa Wesleyan University.	South Dakota Alpha.....	University of South Dakota.

EPSILON PROVINCE.

Indiana Alpha.....	Indiana University.	Indiana Delta.....	Franklin College.
Indiana Beta.....	Wabash College.	Indiana Epsilon.....	Hanover College.
Indiana Gamma.....	University of Indianapolis.	Indiana Zeta.....	De Pauw University.
	Indiana Theta.....		Purdue University.

ETA PROVINCE.

Georgia Alpha.....	University of Georgia.	Georgia Delta.....	Georgia School of Technology.
Georgia Beta.....	Emory College.	Alabama Alpha.....	University of Alabama.
Georgia Gamma.....	Mercer University.	Alabama Beta.....	Alabama Polytechnic Institute.

THETA PROVINCE.

Mississippi Alpha.....	University of Mississippi.	Texas Beta.....	University of Texas.
Louisiana Alpha.....	Tulane University.	Texas Gamma.....	Southwestern University.

IOTA PROVINCE.

California Alpha.....	University of California.	California Beta.....	Leland Stanford, Jr., University.
-----------------------	---------------------------	----------------------	-----------------------------------

KAPPA PROVINCE.

Washington Alpha.....University of Washington.

ALUMNI CLUBS.

Burlington, Vt.
Providence, R. I.
Schenectady, N. Y.
Warren, Pa.
Richmond, Va.
Nashville, Tenn.
Cleveland, Ohio.
Toledo, Ohio.
Franklin, Indiana.
Chicago, Ill.
Peoria, Ill.
Menasha, Wis.
Kansas City, Mo.
Omaha, Neb.
Atlanta, Ga.
Birmingham, Ala.
Meridian, Miss.

Fort Smith, Ark.
San Francisco, Cal.
Harvard University.
Philadelphia, Penn.
Lexington, Ky.
Athens, Ohio.
Crawfordsville, Ind.
Milwaukee, Wis.
Hutchinson, Kas.
Montgomery, Ala.
Austin, Tex.
Spokane, Wash.
Portland, Ore.
Boston, Mass.
New York, N. Y.
Pittsburg, Pa.
Baltimore, Md.
Louisville, Ky.

Cincinnati, Ohio.
Columbus, Ohio.
Hamilton, Ohio.
Indianapolis, Ind.
Galesburg, Ill.
La Crosse, Wis.
Minneapolis, St. Paul, Minn.
St. Louis, Mo.
Denver, Col.
Macon, Ga.
Selma, Ala.
New Orleans, La.
Oklahoma City, Okla.
Los Angeles, Cal.
Seattle, Wash.
Syracuse, N. Y.
Washington, D. C.
Akron, Ohio.

Detroit, Mich.
Bloomington, Ill.
Sioux City, Iowa.
Columbus, Ga.
Mobile, Ala.
Salt Lake City, Utah.
Tacoma, Wash.
Mount Pleasant, Iowa.
Columbus, Ind.
Tipton, Ind.
Bloomington, Ind.
Lafayette, Ind.
Madison, Ind.
Elkhart and Goshen, Ind.
Oxford, Ohio.
Waterville, Maine.
Ft. Wayne, Ind.

SIGMA ALPHA EPSILON.

LOUISIANA TAU UPSILON CHAPTER.

(Established January 22, 1897.)

IN FACULTY.

JAMES HARDY DILLARD, '77 (Virginia Sigma).

JAMES ADAIR LYON, Jr., '93 (Tennessee Zeta, Virginia Omicron).

ACADEMIC.

CLIVE WETHERILL KERNAN, '07.

ELMER EARL WOOD, Jr., '08.

JAMES W. REILY, '10.

ROBERT M. MCGEHEE, '10.

STIRLING PARKERSON, '07.

WALTER KASTLER GRANT, '08.

CLAIBORNE A. ANDREWS, '10.

JOHN G. PRATT, '10.

MEDICAL.

WILLIAM WALTER LEAKE, '08.

LAW.

WILLIAM KERNAN DART, '08.

ROBERT BOATNER REILY, Jr., '08.

SIGMA ALPHA EPSILON.

(Founded March 9, 1856, at the University of Alabama.)

ROLL OF CHAPTERS.

Maine Alpha.....	University of Maine.	Georgia Beta.....	University of Georgia.
Massachusetts Beta Upsilon.....	Boston University.	Georgia Psi.....	Mercer University.
Massachusetts Iota Tau.....	Mass. Institute of Technology.	Georgia Epsilon.....	Emory College.
Massachusetts Gamma.....	Harvard University.	Georgia Phi.....	Georgia School of Technology.
Massachusetts Delta.....	Worcester Polytechnic Institute.	Michigan Iota Beta.....	University of Michigan.
New York Alpha.....	Cornell University.	Michigan Alpha.....	Adrian College.
New York Mu.....	Columbia University.	Ohio Sigma.....	Mount Union College.
New York Sigma Phi.....	St. Stephen's College.	Ohio Rho.....	Case School of Applied Science.
New York Delta.....	Syracuse University.	Ohio Delta.....	Ohio Wesleyan University.
Pennsylvania Omega.....	Allegheny College.	Ohio Epsilon.....	University of Cincinnati.
Pennsylvania Sigma Phi.....	Dickinson College.	Ohio Theta.....	Ohio State University.
Pennsylvania Alpha Zeta.....	Pennsylvania State College.	Indiana Alpha.....	Franklin College.
Pennsylvania Zeta.....	Bucknell University.	Indiana Beta.....	Purdue University.
Pennsylvania Delta.....	Gettysburg College.	Indiana Delta.....	University of Indiana.
Pennsylvania Theta.....	University of Pennsylvania.	Illinois Psi Omega.....	Northwestern University.
Washington City Rho.....	George Washington University.	Illinois Beta.....	University of Illinois.
Virginia Omicron.....	University of Virginia.	Illinois Theta.....	University of Chicago.
Virginia Sigma.....	Washington and Lee University.	Minnesota Alpha.....	University of Minnesota.
Virginia Theta.....	Virginia Military Institute.	Wisconsin Alpha.....	University of Wisconsin.
North Carolina Xi.....	University of North Carolina.	Iowa Beta.....	University of Iowa.
North Carolina Theta.....	Davidson College.	Iowa Gamma.....	Iowa State College.
South Carolina Gamma.....	Wofford College.	Kentucky Kappa.....	Central University.

Kentucky Iota.....Bethel College.
 Kentucky Epsilon.....Kentucky State College.
 Tennessee Zeta.....Southwestern Presbyterian College.
 Tennessee Lambda.....Cumberland University.
 Tennessee Nu.....Vanderbilt University.
 Tennessee Kappa.....University of Tennessee.
 Tennessee Omega.....University of the South.
 Tennessee Eta.....Southwestern Baptist University.
 Alabama Mu.....University of Alabama.
 Alabama Iota.....Southern University.
 Alabama Alpha Mu.....Alabama Polytechnic Institute.
 Missouri Alpha.....University of Missouri.
 Missouri Beta.....Washington University.

Nebraska Lambda Pi.....University of Nebraska.
 Arkansas Alpha Upsilon.....University of Arkansas.
 Kansas Alpha.....University of Kansas.
 Colorado Chi.....University of Colorado.
 Colorado Zeta.....Denver University.
 Colorado Lambda.....Colorado School of Mines.
 California Alpha.....Leland Stanford, Jr., University.
 California Beta.....University of California.
 Louisiana Epsilon.....Louisiana State University.
 Louisiana Tau Upsilon... ..Tulane University.
 Mississippi Gamma.....University of Mississippi.
 Texas Rho.....University of Texas.
 Washington Alpha.....University of Washington.

ALUMNI ASSOCIATIONS.

Adrian, Mich.
 Chicago, Ill.
 Indianapolis, Ind.
 Lexington, Ky.
 Memphis, Tenn.
 San Francisco, Cal.
 Washington, Ga.
 Chattanooga, Tenn.
 Evanston, Ill.
 Lake Charles, La.
 Madison, Wis.
 Pittsburg, Pa.
 Seattle, Wash.
 Atlanta, Ga.
 Cleveland, Ohio.
 Jackson, Miss.
 Los Angeles, Cal.
 New Orleans, La.
 Schenectady, N. Y.
 Alliance, Ohio.

Florence, Ala.
 Little Rock, Ark.
 Milwaukee, Wis.
 Savannah, Ga.
 Washington, D. C.
 Worcester, Mass.
 Boston, Mass.
 Detroit, Mich.
 Lincoln, Neb.
 Macon, Ga.
 Philadelphia, Penn.
 St. Louis, Mo.
 Birmingham, Ala.
 Denver, Col.
 Kansas City, Mo.
 Louisville, Ky.
 New York, N. Y.
 Shreveport, La.
 Wilmington, N. C.
 Cincinnati, Ohio.

DELTA KAPPA EPSILON—TAU LAMBDA CHAPTER.

FACULTY.

JOHN BARNWELL ELLIOTT.

CHARLES NOEL CHAVIGNY.

ACADEMIC.

EDWARD SEDLEY BRES.

RICHARD RUSHTON FOSTER.

SARGENT PITCHER.

RICHARD KOCH.

ROGELIO VILLOLDO.

JAMES KEMP RICHARDSON.

PENDLETON STEWART MORRIS.

GILBERT DUPRE TERWILLIGER.

NICHOLAS CALLAN.

LAW.

JOSEPH DANIEL DEVLIN.

THOMAS WHARTON COLLENS.

MEDICAL.

HENRY DASPIT.

WILLIAM THOMAS PATTON.

HOYT SALES TRICE.

CHARLES HICK CHAPMAN.

ARAMD WICKS.

DELTA KAPPA EPSILON.

(Established at Yale University, 1842.)

ROLL OF CHAPTERS.

Phi.....	Yale University.	Tau.....	Hamilton College.
Theta.....	Bowdoin College.	Mu.....	Colgate University.
Xi.....	Colby College.	Nu.....	College of the City of New York.
Sigma.....	Amherst College.	Beta Phi.....	University of Rochester.
Gamma.....	Vanderbilt University.	Phi Chi.....	Rutgers College.
Psi.....	University of Alabama.	Psi Phi.....	De Pauw University.
Upsilon.....	Brown University.	Gamma Phi.....	Wesleyan University.
Chi.....	University of Mississippi.	Psi Omega.....	Rensselaer Polytechnic Institute.
Beta.....	University of North Carolina.	Beta Chi.....	Western Reserve University.
Eta.....	University of Virginia.	Delta Chi.....	Cornell University.
Kappa.....	Miami University.	Delta Delta.....	University of Chicago.
Lambda.....	Kenyon College.	Phi Gamma.....	Syracuse University.
Pi.....	Dartmouth College.	Gamma Beta.....	Columbia University.
Iota.....	Central University of Kentucky.	Theta Zeta.....	University of California.
Alpha Alpha.....	Middlebury College.	Alpha Chi.....	Trinity College.
Omicron.....	University of Michigan.	Phi Epsilon.....	University of Minnesota.
Epsilon.....	Williams College.	Sigma Tau.....	Massachusetts Institute of Technology.
Rho.....	Lafayette College.	Tau Lambda.....	Tulane University.

CHAPTER ROLL—CONTINUED.

Alpha Phi.....	Toronto University.	Sigma Rho.....	Leland Stanford, Jr., University.
Delta Kappa.....	University of Pennsylvania.	Delta Pi.....	University of Illinois.
Tau Alpha.....	McGill University.	Rho Delta.....	University of Wisconsin.

ALUMNI ASSOCIATION.

New York, N. Y.
 Grand Rapids, Mich.
 Detroit, Mich.
 Indianapolis, Ind.
 Providence, R. I.
 Madison, Wis.
 Cleveland, Ohio.
 Austin, Tex.
 Rochester, N. Y.
 Tuscaloosa, Ala.
 Chattanooga, Tenn.

Chicago, Ill.
 Syracuse, N. Y.
 Washington, D. C.
 Springfield, Mass.
 Lexington, Va.
 Memphis, Tenn.
 Troy, N. Y.
 Covington, Ky.
 St. Louis, Mo.
 Cambridge, Mass.
 Harvard, Mass.

San Francisco, Cal.
 Denver, Colo.
 Buffalo, N. Y.
 Nashville, Tenn.
 Minneapolis, Minn.
 Seattle, Wash.
 Hartford, Conn.
 Philadelphia, Pa.
 Pittsburg, Pa.
 Los Angeles, Cal.

Druck: 1/100

PHI KAPPA SIGMA FRATERNITY—MU CHAPTER.

(Re-established 1900.)

ACADEMIC DEPARTMENT.

EMMETT F. BANKSTON, '07.

EDMUND M. IVENS, '07.

OSCAR RIESS, '07.

WALTER J. BLANCHARD, '09.

CLAUDE M. PASQUIER, '09.

LOUIS T. FRANTZ, '09.

HARRY WILLIS, '10.

MEDICAL DEPARTMENT.

MARION M. BROWN, '07.

CHAS. J. EDWARDS, '07.

HUGH A. GREENWOOD, '07.

CLARENCE C. ELLBASH, '09.

LAW DEPARTMENT.

FRANK E. POWELL, '07.

MAXIMILIAN HUBERT, '08.

PHI KAPPA SIGMA.

(Founded in 1850.)

CHAPTERS.

Alpha, 1850.....	University of Pennsylvania.	Alpha Gamma, 1896.....	University of West Virginia.
Delta, 1854.....	Washington and Jefferson College.	Alpha Delta, 1898.....	University of Maine.
Epsilon, 1854.....	Dickinson College.	Alpha Epsilon, 1898.....	Armour Institute of Technology.
Zeta, 1854.....	Franklin and Marshall College.	Alpha Zeta, 1899.....	University of Maryland.
Eta, 1854.....	University of Virginia.	Alpha Theta, 1901.....	University of Wisconsin.
Iota, 1855.....	Columbia University.	Alpha Iota, 1902.....	Vanderbilt.
Mu, 1858.....	Tulane University.	Alpha Kappa, 1903.....	University of Alabama.
Rho, 1892.....	University of Illinois.	Alpha Lambda, 1903.....	University of California.
Tau, 1872.....	Randolph-Macon College.	Alpha Mu, 1903.....	Massachusetts Institute of Technology.
Upsilon, 1872.....	Northwestern University.	Alpha Mu, 1904.....	Georgia School of Technology.
Phi, 1873.....	Richmond College.	Alpha Xi, 1905.....	Perdue University.
Psi, 1891.....	Pennsylvania State College.	Alpha Omicron, 1905.....	University of Michigan.
Alpha Alpha, 1894.....	Washington and Lee University.	Alpha Pi, 1906.....	University of Chicago.

SIGMA NU-BETA PHI CHAPTER.

MEMBERS IN FACULTY.

DR. ISADORE DYER.

DR. J. M. BATCHELOR.

MEMBERS IN MEDICAL.

R. A. LAMBERT.

W. D. PHILLIPS.

A. H. LAFARGUE.

C. M. WINN.

D. P. WEST.

ACADEMIC.

R. C. WEBB, Jr.

M. H. JUDD.

J. H. SANDIDGE.

T. B. LUCAS.

C. E. DUNBAR, Jr.

T. B. SMITH.

J. W. BRANDON, Jr.

OVERTON CADE, Jr.

SIGMA NU.

(Founded January 1, 1869.)

CHAPTER ROLL.

FIRST DIVISION.

Pi.—1884. Lehigh University,.....	Bethlehem, Pa.
Beta Rho.—1894. University of Pennsylvania,.....	Philadelphia, Pa.
Beta Sigma.—1898. University of Vermont,.....	Burlington, Vt.
Gamma Delta.—1900. Stephens Institute of Technology,.....	Hoboken, N. J.
Gamma Epsilon.—1900. La Fayette College,.....	Easton, Pa.
Gamma Theta.—1901. Cornell University,.....	Ithaca, N. Y.

SECOND DIVISION.

Sigma.—1886. Vanderbilt University,.....	Nashville, Tenn.
Gamma Iota.—1902. State College of Kentucky,.....	Lexington, Ky.

THIRD DIVISION.

Mu.—1873. University of Georgia,.....	Athens, Ga.
Theta.—1874. University of Alabama,.....	Tuscaloosa, Ala.
Iota.—1879. Howard College,.....	East Lake, Ala.
Kappa.—1881. North Georgia Agricultural College,.....	Dahlonega, Ga.
Eta.—1884. Mercer University,.....	Macon, Ga.
Xi.—1884. Emory College,.....	Oxford, Ga.
Beta Theta.—1890. Alabama Polytechnic Institute,.....	Auburn, Ala.
Gamma Alpha.—1896. Georgia School of Technology,.....	Atlanta, Ga.

FOURTH DIVISION.

Epsilon.—1883.	Bethany College,	Bethany, W. Va.
Beta Beta.—1890.	De Pauw University,	Greencastle, Ind.
Beta Nu.—1891.	Ohio State University,	Columbus, Ohio.
Beta Zeta.—1891.	Purdue University,	La Fayette, Ind.
Beta Eta.—1892.	University of Indiana,	Bloomington, Ind.
Gamma Pi.—1904.	University of West Virginia,	Morgantown, W. Va.
Beta Iota.—1892.	Mt. Union College,	Alliance, Ohio.
Beta Upsilon.—1895.	Rose Polytechnic Institute,	Terre Haute, Ind.

FIFTH DIVISION.

Gamma Gamma.—1895.	Albion College,	Albion, Mich.
Gamma Beta.—1898.	Northwestern University,	Evanston, Ill.
Gamma Lambda.—1902.	University of Wisconsin,	Madison, Wis.
Gamma Mu.—1902.	University of Illinois,	Champaign, Ill.
Gamma Nu.—1902.	University of Michigan,	Ann Arbor, Mich.
Gamma Rho.—1904.	University of Chicago,	Chicago, Ill.
Delta Theta.—1891.	Lombard University,	Galesburg, Ill.

SIXTH DIVISION.

Beta Mu.—1893.	State University of Iowa,	Iowa City, Ia.
Gamma Sigma.—1904.	Iowa State College,	Ames, Ia.

SEVENTH DIVISION.

Nu.—1884.	Kansas State University,	Lawrence, Kas.
Rho.—1886.	Missouri State University,	Columbia, Mo.
Beta Xi.—1894.	William Jewell College,	Liberty, Mo.
Gamma Xi.—1903.	State School of Mines and Metallurgy,	Rolla, Mo.
Gamma Omicron.—1903.	Washington University,	St. Louis, Mo.
Gamma Tau.—1904.	University of Minnesota,	Minneapolis, Minn.
Gamma Upsilon.—1904.	University of Arkansas,	Fayetteville, Ark.

EIGHTH DIVISION.

Upsilon.—1886. University of Texas,.....Austin, Tex.
Phi.—1887. Louisiana State University,.....Baton Rouge, La.
Beta Phi.—1888. Tulane University,.....New Orleans, La.

NINTH DIVISION.

Gamma Eta.—1901. State School of Mines,.....Golden, Colo.
Gamma Kappa.—1902. University of Colorado,.....Boulder, Colo.

TENTH DIVISION.

Gamma Chi.—1896. University of Washington,.....Seattle, Wash.
Gamma Zeta.—1900. University of Oregon,.....Eugene, Ore.
Gamma Phi.—1905. University of Montana,.....

ELEVENTH DIVISION.

Beta Chi.—1891. Leland Stanford, Jr., University,.....Stanford, Cal.
Beta Psi.—1892. University of California,.....Berkeley, Cal.

TWELFTH DIVISION.

Lambda.—1882. Washington and Lee University,.....Lexington, Va.
Psi.—1888. University of North Carolina,.....Chapel Hill, N. C.
Beta Tau.—1895. North Carolina A. and M. College,.....West Raleigh, N. C.
Beta.—1906. University of Virginia,.....Charlottesville, Va.

ALUMNI CHAPTERS.

Birmingham, Ala.	New York City, N. Y.	Davenport, Iowa.	Seattle, Wash.	St. Louis, Mo.
Denver, Colo.	Columbus, Ohio.	Shelbyville, Ky.	Pueblo, Colo.	Salisbury, N. C.
Indianapolis, Ind.	Dallas, Texas.	Kansas City, Mo.	Chicago, Ill.	Portland, Ore.
Louisville, Ky.	San Francisco, Cal.	Charlotte, N. C.	Des Moines, Iowa.	Milwaukee, Wis.
Boston, Mass.	Atlanta, Ga.	Cleveland, Ohio.	Baton Rouge, Ia.	

PI KAPPA ALPHA—ETA CHAPTER.

CHAPTER ROLL.

IN FACULTY.

JAMES M. ROBERT.

ACADEMIC DEPARTMENT.

RALPH C. PATTON, '07.

CHARLES E. JOUBERT, '07.

WILFORD F. CALONGNE, '07.

HOUSTAN C. MAXWELL, '08.

JOHN H. SMITH, '09.

GEO. ROBERT, '09.

GEO. G. PRAGST, '10.

CHAS. L. SMITH, '10.

RICHARDSON HOMES, '09.

LOUIS ERNST, '10.

ALLEN T. GARLAND, '09.

MEDICAL DEPARTMENT.

GEO. PRATT GARLAND.

LAW DEPARTMENT.

ROBT. ALEXANDER STRONG.

JOSEPH F. WARD.

PI KAPPA ALPHA.

ROLL OF CHAPTERS.

Alpha.....	University of Virginia, Charlottesville, Va.	Rho.....	Cumberland University, Lebanon, Tenn.
Beta.....	Davidson College, N. C.	Sigma.....	Vanderbilt University, Nashville, Tenn.
Gamma.....	William and Mary College, Williamsburg, Va.	Tau.....	University of North Carolina, Chapel Hill, N. C.
Zeta.....	University of Tennessee, Knoxville, Tenn.	Upsilon.....	Alabama Polytechnic Institute, Auburn, Ala.
Eta.....	Tulane University of Louisiana, New Orleans, La.	Phi.....	Roanoke College, Salem, Va.
Theta.....	S. W. Presbyterian University, Clarksville, Tenn.	Chi.....	University of the South, Sewanee, Tenn.
Iota.....	Hampden-Sidney, Va.	Psi.....	Georgia Agricultural College, Dahlonega, Ga.
Kappa.....	Kentucky University, Lexington, Ky.	Omega.....	Kentucky State College, Lexington, Ky.
Mu.....	Presbyterian College, Clinton, S. C.	Alpha Alpha.....	Trinity College, Durham, N. C.
Nu.....	Wofford College, Spartanburg, S. C.	Alpha Beta.....	Centenary College, Jackson, La.
Omicron.....	Richmond College, Richmond, Va.	Alpha Gamma.....	Louisiana State University, Baton Rouge, La.
Pi.....	Washington and Lee University, Lexington, Va.	Alpha Delta.....	Georgia School of Technology, Atlanta, Ga.
Delta.....	Southern University.

ALPHA DELTA XI.

NATIONAL FRATERNITY.

(Founded at the Tulane University of Louisiana, 1906.)

LOUISIANA ALPHA CHAPTER.

ACADEMIC.

JOSEPH E. BLUM, Jr., '08.

CHARLES J. BLOOM, '08.

WILLIAM P. BRADBURN, '08.

FERGUS SIDNEY LEE, '08.

FRANCIS M. PEARCE, '08.

ST. JOHN PERRET, '08.

MUIR BRADBURN, '09.

ABELARDO FERRER, '09.

FRANK F. STONE, '09.

LEON J. FORTIER, '10.

MARC C. LEJEUNE, '10.

JAMES L. LEMARIE, '10.

ARTHUR C. MCGUIRK, '10.

MEDICAL.

JAY T. NIX, '09.

(Chapters to be announced next year.)

THETA NU EPSILON.

(Founded 1870. Delta Delta Chapter Erupted 1906.)

DELTA DELTA CHAPTER, 1906-07.

IN FACULTY.

JAMES BIRNEY GUTHRIE.

ACTIVE ALUMNI.

OLIVER E. RAYNE.

EDW. C. ANSLEY.

HARRY W. MEYER.

ACADEMIC DEPARTMENT.

EDW. S. BRES.

JAS. J. FORTIER.

LÉONCE J. HIMEL, JR.

EDMUND M. IVENS.

SARGENT PITCHER.

EARL WOOD.

GILBERT TERWILLIGER.

LAW DEPARTMENT.

ABNER C. CHAPPUIS.

MEDICAL DEPARTMENT.

MILES A. WATKINS.

PHIL L. GULLY.

2 II i z ÷ 6 < d + 2 . Ω ? * ! x

2 . . z Æ i z II ± v ! ? *

! 2 II + x z ? ! #

v i # ± * i q i s.

THETA NU EPSILON.

CHAPTER ROLL.

Alpha.....	Ohio Wesleyan University.	Psi.....	Ohio State University.
Beta.....	Syracuse University.	Omega.....	Swarthmore College.
Gamma.....	Union University.	Delta Kappa.....	Bowdoin College.
Delta.....	Cornell University.	Delta Sigma.....	University of Kansas.
Epsilon.....	Rochester University.	Delta Rho.....	Northwestern University.
Zeta.....	University of California.	Delta Tau.....	University of Chicago.
Eta.....	Colby College.	Delta Phi.....	University of Wisconsin.
Theta.....	Kenyon College.	Pi Phi.....	University of Virginia.
Iota.....	Western Reserve University.	Delta Delta.....	Tulane University.
Kappa.....	Hamilton College.	Mu Epsilon.....	Washington and Jefferson University.
Mu.....	Stevens Institute of Technology.	Tau Epsilon.....	Emory College.
Nu.....	Lafayette College.	Delta Mu.....	University of Georgia.
Xi.....	Amherst College.	Delta Nu.....	Washington and Lee University.
Omicron.....	Allegheny College.	Delta Epsilon.....	Georgia School of Technology.
Pi.....	Pennsylvania State College.	Delta Chi.....	University of Alabama.
Rho.....	University of Pennsylvania.	Phi Rho.....	Alabama Polytechnic Institute.
Sigma.....	College of the City of New York.	Phi Kappa.....	University of Texas.
Tau.....	Wooster University.	Sigma Kappa.....	University of Nebraska.
Lambda.....	University of Michigan.	Sigma Phi.....	University of Missouri.
Phi.....	Rutgers College.	Beta Sigma.....	University of North Carolina.
Chi.....	Dartmouth College.	Beta Delta.....	University of Colorado.

ALPHA CHAPTER.

ALUMNI MEMBERS.

HOWARD CLARKE, M.D., New York City.
HENRY E. GAUTREAUX, M.D., New Orleans, La.
ERIC E. GUILBEAU, M.D., Louisiana.
CHARLES P. HOLDERITH, M.D., New Orleans, La.
ADOLPH HENRIQUES, M.D., New Orleans, La.
LEWIS H. MARKS, M.D., New Orleans, La.
HENRY WESTON, M.D. (deceased), Mississippi.

LEO H. MARTIN, M.D., G. & S. I. Hospital, Hattiesburg, Miss.
DANIEL ANGUS MCKINNON, M.D., Florida.
WILLIAM H. SORY, M.D., Texas.
LIGUIS M. THOMASON, M.D., Louisiana.
JOSEPH THIGPEN, M.D., Mississippi.
JOHN S. WOODS, M.D., Arkansas.

ACTIVE MEMBERS.

EDWARD E. ARCHIBALD, '09, Louisiana.
JOHN TILLMAN BOYD, '09, Mississippi.
TROY BRANNON, '09, Louisiana.
BENJAMIN JEFFERSON COLE, '10, Louisiana.
LANIE O. CLINTON, '10, Louisiana.

ISAAC FLAVIUS LITTELL, '09, Louisiana.
BENJAMIN ABERN McCLELLAND, '07, Louisiana.
RICHARD H. MOERS, '09, Louisiana.
GARLAND D. MURPHY, '10, Louisiana.
CHRISTOPHER KARL PERKINS, '09, Mississippi.

J. FRED DUNN, Charity Hospital, New Orleans, La.
JOHN SPENCER DAVIS, '08, Texas.
LAENNEC H. FRANCEZ, '09, Louisiana.
SILAS W. FRY, '07, Texas.
GEORGE WILLIAM FAIVRE, '09, Louisiana.

EUGENE M. ROBARDS, '07, Louisiana.
MARTIN ALBERT RUSH, '09, Mississippi.
J. ULLMAN REAVES, '08, Alabama.
ROBERT A. STRONG, '07, Louisiana.
E. FRANK STROUD, '08, Texas.

JOHN MAY SMITH, '07, Mississippi.
JOHN ALLEN THAMES, '08, Mississippi.
ROY DE LISLE WILSON, '08, Texas.
RUSSELL R. WELCH, Jr., '08, Mississippi.
EUGENE BURTON WILLIAMS, '10, Mississippi.

E.M. SBRAGA '07 G.D. MURPHY '10 J.M. SMITH '07 C.P. HOLDRITH '08 H. LITTLE '03 R.R. WELCH '08 TROY BARNUM '08
 E.B. WILLIAMS '10 S.W. FRY '07 R.D. WILSON '08 G.H. FAIRFAX '08 F.E. ARMISTEAD '08
 R.A. STRONG '07 J.S. DAVIS '08 B.A.M. CLELAND '07 J.I. JONES '08
 J.A. THOMAS '08 L.O. CLINTON '10 B.A. HUMPHREYS '08
 M.A. RUSH '09 C.H. DENNIS '08 B.W. COLLIER '10 T.B. '09

ALPHA CHAPTER
 OF THE
DELTA OMIGRON ALPHA
FRATERNITY
SESSION OF 1906-7

DELTA OMICRON ALPHA FRATERNITY.

(Medical.)

ROLL OF CHAPTERS.

Alpha.—Tulane Medical Department, Tulane University,
New Orleans, La.

Beta.—College of Physicians and Surgeons,
New York City.

Gamma.—Medical Department, Cornell University,
New York City.

Delta.—Medical Department, University of Pennsylvania,
Philadelphia, Pa.

ALPHA KAPPA KAPPA.

ROLL OF CHAPTERS.

Alpha.—Medical Department, Dartmouth College.....	Hanover, N. H.
Beta.—College of Physicians and Surgeons.....	San Francisco, Cal.
Gamma.—Tufts Medical School.....	Boston, Mass.
Delta.—Medical Department, University of Vermont.....	Burlington, Vt.
Epsilon.—Jefferson Medical College.....	Philadelphia, Pa.
Zeta.—Long Island College Hospital Medical School.....	Brooklyn, N. Y.
Eta.—College of Physicians and Surgeons.....	Chicago, Ill.
Theta.—Maine Medical School, Bowdoin College.....	Brunswick, Me.
Iota.—Medical Department, University of Syracuse.....	Syracuse, N. Y.
Kappa.—Milwaukee Medical College.....	Milwaukee, Wis.
Lambda.—Medical Department, Cornell University.....	New York City.
Mu.—Medical Department, University of Pennsylvania.....	Philadelphia, Pa.
Nu.—Rush Medical College.....	Chicago, Ill.
Xi.—Medical Department, Northwestern University.....	Chicago, Ill.
Omicron.—Miami Medical College.....	Cincinnati, Ohio.
Pi.—Ohio Medical University.....	Columbus, Ohio.
Rho.—Denver and Gross Medical College.....	Denver, Colo.
Sigma.—Medical Department, University of California.....	San Francisco, Cal.
Tau.—University of the South.....	Sewanee, Tenn.
Upsilon.—Medical Department, University of Oregon.....	Portland, Ore.
Phi.—Medical Department, University of Nashville.....	Nashville, Tenn.
Chi.—Medical Department, Vanderbilt University.....	Nashville, Tenn.
Psi.—Medical Department, University of Minnesota.....	Minneapolis, Minn.
Omega.—Medical Department, University of Tennessee.....	Nashville, Tenn.
Alpha Beta.—Medical Department, Tulane University.....	New Orleans, La.
Alpha Gamma.—Medical Department, University of Georgia.....	Augusta, Ga.
Alpha Delta.—Medical Department, McGill University.....	Montreal, P. Q.
Alpha Epsilon.—Medical Department, University of Toronto.....	Toronto, Canada.
Alpha Zeta.—Medical Department, George Washington University.....	Washington, D. C.
Alpha Eta.—Yale Medical School.....	New Haven, Conn.
Alpha Theta.—Medical Department, University of Texas.....	Galveston, Texas.
Alpha Iota.—University of Michigan, Department of Medicine and Surgery.....	Ann Arbor, Mich.
Alpha Kappa.—University College of Medicine.....	Richmond, Va.

G. COLE

E. COLLIN

W. DONALDSON

J. MARSHALL

PAUL T. ...

DR. ALMETZ

W. STEINER

W. HENRY

W. BROCK

M. F. DROWN

H. GREENWOOD

L. ...

DR. S. ...

DR. PHILIP W. ...

DR. S. ...

DR. ...

DR. ...

DR. ...

B. JOHNSON

M. ...

DR. ...

DR. ...

ALPHA KAPPA KAPPA FRATERNITY ALPHA BETA CHAPTER 1907

DR. ...

H. ...

H. ...

M. ...

DR. ...

Handwritten notes and signatures at the bottom right.

DIRECTORY OF ALPHA BETA CHAPTER OF ALPHA KAPPA KAPPA FRATERNITY.

(Instituted November 24, 1903, Tulane University, Medical Department, New Orleans, La.)

HONORARY MEMBERS.

A. L. METZ, M.D., New Orleans, La.
ALLEN JUMEL, Jr., M.D., Port Lunon, C. R.
HERMAN B. GESSNER, M.D., New Orleans, La.
OLIVER L. POTHIER, M.D., New Orleans, La.
J. F. OECHSNER, M.D., New Orleans, La.
HENRY BOYON, M.D., New Orleans, La.
S. P. DELOUP, M.D., New Orleans, La.
E. S. LEWIS, M.D., New Orleans, La.
H. S. LEWIS, M.D., New Orleans, La.

MARION SOUCHON, M.D., New Orleans, La.
GORDON KING, M.D., New Orleans, La.
GEO. S. BROWN, M.D., New Orleans, La.
S. W. STAFFORD, M.D., New Orleans, La.
PHILIP W. BOHME, M.D., New Orleans, La.
ALLYN B. MOISE, M.D., New Orleans, La.
C. N. CHOIGNY, M.D., New Orleans, La.
RANDALL HUNT, M.D., Shreveport, La.
FRANK C. SHUTE, M.D., Opelousas, La.

ALUMNI MEMBERS.

D. R. EVANS, M.D., Baltimore, Md.
P. B. LOUNDRY, M.D., Maringanin, La.
F. C. GUIBEAU, M.D., Sunset, La.
THOMAS J. TINLEY, M.D., New Orleans, La.
W. S. HARRELL, M.D., Pleasant Hill, Ala.
FELIX O. PAVY, M.D., Opelousas, La.
S. J. CONVILLON, M.D., Long Bridge, La.
JOSEPH W. PLANCHE, M.D., Lake Charles, La.
JOSEPH ENG. BRIERRE, M.D., New Orleans, La.
JOSEPH BOTH, M.D., Natchitoches, La.
P. M. GODCHAUX, M.D., New Orleans, La.
F. C. SHUTE, M.D., Opelousas, La.

B. G. WILBERT, M.D., Plaquemine, La.
C. W. HOEFELICH, M.D., New Orleans, La.
P. J. KAHLE, M.D., New Orleans, La.
H. J. MEYER, M.D., Ellinger, Tex.
W. H. BRENT, M.D., Natalbany, La.
S. J. WILSON, M.D., Boyce, Texas.
E. S. KEITZ, M.D., New Orleans, La.
A. P. BUCHANAN, M.D., Huntsville, Texas.
ENG. C. ROBICHAUX, M.D., Thibodaux, La.
L. F. MAGRUDER, M.D., New Orleans, La.
E. L. NAPIER, M.D., Union Springs, Ala.
GEO. A. O'CONNELL, M.D., Montgomery, Ala.
FRANK L. CARSON, M.D., Shawnee, Okla.

ACTIVE MEMBERS.

MERRICK EDMOND SAUCIER, New Orleans, La.
LOUIS T. DONALDSON, Jr., Reserve, La.
HUGH PAUL ST. MARTIN, Teriat, La.
P. H. SCARDINO, Houston, Texas.
VINCENT JASTREMSKI, Baton Rouge, La.
CHAS. S. ROGER, Laura, Ala.
HARRY E. WILLIAMS, Pine Bluff, Ark.
GEO. W. STEPHENS, New Orleans, La.
ARTHUR A. HEROLD, New Orleans, La.
MILES A. WATKINS, Faunsdale, Ala.
PAUL T. TALBOT, San Marcos, Tex.
GEO. E. KARNEGAY, Jr., Kinston, N. C.
EUGENE DE BELLARD, Jr., New Orleans, La.
WILLIAM F. BROOKS, Jr., Crowley, La.
HUGH A. GREENWOOD, New Orleans, La.
MARION M. BROWN, Groesbeck, Texas.
B. F. JOHNSON, Jr., Hazlehurst, Miss.
A. KELLER DOSS, Gueydan, La.
ALEXANDER D. MIMS, Prattville, Ala.
WALTER EUGENE KNOX, Jr., Nashville, Tenn.

LOUIS N. MARKHAM, Longview, Texas.
C. G. COLE, New Orleans, La.
L. C. MINOR, Hot Springs, Ark.
MILLER C. HENRY, Jackson, Miss.
LEON B. AUSTIN, Oak Ridge, Miss.
T. I. ST. MARTIN, Houma, La.
ROBERT J. ENOCHS, Crystal Springs, Miss.
ROBERT E. PEEBLES, New Orleans, La.
JAMES C. COLE, New Orleans, La.
THOMAS CHAS. PEACE, New Orleans, La.
J. H. McCLENDON, New Orleans, La.
G. T. WARREN, New Orleans, La.
T. H. ODENEAL, New Orleans, La.
HUBERT E. CHAUVIN, St. Martinville, La.
THOMPSON M. BERRY, New Orleans, La.
JAMES M. ADAMS, New Orleans, La.
JAMES F. BEAN, Birmingham, Ala.
W. T. PATTON, New Orleans, La.
J. H. DOMPEER, Hazlehurst, Miss.
W. L. WILLIAMSON, Nashville, Tenn.
I. E. COLGIN, New Orleans, La.

I
E
I
I
,
C
I

PHI CHI.

ROLL OF CHAPTERS.

Alpha.—Medical Department, University of Vermont.....	Burlington, Vt.
Alpha Alpha.—Louisville Medical College.....	Louisville, Ky.
Beta.—Kentucky School of Medicine.....	Louisville, Ky.
Beta Beta.—Baltimore Medical College.....	Baltimore, Md.
Gamma.—Medical Department, University of Louisville.....	Louisville, Ky.
Gamma Gamma.—Medical College of Maine, Bowdoin College.....	Brunswick, Me.
Delta.—Hospital College of Medicine.....	Louisville, Ky.
Delta Delta.—Baltimore College of Physicians and Surgeons.....	Baltimore, Md.
Epsilon.—Medical Department, Kentucky University.....	Louisville, Ky.
Theta.—University College of Medicine.....	Richmond, Va.
Theta Theta.—Maryland Medical College.....	Baltimore, Md.
Eta.—Medical College of Virginia.....	Richmond, Va.
Omicron.—Medical Department of Tulane University.....	New Orleans, La.
Mu.—Medical College of Indiana.....	Indianapolis, Ind.
Nu.—Birmingham Medical College.....	Birmingham, Ala.
Zeta.—Medical Department, University of Texas.....	Galveston, Tex.
Chi.—Jefferson Medical College.....	Philadelphia, Pa.
Phi.—Medical Department, George Washington University.....	Washington, D. C.
Iota.—Medical Department, University of Alabama.....	Mobile, Ala.
Lambda.—Western Pennsylvania Medical College (Medical Dept., Western University of Pennsylvania)...	Pittsburg, Pa.
Sigma.—Atlanta College of Physicians and Surgeons.....	Atlanta, Ga.
Pi.—Medical Department, Vanderbilt University.....	Nashville, Tenn.
Sigma Theta.—Medical Department, University of South Carolina.....	Chapel Hill, N. C.
Rho.—Chicago University.....	Chicago, Ill.
Tau.—University of South Carolina.....	Charleston, S. C.
Psi.—University of Michigan.....	Ann Arbor, Mich.
Benjamin W. Dudley Alumni Chapter.....	Louisville, Ky.
Richmond Alumni Chapter.....	Richmond, Va.

PHI CHI
FRATERNITY
TULANE
MEDICAL COLLEGE
1907

PHOTO
EDW. MOORE
637 CANAL ST.
NEW ORLEANS

PHI CHI—OMICRON CHAPTER.

1906-07.

ASSOCIATE MEMBERS.

Dr. C. H. ALLEN.
Dr. J. J. ARCHINARD.
Dr. C. C. BASS.
Dr. GEO. S. BEL.
Dr. S. M. D. CLARK.
Dr. M. J. COURET.
Dr. J. B. ELLIOTT, Jr.
Dr. J. B. ELLIOTT, Sr.

Dr. A. C. EUSTIS.
Dr. E. D. FENNER.
Dr. J. T. HALSEY.
Dr. JOS. HUME.
Dr. SAM. LOGAN.
Dr. G. KING LOGAN.
Dr. N. MAES.
Dr. F. H. WATSON.

Dr. J. A. DANA.
Dr. J. O. PRATT.
Dr. C. A. WALLBILLICH.
Dr. R. G. HOLCOMB.
Dr. E. W. MAHLER.
Dr. C. J. MILLER.
Dr. W. E. SISTRUNK.
Dr. M. T. LANAUX.

ACTIVE MEMBERS.

BEACKSHEAR, S. M.
BAILEY, S. P.
BAILEY, J.
BEVERLY, A. F.
BROWN, G. L.
BROWN, F. T.
BOYLES, J. E.
BUNKLEY, E. P.
DASPIT, H.
DAWSON, H. P.
ELLIS, J. E.
ELEBASH, C. C.
FITZ, S. C.
FRIERSON, S. E.
GARLAND, G. P.
GRIFFITH, J. K.

GREEN, N. E.
GREEN, C. C.
GREET, T. Y.
GELPI, N. J.
HUDSON, L. B.
HARDY, J. C.
HARRIS, W. H.
KOSTMEYER, H. W.
KILPATRICK, GEO.
LEAKE, W. W.
LEET, F. M.
LONG, T. L.
MAY, C. P.
MAYFIELD, J.
MOWER, F. D.
MCQUEEN, J. P.

NIPPER, W. W.
O'FERRALL, J. F.
ORR, W. R.
PHILLIPS, W. D.
ROYALS, T. E.
SANFORD, J. H.
SAPP, M. C.
SHELL, T. E.
TRICE, —. —.
TOWNSEND, S. D.
WISE, B. T.
WISE, S. P.
WHITE, A. E.
WILSON, J. J., Jr.
YOUNG, T. W.

CHI ZETA CHI—STANFORD EMERSON CHAILLÉ CHAPTER.

(Organized October 26, 1906.)

CHAPTER ROLL.

CHARLES JACOB BARKER.

EARLIE ADAM BENBOW.

C. P. CHAPMAN.

JAMES WEAVER CONLEY.

AMEROSE BURDETT CRAIN.

OLIVER PERRY DALY, Jr.

DANIEL C. DONALD.

ROBERT AUSTIN DUNCAN.

HOWARD ELIHU GRIFFEN.

F. J. GUENTHER.

CHARLES ERNEST HAMNER.

HUGH W. HARDY.

MACK CRUCH HAWKINS.

AARON ROSS HAYS.

RAY LYNN JONES.

NATHANIEL M. KENNEY.

WILLIAM ALVIN LOVE.

JOHN LESLIE PRIDGEN.

HOWARD P. RANKIN.

H.W. HARTY
 P.C. DONALD
 R.L. JONES D.G.
 C.J. BARKER
 W.A. DUNHAM JR.
 O.E. DILLON
 J.E. PROBERTS
 W.A. LOVE-C.S.
 F. ABENBOW
 M.C. HAWKINS
 H.E. GRIFFIN
 J. HILLMAN
 W.A. LOWRY
 H.A. HAY
 W.E. HULL
 A.S. CHAMBERLAIN
 K. WADSWORTH

DEDICATE MUNK'S -
 MARCH 1912

STANFORD EMERSON CHAILLE CHAPTER
 OF
 CHI ZETA CHI MED. DEPT.
 TULANE UNIVERSITY OF LA.

CHI ZETA CHI.

(Organized at University of Georgia, 1902.)

ROLL OF CHAPTERS.

Antony	University of Georgia.
Delafield	Columbia University.
Tiffany	University of Maryland.
Batthey	Atlanta (Ga.) College of Physicians and Surgeons.
Walker	Baltimore Medical College.
Osler	Johns Hopkins University.
Savage	Vanderbilt University.
Sims	South Carolina State Medical College.
Johnston	George Washington University.
Long	Atlanta (Ga.) School of Medicine.
Jones	Memphis (Tenn.) College of Physicians and Surgeons.
Chaillé	Tulane University of Louisiana.
Dibrell	University of Arkansas.
Beaumont	Marion-Sims-Beaumont Medical College.
Hodgen	Washington University.
Ocksner	Chicago College of Physicians and Surgeons.
Desmond	Los Angeles College of Physicians and Surgeons.
Woolsey	Oakland (Cal.) Medical School.
Toland	University of California.
Lane	Cooper's Medical College of San Francisco.

LOUISIANA ALPHA OF PI BETA PHI.

ACTIVE MEMBERS.

AGNES GEORGE.

MARTHA GILMORE.

LOUISE WESTFELDT.

JESSIE TEBO.

CARRIE HOPKINS.

JULIA ARMSTRONG.

JANIE MILLER.

LOIS JANVIER.

FAY DILLARD.

MARY DILLARD.

IRVING MURPHY.

MARY CAMPBELL.

MARIAN BEANE.

ELIZABETH MAGINNIS.

PI BETA PHI.

ALPHA PROVINCE.

Vermont Alpha.....	Middlebury College.	Pennsylvania Gamma.....	Dickinson College.
Vermont Beta.....	University of Vermont.	New York Alpha.....	Syracuse University.
Columbia Alpha.....	George Washington University.	New York Beta.....	Barnard College.
Pennsylvania Alpha.....	Swarthmore College.	Massachusetts Alpha.....	Boston University.
Pennsylvania Beta.....	Bucknell University.	Maryland Alpha.....	Women's College.

BETA PROVINCE.

Ohio Alpha.....	Ohio University.	Indiana Alpha.....	Franklin College.
Ohio Beta.....	Ohio State University.	Indiana Beta.....	University of Indiana.
Illinois Beta.....	Lombard College.	Indiana Gamma.....	Bntler College.
Illinois Delta.....	Knox College.	Michigan Alpha.....	Hillsdale College.
Illinois Epsilon.....	Northwestern University.	Michigan Beta.....	University of Michigan.
Illinois Zeta.....	University of Illinois.	Wisconsin Alpha.....	University of Wisconsin.

GAMMA PROVINCE.

Iowa Alpha.....	Iowa Wesleyan University.	Kansas Alpha.....	Kansas University.
Iowa Beta.....	Simpson College.	Missouri Alpha.....	University of Missouri.
Iowa Gamma.....	Iowa State College.	Nebraska Beta.....	University of Nebraska.
Iowa Zeta.....	Iowa State University.	Louisiana Alpha.....	Newcomb College.
Minnesota Alpha.....	University of Minnesota.	Texas Alpha.....	University of Texas.

DELTA PROVINCE.

Colorado Alpha.....	University of Colorado.	California Alpha.....	Leland Stanford, Jr., University.
Colorado Beta.....	Denver University.	California Beta.....	University of California.

ALPHA OMICRON PI—PI CHAPTER.

(Established in 1898.)

IN FACULTY.

KATHERINE MARGUERITE REED.

IN COLLEGE.

NELL BRES, '07.

JULIA BYRNE, Art, '07.

MARY LILYBEL DUPRE, '07.

ROCHELLE RODD GACHET, '09.

CAROLYN BEAUREGARD GUYOL, '09.

JOSIE HANDY, '07.

ELIZABETH BARRINGER LYON, '07.

ANNA ESTELLE MANY, '07.

INNES MORRIS, '10.

LILY ANNA MYSING, '09.

MARY PEARCE, '10.

DOROTHY NOBLE SAFFORD, '10.

MARGUERITE AUGUSTA SAUNDERS, '07.

VIRGINIA REESE WITHERS, '09.

ALPHA OMICRON PI.

(Founded in 1897.)

ROLL OF CHAPTERS.

Alpha.....Barnard College, Columbia University.
Pi.....Newcomb College, Tulane University.
Nu.....New York University.
Omicron.....University of Tennessee.
Kappa.....Randolph-Macon Woman's College.
Zeta.....University of Nebraska.
Sigma.....University of California.
New York Alumnæ.....New York City.

CHI OMEGA—RHO CHAPTER.

(Established 1900.)

IN FACULTY.

CLARA LEWIS, '06.

IN COLLEGE.

EDITH FARRAR, '06.

EMILY VAN DORN MILLER, '07.

PAULINE LOEBER, '07.

MILDRED FARRAR, '08.

VIRGIE LEGENDRE, '08.

NINA PREOT, '08.

ANINA LEGENDRE, '09.

MARY BAILEY, '09.

JANE FARRAR, '09.

ELMA FOLLETT, '09.

LAURETTE LANDRY, '10.

ANITA FAY, '10.

BESSIE BYRD, Art Department.

CHI OMEGA.

(Founded in 1895.)

ROLL OF CHAPTERS.

Psi.....	University of Arkansas.	Nu.....	University of Wisconsin.
Chi.....	Kentucky University.	Mu.....	University of California.
Upsilon.....	Southwestern Baptist University.	Lambda.....	University of Kansas.
Tau.....	University of Mississippi.	Kappa.....	University of Nebraska.
Sigma.....	Randolph-Macon Woman's College.	Iota.....	University of Texas.
Rho.....	Tulane University, Newcomb College.	Theta.....	West Virginia University.
Pi.....	University of Tennessee.	Eta.....	University of Michigan.
Omicron.....	University of Illinois.	Zeta.....	University of Colorado.
Xi.....	Northwestern University.	Epsilon.....	Columbia University, Barnard College.
		Phi Alpha.....	George Washington University.

Fayetteville Alumnae.

Washington City Alumnae.

Atlanta Alumnae.

Lexington Alumnae.

Oxford Alumnae.

Knoxville Alumnae.

Chicago Alumnae.

Kansas City Alumnae.

KAPPA KAPPA GAMMA—BETA OMICRON CHAPTER.

(Established in 1904.)

IN FACULTY.

MARY CASE SPENCER.

ADELIN E. SPENCER.

ACTIVE CHAPTER.

MARIE BREAZELLE, '07.

IRENE DRAKE, '08.

ADELE MONROE, '08.

ANITA NORMAN, '08.

HILDA PHELPS, '09.

KATHERINE BEVERLEY LEACH, '09, Art.

FLORENCE CROUSE, '10.

CLIFFORD DRAKE, '10.

BESSIE FICKLIN, '10.

MAUDE FLOWER, '10.

MARION MONROE, '10.

LUCILLE GILLIS, Special.

KATHERINE NOTT, Special.

KATHERINE NEWTON, Special.

KAPPA KAPPA GAMMA.

(Founded in 1870.)

CHAPTER ROLL.

ALPHA PROVINCE.

Phi.....	Boston University.	Beta Tau.....	Syracuse University.
Beta Epsilon.....	Barnard College.	Beta Alpha.....	University of Pennsylvania.
Beta Sigma.....	Adelphi College.	Beta Iota.....	Swarthmore College.
Psi.....	Cornell University.	Gamma Rho.....	Allegheny College.

BETA PROVINCE.

Lambda.....	Buchtel College.	Beta Delta.....	University of Michigan.
Beta Gamma.....	Wooster University.	Xi.....	Adrian College.
Beta Nu.....	Ohio State University.	Kappa.....	Hillsdale College.

GAMMA PROVINCE.

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

DELTA PROVINCE.

Chi.....	University of Minnesota.	Beta Xi.....	Texas State University.
Beta Zeta.....	Iowa State University.	Beta Omicron.....	Tulane University.
Theta.....	Missouri State University.	Pi.....	University of California.
Sigma.....	Nebraska State University.	Beta Eta.....	Leland Stanford, Jr., University.
Omega.....	Kansas State University.	Beta Pi.....	University of Washington.
Beta Mu.....	Colorado State University.	Beta Upsilon.....	University of West Virginia.

ALUMNÆ ASSOCIATIONS.

Boston.	Akron, Ohio.
New York.	Adrian, Mich.
Swarthmore, Pa.	Bloomington, Ind.
Syracuse, N. Y.	Indianapolis, Ind.
Philadelphia, Pa.	Greencastle, Ind.
Meadville, Pa.	Muncie, Ind.
Pittsburg, Pa.	Bloomington, Ill.
Columbus, Ohio.	Chicago, Ill.
Cleveland, Ohio.	Madison, Wis.
Wooster, Ohio.	Milwaukee, Wis.
Iowa City, Ia.	Kansas City, Mo.
St. Louis, Mo.	Denver, Colo.
Columbia, Mo.	Texas.
Minneapolis, Minn.	New Orleans, La.
Des Moines, Ia.	Los Angeles, Cal.
Lincoln, Neb.	Berkeley, Cal.
	Seattle, Wash.

PHI MU FRATERNITY—DELTA CHAPTER.

(Established 1906.)

ANNE GUNTER.

HELEN HINTON.

MARGUERITE GUNTHER.

NELLIE HART.

ELIZABETH RUSSELL.

BONITA HINTON.

DOROTHY ACKERMAN.

PHI MU.

ROLL OF CHAPTERS.

Alpha.—Wesleyan College,.....Macon, Ga.	Delta.—Tulane University.....New Orleans, La.
Beta.—Hollins Institute,.....Hollins, Va.	Epsilon.—St. Mary's College,.....Raleigh, N. C.
Gamma.—Salem College,.....Winston-Salem, N. C.	Zeta.—Chevy Chase College,.....Washington, D. C.

PHI MU.

ALUMNÆ CHAPTERS.

Atlanta, Ga.
Macon, Ga.
Gainesville, Ga.
Cartersville, Ga.
Fort Valley, Ga.
Grantville, Ga.
Valdosta, Ga.
Hawkinsville, Ga.

ALPHA DELTA PHI.

(Established 1906.)

EPSILON CHAPTER.

LEDA MARIE HINCKS.

EMILY H. WHITE.

LOUELLA Alys TAYLOR.

EMILY DALZELL JONES.

IRENE NATALIE RICE.

MYRA WRIGHT POND.

NETTIE B. BARNWELL.

LOUISE DE RUSSY CULBERTSON.

MARY ROBERTA WHITE.

EDITH MARTIN POND.

JOSEPHINE H. WHITE.

ALPHA DELTA PHI.

Founded 1851.

Chartered 1904.

ROLL OF CHAPTERS.

Alpha Wesleyan College.
Beta Winston-Salem.
Gamma Mary Baldwin Seminary.
Delta University of Texas.
Epsilon Newcomb College, Tulane University.

Κ Δ Φ

KAPPA DELTA PHI.

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

1907.

EDMUND M. IVENS.
OSCAR RIESS.
CHARLES E. JOUBERT.
WILFORD F. CALONGNE.
ESMOND PHELPS.
WINDER P. MONROE.
RUFUS C. WEBB.

RALPH C. PATTON.
ERNEST W. PRAGST.
WARREN M. RUGAN.
PHILIP G. CUSACHS.
SIDNEY G. VIGO.
HARRY HARDIE.
CHARLES H. GILLEAN.

1908.

CHARLES ARMSTRONG.
WALTER K. GRANT.
ELMER E. WOOD.
JNO. E. ROGAN.

ELMO J. MILLER.
PENDLETON S. MORRIS.
DAVID J. CHAILLE.
CHARLES J. BLOOM.

LUCIEN E. LYONS, JR.

IV

THE IVY.

TULANE LAW CHAPTER.

ROLL OF CHAPTERS.

Alpha.....	Harvard University.	Gamma.....	Wesleyan University.
Beta.....	University of Cincinnati.	Delta.....	Tulane University.

ACTIVE MEMBERS.

WALTER CHARLES PARLANGE.	MAXIMILIAN HUBERT.	AUGUSTUS H. GARLAND.	GORDON BOSWELL.
JOHN ERNEST FLEURY.	DANIEL J. DEVLIN.	JOHN E. BROGAN.	CARL MARSHALL.
WATTS KEARNY LEVERICH.	STEPHEN T. RONAN.	WM. KERNAN DART.	JOEL M. DURHAM.
GEORGES ARISTEE MICHEL.	WINFIELD SCOTT WATSON.	R. BLAND LOGAN.	T. S. PRICE.
WALTER TIMA GILMORE.	FRANK E. POWELL, Jr.	WALTER CATESBY JONES.	J. GORDON KEMP.
JAMES CHARLES CASSERLY.	FRANCIS S. CANNON.	W. BOATNER REILY, Jr.	ROBERT LOWRY JAYNE.
	JOSEPH F. WARD.		

HONORARY MEMBERS.

Hon. W. S. BENEDICT.	Hon. JARED Y. SANDERS.	Hon. ROBT. H. MARR.	MONTEFIORE LEMANN.
Hon. ROSS E. BREAZEALE.	Hon. EUGENE D. SAUNDERS.	Hon. GEO. H. TERRIBERRY.	RALPH SCHWARZ.
Hon. H. P. DART.	Hon. F. A. MONROE.	J. BLANC MONROE.	THEO. ROEHL.
Hon. S. S. PRENTISS.	Hon. G. D. SHANDS.	MARCIEL LAPEYRE.	

THE STORY OF THE YEAR.

CHAPTER VIII.

Father Time nodded grave approval as he scanned the page before him. "The wingéd thought," he cried, "it is even more powerful than I! Down the ages it flies, and my dusky pinions cannot overtake it or efface it. Here, I see, is where it finds its birthplace; from these circles and from their labors does it draw nourishment and strength for the immortal flight."

PUBLICATIONS

1907 JAMBALAYA BOARD.

JOHN GAYLE AIKEN, Jr., (Chairman).....Academic. GEORGE W. STEPHENS.....Medical.
MISS NELL BRES.....Newcomb. FRANK CANNON.....Law.
MISS ANNE ROBERTSON.....Newcomb Art. CLIVE WETHERILL KERNAN, Academic....Business Manager.

SUB-EDITORIAL BOARD.

Academic.

C. F. ZEEK, '07. R. HOMES, '09.
H. E. RAYMOND, '07. B. VALLAS, '09.
CARROLL MOSES, '08. D. MAGINNIS, '10.
F. ZENGEL, Jr., '08. CHARLES TROUSDALE, '10.

Newcomb.

H. TERWILIGER, '07. L. WESTFELDT, '09.
E. MILLER, '07. M. GILMORE, '09.
J. TEBO, '08. C. DRAKE, '10.
N. PREOT, '08. M. PEARCE, '10.

R. FAITHORN, Special.

Medical.

GEO. W. STEPHENS, '07. W. D. PHILLIPS, '08.
G. A. GREENWOOD, '07. A. M. GILE, '09.
R. A. LAMBERT, '07. MILES A. WATKINS, '09.
S. P. WISE, '08. M. J. DE MAHY, '10.
J. BROWN SAROSE, '10.

THE TULANIAN

A monthly Magazine, published for the literary advancement of the students by the Glendy Burke, Forum, and Agnostic Societies, and by the Tulane Law Debating Club. Contributions gladly received.

STAFF.

Editors-in-Chief.

WILLIAM KERNAN DART.
MARGUERITE SAUNDERS.

EDITORS.

ALEXANDER FICKLEN.
EMMETT F. BANKSTON.
A. SCHWARTZ.

ROBERT E. BRUMBY.
A. GIFFEN LEVY.
JOHN GAYLE AIKEN.

EMILY MILLER.

BUSINESS.

CHARLES J. BLOOM.....*Manager.*

Assistants.

JAY WEIL.

ANNE H. GUNTER.

D. DOUSSAN.

Subscription—\$1.25 a year.

THE TULANE WEEKLY

TULANE UNIVERSITY.

EDITORIAL STAFF.

ST. J. PERRET.....	<i>Editor-in Chief.</i>
GEO. JANVIER.....	<i>Managing Editor.</i>
C. F. ZEEK, '07.	J. L. EWING, '10.
C. H. GILLEAN, '07.	R. GAUCHE.
F. RICE, '07.	I. W. GAJAN.
A. SCHMIDT, '09.	L. A. DUCROS, Law.
J. FORTIER, '09.	R. E. BRUMBY, Alumni.

NEWCOMB.

MISS ALYS TAYLOR.....	<i>Managing Editor.</i>
MISS MIRIAM DANZIGER, '08.	
MISS VIRGINIA WITHERS, '09.	
MISS DOROTHY SAFFORD, '10.	
MISS ANN ROBERTSON, Art.	

BUSINESS STAFF.

H. HARDIE.....*Business Manager.*

Assistants.

G. A. SEAVER, Academic.
B. DUNCAN, Academic.
D. R. ROSENTHAL, Law.
ALVIN LOVE, Medical.
MISS CARRIE HOPKINS, Newcomb.

Printed by

THE UNIVERSITY PRESS.

The Official Weekly Journal of the Students of Tulane University, and the Official Organ of the Alumni Association.
Published every Wednesday.

LITERARY

SOCIETIES.

AGONISTIC DEBATING SOCIETY.

MARGUERITE SAUNDERS.	<i>Speaker.</i>
EDNA McCOLLAM.	<i>Secretary.</i>
IRMA HILLER.	<i>Treasurer.</i>
MARY CAMPBELL.	<i>Clerk of Congress.</i>

MEMBERS.

BREAZEALE, MARIE, '07.	HART, NELLIE, '08.	MONROE, ADELE, '08.
BRES, NELL, '07.	SAUNDERS, MARGUERITE, '07.	NORMAN, ANITA, '08.
BLUM, ADELE, '08.	SIMMONS, ALMA, '07.	PATTERSON, JOSEPHINE, '07.
CAMPBELL, MARY, '08.	STEARNS, SHIRLEY, '08.	PREOT, NINA, '08.
CUNNINGHAM, LAURA, '08.	HUGO, NETTIE, '07.	RUSSELL, ELIZABETH, '07.
DUPRE, LILY, '07.	HEREFORD, FLAVIA, '08.	WHITE, EMILY, '07.
DREYFOUS, EMMA, '08.	HILLER, IRMA, '08.	WILD, FANNIE, '08.
DANZIGER, MIRIAM, '08.	MEYER, NAOMI, '08.	WILD, GLADYS, '08.
GUNTER, ANNE H., '07.	MANY, ANNA, '07.	WOODS, MAUD, '08.
GOLDSTEIN, LILIAN, '08.	McCOLLAM, EDNA, '07.	

SUBJECTS OF DEBATES.

- (1.) *Resolved*, That means should be adopted by which an A.B. Degree could be secured in three years.
- (2.) *Resolved*, That our Sunday Comic Supplement is debasing to the American character.
- (3.) *Resolved*, That children should be educated in every locality, whatever the cost.
- (4.) *Resolved*, That the study of Greek and Latin is a needless waste of time.

GLENDY BURKE.

JOHN GAYLE AIKEN.....	<i>Speaker</i> (First Term).
RAYMOND GAUCHE.....	<i>Speaker</i> (Second Term).
RAYMOND GAUCHE.....	<i>Secretary</i> (First Term).
C. E. DUNBAR.....	<i>Secretary</i> (Second Term).
HARRY HARDIE.....	<i>Clerk of Congress</i> (First Term).
H. HEIN.....	<i>Clerk of Congress</i> (First Term).
R. SCHMIDT.....	<i>Clerk of Congress</i> (Second Term).
C. BLOOM.....	<i>Treasurer</i> (First Term).
A. PHILIPS.....	<i>Treasurer</i> (Second Term).
SIGMUND ROTHSCHILD.....	<i>Sergeant-at-Arms</i> (First Term).
WOODRUFF GEORGE.....	<i>Sergeant-at-Arms</i> (Second Term).
SIGMUND ROTHSCHILD.....	<i>Critic</i> { (First Term).
	(Second Term).

MEMBERS.

G. AIKEN.
 C. BLOOM.
 N. CALLAN.
 W. RAINEY.
 S. LEE.
 D. SADLER.
 G. CRAFT.
 E. DOCHER.
 C. E. DUNBAR.
 J. FORTIER.

A. FICKLEN.
 R. GAUCHE.
 W. GAJAN.
 W. GEORGE.
 H. HEIN.
 E. HASPEL.
 H. HARDIE.
 L. LYONS.
 W. METZ.
 A. PHILIPS.

I. PHELPS.
 S. ROTHSCHILD.
 F. RICE.
 C. SILVA.
 J. CHAFFE.
 R. SCHMIDT.
 F. WHITE.
 E. WILLIAMS.
 F. ZEEK.
 B. WATKINS.

W. K. DART.
 W. ADAMS.
 J. FERRAUDON.
 W. H. NORMAN.
 M. H. BLOOM.
 D. LOUSTALOT.
 C. COHN.
 A. B. PARHAM.
 S. PITCHER.

THE FORUM.

1906-1907.

First Term.

OFFICERS.

Second Term.

M. J. LUCH.....	<i>President</i>	M. J. LUCH.
E. P. PECKETT.....	<i>Vice-President</i>	A. J. WYLY.
R. P. RORDAM.....	<i>Secretary</i>	GILBERT COSULICH.
E. HORTON HARRIS.....	<i>Treasurer</i>	E. HORTON HARRIS.
H. F. STRACK.....	<i>Censor</i>	LEWIS H. LEVY.
E. H. HARRIS.....	<i>Tulane Weekly Editor</i>	E. H. HARRIS.

MEMBERS.

PATRICK M. ADEMA.

WILLIAM H. BIERHORST.

HARRY CARRICO.

J. ARTHUR CHARBONNET.

GILBERT COSULICH.

MILTON S. CUSHMAN.

R. D'AUNOY.

MRS. J. B. GESSNER.

ALBERT J. GEHEEL.

E. HORTON HARRIS.

E. B. LIDDLE.

LEWIS H. LEVY.

MYRON J. LUCH.

F. W. MOORE.

ROBERT E. MURPHY.

ST. JOHN PERRET.

CLARA P. FERRIN.

E. P. QUINIUS.

JOHN E. ROGAN.

R. P. RORDAM.

DAVID ROSENTHAL.

H. F. STRACK.

RENE VIOSCA.

JAY WEIL.

J. RALPH WILSON.

A. J. WYLY.

HONORARY MEMBERS.

Dr. E. A. ALDERMAN.

F. E. POWELL, '03.

Dr. EDWARD E. SHEIB.

C. M. BAHON, '02.

L. S. GOLDSTEIN, '00.

M. H. GOLDSTEIN, '02.

L. C. WEISS, '03.

EDWARD O. TABOR, '05.

J. K. TOWLES, '02.

E. ITTMAN, '02.

L. F. LEUREY, '02.

S. WEISS, '05.

LAW DEBATING CLUB.

This association for the purpose of affording members of the Law Classes the opportunity for practice in speaking, declamation, and debate was organized on January 30, 1906.

The prime mover in organizing this Club was Mr. A. Giffen Levy, and he has served as its most capable president until this month (January), when, greatly to our regret, he insisted upon our electing a new president to replace him; one consolation we have, for now we shall hear him in debate. Mr. Rosenthal, who as our vice-president had all the arrangement of programs and choice of subjects for debate on his hands, and who so satisfactorily performed the task, has also resigned; so now Mr. Thorpe will have his duties, whilst Mr. Powell will preside in Mr. Levy's place. Mr. Starkey, who had been our banker for so long, insisted upon retiring in Mr. Feitel's favor; and Mr. Schwartz, who had been Secretary since the Club was organized, also wished to resign, but we induced him to consent to succeed himself; so now, under our new officers, we look forward to the enjoyment of many

pleasant hours of congenial companionship, whilst we strive to develop whatever forensic ability we may possess.

It is not alone the knowing of the law, nor the knowing where to find it, nor even the ability to present his side of the case in a logical brief, that makes the successful lawyer, though these all do help.

But the greatest advantage a lawyer can have is the ability "to think on his feet" and to express his thoughts in clear, forcible language without that hesitation and repetition which are caused by "stage-fright" and which ruin the effect of the best arguments.

To take part in a debate or moot-court in our Club is about as near to what we may expect whilst pursuing our life-work as we can get until we really face a judge and jury, and the practice and *aplomb* we gain there will be of inestimable benefit to us in our future careers. So may the Tulane Law Debating Club long prosper, ever increasing in size and usefulness.

JESSY H. BENEDICT GESSNER,
L. D. C. Historian.

INTER-COLLEGIATE DEBATES.

TULANE-TEXAS DEBATE.

QUESTION:

Resolved, That increased immigration from Southern Italy to the Southern States would be advantageous to those States.

Texas.....Affirmative. Tulane.....Negative.

TULANE-GEORGIA DEBATE.

(Same Question.)

Georgia.....Affirmative. Tulane.....Negative.

DEBATERS.

JOHN GAYLE AIKEN, JR.
ST. JOHN PERRET

ALEXANDER FICKLEN.
EDWARD O. TABOR.

RESULTS OF PREVIOUS TULANE-TEXAS DEBATES.

1901.—Won by Tulane. 1904.—Won by Tulane.
1902.—Won by Texas. 1905.—Won by Tulane.
1903.—Won by Texas. 1906.—Won by Tulane.

LE CERCLE FRANCAIS.

DEVISE.

"A vaincre sans peril on triomphe sans gloire."

EXPRESSIONS FAVORITES.

"Vouloir c'est pouvoir." "Le mot 'impossible' n'est pas français." "Iéna!" "Vive la France!" "Vive Napoléon!"

EXPRESSIONS AFFREUSES ET CHOQUANTES.

"Hoch der Kaiser!" "Bismarck!" "Sédan!" "Lagniappe."

OFFICERS.

M. ST. JOHN PERRET	<i>Président.</i>
M. JACQUES A. FORTIER	<i>Vice-Président.</i>
M. JOSEPH E. BLUM	<i>Secrétaire.</i>
M. CHARLES J. BLOOM	<i>Trésorier.</i>
M. LE PROFESSEUR ALCEE FORTIER	<i>Directeur.</i>

MEMBERS.

M. PIERRE J. KAHLE.	M. SIGMUND ROTHSCHILD.	M. LEON J. FORTIER.
M. FRANCOIS M. PEARCE.	M. GAYLE AIKEN.	M. H. HARRIS.
M. LOUIS ARNOULT.	M. GEORGES J. THERIOT.	M. CLIVE W. KERNAN.
M. MUIR BRADBURN.	M. DONALD RENSHAW.	M. REGINALD LULUM.
M. CHARLES H. JEWELL.	M. MYRON J. LUCH.	M. ALBERT E. ARNOULT.

NEWCOMB FRENCH CIRCLE.

(Founded in 1902.)

OFFICERS.

MISS AUGUSTIN	<i>Director.</i>
LEDA HINKS	<i>President.</i>
JESSIE TEBO	<i>Vice-President.</i>
NINA PREOT	<i>Secretary.</i>
ROSETTA ALLEN	<i>Treasurer.</i>

MEMBERS.

ALLEN, ROSETTA.	HILLER, IRMA.	NOTT, KATHERINE.
BLUM, ADELE.	HINKS, LEDA.	PREOT, NINA.
BRES, NELL.	HYMAN, AIMEE.	SCHMIDT, DORA.
BREAZEALE, MARIE.	HYMAN, JEANNE.	STEARNS, SHURLEY.
CUNNINGHAM, LAURA.	LEWIS, CLARA.	TAYLOR, ALICE.
DANZIGER, EDNA.	LANDRY, LAURETTE.	TEBO, JESSIE.
DANZIGER, MIRIAM.	MILLER, EMILY.	WITHERS, VIRGINIA.
HEIN, CAROLINE.	MCCOLLAM, EDNA.	WILBRETTE, BERTHA.
	MYSING, LILLY.	

AWARD OF MEDALS IN SESSION OF 1905-1906.

Carnot Medal—John Gayle Aiken, Jr.

Judah Touro Medal for Ancient History—Clive Wethrill Kernan.

Harvard History Prize—Joseph Hughes Bres.

Glendy Burke Medal for Oratory—Herbert W. Kaiser.

Glendy Burke-Forum Medal for Oratory—Raymond Gauche.

THE STORY OF THE YEAR.

CHAPTER IX.

"The motto of my children has ever been, 'Win or lose, we do or die,' " said Tulane.

"Yes," muttered Father Time, "the race is not always to the swift or the battle to the strong. Though sometimes vanquished, your children's standard of unconquerable spirit and honor floats proudly above their victors."

All hail to loyalty, bravery, and perseverance—the Tulane Athlete!

ATHLETICS.

VERA MOREL.

TULANE ATHLETIC ASSOCIATION.

ADVISORY BOARD.

J. N. IVY,	<i>President.</i>
H.	<i>Vice-President.</i>
DR. CHARLES ESHLEMAN,	<i>Treasurer.</i>
L. E. LYONS,	<i>Secretary.</i>
R. E. BRUMBY,	<i>Member-at-Large.</i>

DR. HALSEY.

MANAGERS.

T. F. LONG,	Foot-Ball.
C. WEBB,	Base-Ball.
E. MILLER,	Basket-Ball.
H. HARDIE,	Track.

CAPTAINS.

C. WEBB,	Foot-Ball.
P. REISS,	Base-Ball.
L. FRANTZ,	Basket-Ball.
C. MACKIE, JR.,	Track.

HOW ABOUT IT?

With nose-guard and head-guard
Each player marches by,

Now confident of victory,
E'en though it means to die;
Each man now takes his own place
Determined we shall win.

And Tulane gets the kick-off!

Good work will now begin.
Yes, Tulane nears the goal-line!
More zeal—we 'll reach it, too.
Now watch us make a touch-down
And beat old L. S. U. !
So would Tulane win always
If we only had the vim!
Use all your pull! for Tulane, boys,
Must *really* have a Gym!

FOOT-BALL TEAM.

J. CONNELLY, *Captain.*
 E. M. IVENS, *Manager.*
 C. E. JOUBERT, *Assistant Manager.*

Team.

C. WEBB,	Center.	J. SMITH,	Left Tackle.
J. CONNELLY,	Right Guard.	R. BEIN,	Left Guard.
S. BROWN,	Right Tackle.	C. ANDREWS,	Left End.
J. ROGAN,	Right End.	BLANCHARD,	Full Back.
GULLY, BASS, GEORGE, Halves.			

Subs.

EUSTIS. REILLY. JANVIER. CLARK.

October 27.—Tulane vs. Howard.
 November 3.—Tulane vs. U. of Mississippi.
 November 10.—Tulane vs. Sewanee.
 November 17.—Tulane vs. Texas A. & M.
 November 24.—Tulane vs. U. of Arkansas.

Senior

07

06

Quoth a lass in fear, to her Popper dear,
"Is not that Person insaner?"
Quoth Popper dear, "Oh do not fear,
T'is just a young man from Tulane!"

1906 BASE-BALL TEAM.

N. IVENS,	Captain, First Base and Pitcher.	S. PITCHER,	Third Base.
C. JOUBERT,	Catcher.	C. CATE,	Left Field.
J. CARNEAUX,	First Base, Right Field.	W. P. MILLS,	Center Field.
J. MENEFFEE,	Second Base.	MORRIS,	Right Field.
O. RIESS,	Manager, Short Stop.	TIRCUI, .	Pitcher and Right Field and Second Base.
	STERN,		Right Field.

CANDIDATES FOR 1907 BASE-BALL TEAM.

Pitchers,	{ N. IVENS. W. TIRCUI. MILLER. ROANAN. JOUBERT.	Short Stop,	{ O. RIESS, Captain. K. PITCHER.
Catcher,	{ IVENS. CLARK. LEE.	Outfield,	{ BASS. GILLESPIE. MILLS. WILLIS. MORRIS. TALBOT.
First Base,	{ B. SMITH. BROCKMAN.	Coach,	J. RICKET.
Second Base,	{ K. PITCHER. S. PITCHER.	Manager,	R. C. WEBB.
Third Base,		Assistant Manager,	R. E. MURPHY.

1906 RECORD.

	Tulane.	Opp.		Tulane.	Opp.
April 9—Tulane vs. U. of M.,	3	5	April 27—Tulane vs. C.-H.,	6	5
April 10—Tulane vs. U. of M.,	4	7	April 29—Tulane vs. U. of T.,	6	8
April 11—Tulane vs. U. of M.,	3	7	April 30—Tulane vs. U. of T.,	5	4
April 12—Tulane vs. M. C.,	1	2	May 1—Tulane vs. M. M. A.,	2	3
April 13—Tulane vs. M. C.,	3	0	May 2—Tulane vs. M. M. A.,	9	1
April 14—Tulane vs. M. C.,	5	1	May 3—Tulane vs. M. M. A.,	2	6
April 22—Tulane vs. L. S. U.,	4	0	May 9—Tulane vs. L. S. U.,	2	9
April 23—Tulane vs. L. S. U.,	1	5	May 10—Tulane vs. L. S. U.,	6	2
April 25—Tulane vs. J. C.,	9	11	May 22—Tulane vs. U. of M.,	3	3
April 26—Tulane vs. J. C.,	2	4	May 23—Tulane vs. U. of M.,	4	5

TRACK

TRACK TEAM, 1906.

REV. HENRY WILDER FOOTE, *Coach.* J. T. CHAMBERS, *Manager.*
 J. C. MENEFFEE, *Captain.* LUCIEN LYONS, *Assistant Manager.*

TULANE-VANDERBILT-TEXAS MEET, AT NEW ORLEANS, April 24, 1906.

Tulane 39
 Vanderbilt 39
 Texas 30

100-Yard Dash 1. Menefee, (T.) 2. Mackie, (T.) 3. Hendrickson, (Tex.) 880-Yard Run 1. Jones, (V.) 2. Nicol, (T.) 3. Childs, (T.) High Jump 1. Kendall, (Tex.) 2. Anderson, (V.) 3. Blake, (V.) 120-Yard Hurdles 1. Anderson, (V.) 2. Hamilton, (V.) 3. Pitcher, (T.) 220-Yard Dash 1. D. Blake, (V.) 2. Ramsdall, (Tex.) 3. Caffery, (T.) Pole Vault 1. Kendall, (Tex.) 2. B. Blake, (V.) 3. Haygood, (V.)	10 1-5 sec. 2 min. 11 sec. *5 ft. 9 $\frac{3}{8}$ in. *16 2-5 sec. *23 sec. 9 ft. 11 $\frac{1}{2}$ in.	220-Yard Hurdles 1. Mackie, (T.) 2. Pitcher, (T.) 3. Anderson, (V.) Mile Run 1. Ramsdall, (Tex.) 2. Lockhart, (V.) 3. Hardie, (T.) Shot Put 1. Parish, (Tex.) 2. Menefee, (T.) 3. B. Blake, (V.) Broad Jump 1. Menefee, (T.) 2. Caffery, (T.) 3. Haygood, (V.) 440-Yard Dash 1. Menefee, (T.) 2. D. Blake, (V.) 3. Ramsdall, (Tex.) Hammer Throw 1. Parish, (Tex.) 2. B. Blake, (V.) 3. Noel, (V.)	*27 sec. 4 min. 57 sec. 35 ft. 10 in. 19 ft. 10 $\frac{1}{2}$ in. 51 4-5 sec. 116 ft. 11 $\frac{1}{2}$ in.
---	---	---	---

*S. I. A. A. record, but will not hold, on account of meet not being under the auspices of the Association.

TRACK TEAM, 1906.

INTER-STATE MEET,
BATON ROUGE, LA.,
May 5, 1906.

Tulane	79
L. S. U.	39
S. L. U.	4
Miss. A. & M.	0

100-Yard Dash	1. Menefee, (T.) 2. Caffery, (T.) 3. Mouton, (L.)	10 3-5 sec.
220-Yard Dash	1. Cole, (T.) 2. Caffery, (T.) 3. Menefee, (T.)	*39 3-5 sec.
440-Yard Dash	1. Menefee, (T.) 2. Scarborough (L.) 3. Love, (T.)	56 1-5 sec.
880-Yard Run	1. Scarborough, (L.) 2. Brannon, (L.) 3. Nicol, (T.)	2 min. 17 2-5 sec.
1-Mile Run	1. Phillips, (L.) 2. Hardie, (T.) 3. Miller, (T.)	15 min. 21 sec.
120-Yard Hurdles	1. Pitcher, (T.) 2. Brannon, (L.) 3. Smith, (L.)	18 sec.
220-Yard Hurdles	1. Frantz, (T.) 2. Pitcher, (T.) 3. Smith, (L.)	28 $\frac{1}{8}$ sec.
Broad Jump	1. Menefee, (T.) 2. Caffery, (T.) 3. Mouton, (L.)	20 ft. 10 in.

High Jump	1. Love, (T.) 2. Pitcher, (T.) 3. Mouton, (L.)	5 ft. 6 in.
Hammer Throw	1. Menefee, (T.) 2. McNaspy, (L.) 3. Pharr, (S. L. U.)	93 ft. 4 in.
Discus	1. Love, (T.) 2. Mouton, (L.) 3. Childs, (T.)	88 ft.
Shot Put	1. Menefee, (T.) 2. Mouton, (L.) 3. McNaspy, (L.)	33 ft. 1 $\frac{1}{2}$ in.
Pole Vault	1. Butler, (L.) 2. Smith, (S. L. U.) 3. Tete, (T.)	9 ft. 8 in.
Relay-Mile	1. Tulane .. { Frantz, Caffery, Cole, Pitcher, } 2. L. S. U .. { Barham, Carley, Scarborough, Smith.	3 min. 52 sec.

*Exhibition race. Only Tulane men qualified in the preliminaries.

M. Breazeale
Guard

M. Bres-Sub-Guard

B. Lyon-Centre

L. Dupre-Guard

E. Miller
Sub-Guard

F. Hart-Sub-Guard

A. Many-Captain

A. Gunter-Goal

E. Russell-Goal

J. Patterson-Mgr.

E. McCollam-Guard

0

7

1908.

Monroe, our captain and forward guard too,
Cheers us all up, so we never feel blue.

Campbell, the guard who plays on the right
And causes Breazeale to put up a fight.

Goldstein, back-guard on the left does play,
Then all little Soplies do run away.

Now, Dreyfous as center can beat all the rest;
The reason is clear, she is doing her best.

Hart is the manager, faithful and true,
Who works mighty hard for the Gold and the Blue.

Way back at goal is little Maud Woods.
I 'll tell you, my friends, she is "there with the goods."

Waldhorn, forward goal, is strong as an ox,
And she and Nan Gunther are learning to box.

Hereford, close by Miss Dupré does stay,
For these two little girls right forward do play.

Cunningham, Blum, Norman, Préot, are subs,
And never, no, never receive any rubs.

1909 BASKET-BALL TEAM.

HILDA PHELPS,	Captain, Left Forward Guard.
MYRA POND,	Forward Goal.
ROSETTA ALLEN,	Right Forward Guard.
BERTHA WOLBRETTE,	Center.
AGNES GEORGE,	Right Backward Guard.
NATALIE BARTON,	Left Backward Guard.
NATALIE SCOTT,	Backward Goal.
LOUISE WESTFELDT, }	Substitutes.
SARA STEIN, }	
LUCILE LOUIS,	Manager.
JEANNE HYMAN,	

NEWCOMB ART BASKET-BALL TEAM.

LYNNE WATKINS,	· · · · ·	Captain.	MARY SWINNEY,	· · · · ·	Right Backward Goal.
MRS. LOGAN,	· · · · ·	Forward Goal.	TRIX FORTUNE,	· · · · ·	Left Backward Goal.
ELEANOR WOODWARD,	· · · · ·	Backward Goal.	MAY MOREL,	} · · · · ·	Substitutes.
ELLA M. WOOD,	· · · · ·	Right Forward Guard.	ANNETTE FRERET,		
VERA MOREL,	· · · · ·	Left Forward Guard.			

CROSS-COUNTRY CLUB

MEMBERS.

- | | | | | | |
|---------|----------|-----------|---------|-------|-----------|
| KOCH, | | | | | HARDIE, |
| | PITCHER, | | | | McMILLAN, |
| | | WILLIAMS, | SEAVAR, | | |
| | | | CARDET, | | |
| | | BASS, | | METZ, | |
| | CLARK, | | | | COLE, |
| BRIEDE, | | | | | TALMAGE. |

A PSYCHOLOGICAL LIMERICK. 3

There is a great college called Newcomb,
To which bright and pretty girls do come;
 But alas for their wit!
 They soon use up it
Making jokes that are generally gruesome.

Across the way is Tulane,
Of logic and reason the fane.
 They are ponderously wise,
 But the men still have eyes;
That jokers are trumps they maintain.

V. W.

THE STORY OF THE YEAR.

CHAPTER X.

"But do your lofty-minded children never unbend or relax from their high and arduous pursuit of learning?" said Father Time.

"Aye," answered Tulane; "their college days are lighted^d with the sunlight of good cheer, and they thoroughly believe that

"It's always fair weather
When good fellows get together
With a stein on the table
And a good song ringing clear."

JUNIOR PROM COMMITTEE.

WINDER POLK MONROE.

ESMOND PHELPS.

PHILIP L. CUSACHS.

TULANE GERMAN CLUB.

WINDER MONROE, *President.*
PHILIP CUSACHS, *Vice-President.*
WATTS LEVERICH, *Secretary.*
HARRY HARDIE, *Treasurer.*

MEMBERS.

GAYLE AIKEN.
BLAND LOGAN.
NORMAN SCOTT.
ESMOND PHELPS.
WILLIAM H. MATTHEWS.
FRANKLYN ZEEK.
CHARLES H. GILLEAN.
BOATNER REILY.
ALEXANDER FICKLEN.
WALTER PARLANGE.
WARE BOSWORTH.
THOMAS PEACE.
EMORY PEEBLES.

IRWIN E. COLGIN.
EARL WOOD.
WALTER GRANT.
HARRY MCCALL.
GEORGE JANVIER.
CHARLES ARMSTRONG.
DAVID CHAILLE.
LUCIEN LYONS.
DON GANNON.
JOHN HAYWARD.
CLARENCE MONROSE.
STIRLING PARKERSON.
EDWARD BRES.

JUNIOR GERMAN CLUB:

OFFICERS.

JOHN PRATT.....	<i>President.</i>
LEONCE JOSEPH HIMEL, Jr.....	<i>Vice-President.</i>
ARCHIE PARHAM.....	<i>Secretary.</i>
RICHARD FOSTER.....	<i>Treasurer.</i>

MEMBERS.

C. ANDREWS.

N. CALLAN.

H. CHAMBERS.

J. J. FORTIER.

R. FOSTER.

C. GOLDMAN.

L. J. HIMEL, Jr.

R. KOCH.

R. McGEHEE.

R. McMILLAN.

A. PARHAM.

G. WEST.

S. PITCHER.

J. PRATT.

D. RENSHAW.

P. REILY.

K. RICHARDSON.

E. T. RUSSELL.

M. SEIP.

G. TERWILLIGER.

H. TIPPIN.

W. TIPPIN.

R. VILLOLDO.

TULANE
JUNIOR
COTILLION CLUB

THE TULANE JUNIOR COTILLION CLUB.

OFFICERS.

BROOKE H. DUNCAN.....	<i>President.</i>
B. D. WOODS.....	<i>Vice-President.</i>
COVINGTON SHARP.....	<i>Treasurer.</i>
A. CHURCH LEE, Jr.....	<i>Secretary.</i>

MEMBERS.

B. D. WOODS.

A. C. LEE.

J. B. HILL.

K. PITCHER.

R. L. FAITHORN.

R. F. WHITE.

WM. H. ROBINSON.

L. S. CLARK.

P. MACKIE.

C. H. SHARP.

L. C. HOWARD.

G. ROBERTSON.

H. T. HOWARD.

B. H. DUNCAN.

T. M. L. BRUNS.

G. S. CLARK.

DRAMATIC CLUB.

OFFICERS.

MARIE BEEZEALE,	<i>President.</i>
BESS LYON,	<i>Vice-President.</i>
HORTENSE SCHLENKER,	<i>Treasurer.</i>
ELISE BRUEN,	<i>Secretary.</i>
ALBERT PIER,	<i>Coach.</i>

TULANE DORMITORY TENNIS CLUB

OFFICERS.

HIRSCH, L. L., *President.*
BRUMBY, R. E., *Vice-President.*
LUCH, M. J., *Secretary and Treasurer.*
DREYFUSS, H. L., }
FERRER, A., } *Advisory Board.*
LEVY, F. K., }

MEMBERS.

BRUMBY, R. E. LEVY, F. K.
DREYFUSS, H. L. LIDDLE, E. B.
FERRER, A. LITTLETON, J. T.
FOLEY, A. M. LUCH, M. J.
GUMA, O. A. PEARCE, F. M.
HIRSCH, L. L. SCHMIDT, A. H.
WHITE, R. E.

THE YOUNG WOMAN'S CHRISTIAN ASSOCIATION.

ANNA MANY,	<i>President.</i>
JOSEPHINE PATTERSON,	<i>Vice-President.</i>
NATALIE BARTON,	<i>Secretary.</i>
MAUD WOODS,	<i>Treasurer.</i>

MEMBERS.

DOROTHY ACKERMAN.	LOIS JANVIER.	JOSEPHINE PATTERSON.
NETTIE BARNWELL.	CLARA JOFFRION.	HILDA PHELPS.
NATALIE BARTON.	MISS KRAUSE.	SARA PIPES.
MISS L. CATLETT.	JANIE LAPEYRE.	MYRA POND.
SUE CLARK.	MISS LOGAN.	MISS A. RICHMOND.
FLORENCE CROUSE.	LUCILE LEWIS.	PORTIA RANDOLPH.
AGNES GEORGE.	BESS LYON.	BESS RUSSELL.
JOSIE HANDY.	ANNA MANY.	NATALIE SCOTT.
FLAVIA HEREFORD.	EMILY MILLER.	HATTIE TERWILLIGER.
MISS HARKNESS.	EDNA MCCOLLAM.	EMILY WHITE.
NETTIE HUGO.	MARY PALFREY.	MAUD WOODS.

MANDOLIN, BANJO AND GUITAR CLUB.

(Founded January 15, 1907.)

PROF. PAUL M. JONES, *Director.*

MEMBERS.

Mandolins.

F. SIDNEY LEE.
CHAS. R. ARMSTRONG.

SARGENT PITCHER.
GILBERT TERWILLIGER.

HERBERT HEIN.
BURRIS WOOD.

Banjoes.

PENDLETON MORRIS.

DAVID CHAILLE.

DON GANNON.

CARROL MOSES.

Guitars.

GEORGE JANVIER.

EARL WOOD.

WATTS LEVERICH.

A Quiet Corner in the Club Rooms.

COSMO CLUB

What is the Cosmo Club made of?
Monks and flunks
And jolly old drunks,
That's what the Cosmo Club's made of.

THE DORMITORY.

"Ah! it doesn't look anything like I thought it would," said one of a crowd of conscious-looking Freshmen as they came out of Newcomb College on October 1, 1917, and crossed the street to the Josephine Louise House. With an assumed air of bravery, one of them rang the bell and asked the maid if they might see the "lady in charge." They were told to have seats, and as the green room looked inviting, it was there that the Matron found them. When they saw her, they felt more at home, for she was a sweet-looking old soul.

"Although it is strictly against the rules of the Dormitory," she said, "to pry into the affairs of others, you girls have arrived here in such good time that you deserve some reward, so I am going to take you over the rooms and tell you many interesting things about Dormitory life in years gone by, for I have been here fourteen years. The year after I graduated (1907) I could not bear to tear myself away from Newcomb and the dear J. L. H., so I spent my time here and in Pontotoc. The next year Dr. Dixon engaged me as Matron, Miss Shields having left and gone to China to visit her nephew. Miss Tew went with her to add Chinese to her long list of languages. We will find the awards that Fate has dealt out to my old schoolmates preserved in the records of the J. L. H."

She then proceeded to read to them out of it:

"Lucille Lewis.—Married.
Fannie, Trix, Katherine.—Prima donnas of the operatic stage.
Edna, Sara.—Home, awaiting Prince Charming.
Bessie Connoly.—Still the Hon. B. Connoly.
Lily Dupré.—Canada.
The Durnes.—Studying in Germany.
Clara Joffrion.—Hasn't changed her Dormitory name.
The Two Marys.—Married naval officers.
Carrie, Marie.—Vaudeville artists.
Florence.—New Orleans.
Blanche, Bertha, Viola, Elise.—Touring Europe.
Marguerite.—Memphis.
Naomi.—Natchez.
Adèle Blum.—Still in single blessedness with her room-mate, Roy.
Hattie.—Married *that* West Pointer.
Sue and Flossie.—Living in Crowley.
Sara Crust.—Returned to New York.
Edna.—A poetess.
Bess.—Married somebody. Grass Widow.
The Drakes.—Still like two barnyard fowls.
Blanche, Reine.—At home.
Rosalie Laub.—Never able to leave dear Newcomb.'

"Now, girls, that is all. The spirits of those girls who were here during that most of years, old '07, still haunt the old J. L."

TO PERRINE.

You 're our queen, Perrine!
From your hair of golden sheen
To your little boots, I ween,
The sweetest mascot ever seen
Is you, Perrine!

Breathless, hasty, yearning, we,
Seniors in '08 to be,
Still have time to worship thee,
Queen Perrine!
You 're the sweetest ever was,
And we love you just because
You 're our queen, Perrine!

THE STORY OF THE YEAR.

CHAPTER XI.

"A little of many good things, Father Time," said Tulane, fluttering the following pages, "grave or gay, to suit the passing humor."

And Father Time smiled as he read:

MISCELLANEOUS —

DUTIES OF THE OFFICIALS.

PRESIDENT.

The following are the most important duties of the President of the University, who is directed in their performance by Dr. Richard K. Bluff:

- (a) To talk on every possible occasion and even when there is no occasion.
- (b) To study up and encourage the latest London fashions by personal example for the benefit of the students.
- (c) To wear high heels and cultivate his instep.
- (d) To have always on hand and to hand out hard-luck tales.
- (e) To announce an annual deficit.
- (f) To attend Chapel.
- (g) To smoke as many of other people's cigars as he can get.
- (h) To tell us about that Gymnasium.
- (i) To build Faculty houses and other air-castles.
- (j—x, y, z) To talk.

THE SECRETARY.

- (a) To remember that he runs the University.

(b) To remember that the success of the University depends upon him.

- (c) Not to let the President annoy him.
- (d) To separate students from their money.
- (e) To flirt with the stenographer.
- (f) To keep the members of the Faculty awake when Billy Brown is speaking at a Faculty meeting.

THE FRENCH PROFESSOR.

- (a) To impress upon students that "*la langue française est la plus belle langue du monde.*"
- (b) To impress upon students that "*la belle Paris est la plus belle ville du monde.*"
- (c) To impress upon students that "*la belle France est le plus beau pays du monde.*"
- (d) To prove that Napoleon was a Frenchman by birth, not a Corsican.
- (e) To impress upon students that Napoleon was the greatest general the world has ever seen.

OUR CLASS OF 1909.

OUR PRESIDENT

Now if you don't bring
any dues to-day,
Be sure to remember
to-~~mor~~row to pay
For we really must
have 'em ready, you know
So we wish to borrow
So you'll know our whole
show.

OUR CAPTAIN

Ah! Here comes a "high
ball"
Holla! Holla!
Now throw it up hard
and pitch it to me.

They say I am a Bromide
Though that I'll never be
Top gun I'll here decide
To fulfill our law too.

OUR TREASURER

When there's on my face
an anxious look,
And both my arms are
folded tight,
You know it's time to
show my book
So sign your name
upon - or fight.

OUR ORATOR

OUR TEASE

Well, puz, my love, don't
be so bad,
For all must know
you're fine as silk,
But if you cry
with eyes so sad,
you'll make me
weep over this
'split milk'

OUR SPEAKER

I must speak or I shall
die
Which shall it be 'Up my!
Oh my!
Please talk to me right
quick and say
All that you can, and
just, long may

OUR MODEL

Very sadate I try
to be
Ryd-though I am rather
Small indeed
Honorar you'll find
my modesty
Will for my tiny
finger is sad

My head is just about to
crack
But it will never do to
papa...
For I must write of
Green and Black
And tell the starts
of dag

OUR REPORTER

OUR POET

Listen to my 'screching
borg
For I come with greatest
net
To sound the glories
ever worn
By the class of Green
and Black

OUR VICE-PRESIDENT

I am always optimistic
And I'll fill bar place
with cheer
If our splendid
leader is sick
Which I hope will
ne'er occur

OUR SECRETARY

Never do I have a root,
For the Sophomores
you know
Wish from me the
very best
Which my fertile brain
can offer

I too am 'Black
and Green',
So I'll just bow
With modest mien
If you'll allow...
Very respectfully,

OUR DRAMATIST

THE SCHEDULE.

(From a Freshman's Standpoint.)

I've stood before this schedule
Almost the whole day long,
And I'm sure I can't find out at all
In what classes I belong.

At nine o'clock I see there's marked
French, History, and Phys.,
Astronomy, Psychology.
(I don't know what that is.)

At ten comes Chemistry and Math.,
German, and Spanish too,
And then Biology and Eng.
(I don't know what to do.)

Eleven is the next thing there,
And all those things I've said
Are jumbled round and round again.
(I wish that I were dead.)

At twelve there's nothing marked at all;
I guess that's time to eat
(But half an hour's mighty short
For soup and bread and meat.)

From half-past twelve till half-past one
There's Physics, Math., and Art,
There's History and German.
(I'll learn it off by heart.)

And then at half-past one I see
There's English, French, and Gym.
(I wonder who fixed out this thing—
I don't think much of him.)

I guess I'll copy all these down,
And then I'll take the train;
If I stayed any longer here,
I am sure I'd go insane.

A PATHETIC DITTY.

Sing a song of six pence,
B-y-r full of rye;
Four and twenty serpents
Dance before his eye.
When his eyes are opened
And the snakes begin to crawl,
He will make a Cherry Bounce
And a mighty big High Ball.

Consult Dr. Aldrich about the competition between Beyers
and Cellars.

THE MORMON CLUB.

CONSISTING OF PROSPECTIVE POLYGAMISTS.

The Club intends to found a colony for those of their faith in Haremland.

HARDIE,	{	Expounder of the Faith, Superintendent of the Sunday-school, Leader in the Lanes of Love.
GANNON,*	.	Sultan from Squeezin.
MATTHEWS,	.	†Caliph from Kissin.
PHELPS,	.	Bellehugger from Spoonmore.
AIKEN,	.	Lord Fusser from Flirtoon.
JANVIER,	}	Delinquent Members.
MCCALL,	}	

Brother Hardie is now engaged in offering up a prayer for the preservation of the souls of the delinquent members, who show a pronounced tendency to fall by the wayside.

*Expelled for going with the same girl for a week.

†Chaucer would pronounce this "cowliph."

SEEN AND HEARD ON THE CAMPUS

"Behaw! We dont want no Gymnasium!"

No, Freddie dear, my paucity of flesh cannot be ascribed to overstudy. Allow me to serve as a warning to you never seek your noonday nourishment in Refectory pies and sandwiches.

"Nully has changed his course.
"Mixed up with that Literary bunch has he?"
"Now, hes taking a course in pool at Del Corral's."

"How are you today, Tub?"
"Tub- Oh, Im just perfectly lovely, thank you."

There was a professor named Metz,
Who says that he never forgets;
He says: "If I choose,
I'll drink plenty of booze"—
Ah no! "Us never forgets."

CALIFORNIA WHIRLWIND MEETS KID CALDWELL.

EXCITING BOUT FROM START TO FINISH.—THE "KID" FINALLY LANDS ON BATTLEING BARNETT'S BEARD, WHICH SHOCK HE IS UNABLE TO BEAR AND TAKES THE COUNT IN THE FIFTH.

Time-keeper: Minnie Belle.

Referee: Dr. Lehrmann.

Seconds for "Kid" Caldwell: William, better known as "Sleepy" Brown, and Pete Kahle, the noted giant-trainer.

Seconds for Battling Barnett: Kline Deiler, the retired featherweight, and "Sport" Harris, the Louisiana millionaire.

THE FIGHT BY ROUNDS.

First Round.—After the shake, "Kid" Caldwell took a vigorous, aggressive, driving-right-and-left jab at the California boy's eye-lashes. Although this attack was very clever, Battling Barnett seemed able to take care of himself, and managed to protect his lovely lashes by frequently striking the "Kid" on the finger-nails. The attack and clever defense was kept up vigorously till Miss Belle rang herself.

Second Round.—At the gong for the second round the "Kid" seemed fresh and still aggressive, but during the first, somehow a button on his trunks had become unbuttoned, which the California boy noticed with a blush. It was during this round that several of the audience were ejected by Miss Belle for allowing their feelings to get the better of them, as shouts of "Knock his block off, Red!" "Soak that can of soup in the kisser, 'Kid'!" and so on, were heard.

Third Round.—In the third round both fighters seemed tired, but still determined. "Kid" Caldwell was still aggressive, but more cautious. He managed to land a left hook on Battling Barnett's jaw, which sent him to the floor. The crowd became wildly excited as Dr. Lehrmann, with great courage, gave the count. He got as far as "seven," when the California boy was heard to say: "Oh! Oh my! Oh dear! How unfortunate!" He managed to regain his feet, and it

was noticed that tears of mortification were trickling down his face. The gong sounded, and both fighters ran to their corners.

Fourth Round.—The fighters still went at each other with determination, and as it was noticed that they began to use their finger-nails, the onlookers knew that a knock-out was inevitable. It was during this round that Dr. Beyer acted with great boisterousness, and, swinging a bottle of some kind of liquid with a strong odor above his head, shouted loudly: "Thish ish great! Shwat 'im in hish noodle, whishkers!" and other unintelligible sentences, as he went off into peaceful

slumbers. The round was finished after several severe taps had been administered on both sides.

Fifth Round.—"Kid" Caldwell rushed from his corner with manly vigor, and, after several feints, landed the final punch. A hollow sound was heard, and the California whirlwind dropped to the mat. He was afterwards heard to say that he regretted that he could not compute the exact acceleration of the blow that struck him, but he judged that it was about 50 millimeters per second.

The winner got one dollar and ninety-eight cents and the loser a large-sized juicy lemon.

D. J. C.

CARTOONS

DICKY

OBJECT.

A well-known purpose.

COLORS.

Carmine, Carnelian, and Crimson.

MOTTO:

Contestatio Litis.

MEMBERSHIP ROLL.

W. CATESBY JONES.....	<i>Chief Justice.</i>	FRANK E. POWELL.....	<i>Counselor.</i>
WATTS K. LEVERICH.....	<i>Clerk.</i>	ROBT. E. BRUMBY.....	<i>Constable.</i>

"GENTLEMEN, I AM GOING TO FIGHT THIS THING TO THE END!"

A GLOSSARY OF COMMON COLLEGE WORDS.

- BISMARCK.—A much-beloved French statesman. (See *Fortier*.)
- CONDITION.—The cold gray dawn of the morning after.
- DOCTOR.—The first aid to the undertaker. (See also *graveyard, cemetery*.)
- EXAMINATION.—That which we all wish we could pass up, but are only too glad to pass on.
- FRENCH.—The native tongue of Bismark, Wespy, and Deiler.
- FLY.—A small, winged, brown-legged animal, often found in Refectory soup. *Example*: "What the h— is that fly doing in my soup?"—*Dreyfus*.
- FLUNK(*vb.*).—To also run, to get left at the post.
- HERO.—Anyone who eats Refectory grub for a week.
- JAMBALAYA.—A yearly annual, issued once a year.
- LIBRARY.—A place of amusement. (See *Miss Bell, Miss Kraus*.)
- LAW DEPARTMENT.—An institution which resembles a railroad—you have to work for it to get a pass.
- MICROSCOPE.—An instrument through which you squint and see whatever the professor says is there.
- MONEY.—An object which few students have and the Athletic Association always wants. (See *Reiss, Webb*.)
- NAPOLEON BONAPARTE.—An unknown German general, who broke the 'cross-country record at Waterloo.
- NEWCOMB COLLEGE.—A female institute for girls.
- PROFESSOR.—Narcotic; dope; sleep-producer. (See also *English, Geology, and Chemistry*.)
- REFECTORY.—A building where students get food (?) and where roast beef is served only three times a day.
- REFECTORY BISCUIT.—A hard, firm, unyielding object, used in the shops to illustrate the strength of materials.
- REFECTORY EGG.—A would-be chicken; often it is.
- REFECTORY PIE.—A round, flat object, consisting of two crusts surrounding an awful mystery; often used for car-wheels.
- REFECTORY SOUP.—A colored liquid with about the strength of dilute H₂O. (See *water*.)

DOCTOR L. SPEAKS

"Youse Freshmen is the Uneducatedest
Lot I ever seen!"

BALDWIN
RHETORIC
ENGLISH

Sleeping While in
A "Brown" Study.

FAREWELL TO DEILER.

Farewell, O faithful servant true!
Farewell, dear friend of ours.
May Fortune spread her blessings on
Thee till thy latest hours.
Thy faithful work here at Tulane
Is known and felt by all,
And every heart will miss you when
We meet again next fall.
Two-score and five long years you 've spent
In training youths to be
Prepared to meet life's serious tasks,
Its duties great to see;
And now the hour is drawing near
When from us thou must part;
But though not here, still year by year
Thou art present in each heart.

BOOKS BY '07.

- LOFTY ASPIRATIONS. E. Danziger.
HOW TO GROW. (Dedicated to E. Danziger.) E. Miller.
THE RIDDLE BOOK. Bess Lyon.
BESS: AND WHY I LIKE HER. Anna Many.
SHADOWS. J. Patterson and H. Terwilliger.
ACIDS IN FRUITS. I Stone (per Simmons).
ADVANTAGE OF HIGH SCHOOL OVER COLLEGE. N. Hugo.
TRIALS OF AN EDITOR. Nell Bres.
PRESIDENTS I HAVE KNOWN. A. H. Gunter.
MY FRIEND MINERVA. M. Saunders.
THE FELINE RACE. E. McCollam.
THE SOCIAL WHIRL. L. Hincks.
MOSQUITOES. E. H. White.
FRENCH AS IT IS SPOKEN. L. A. Taylor.
A TREATISE ON MATU. F. Hart.
BALLS AND BALLS. M. Breazeale.
THE LOST CHORD. Jo. Handy.
POETRY IN PROSE. D. Schmidt.
TOILERS OF THE LABORATORY. Bess Russell.
(Dedicated to A. Simmons.)
THE EYE WITH A THOUSAND LASHES. Lily Dupré.
N. B.—The JAMBALAYA has since secured another book,
entitled "The Rivals," by Jessie Tebo, '08.

JUSTICE DEAN
MONROE SAUNDERS

史
丹
蒙
羅
桑
德
斯

"CAN YOU TELL ME
WHAT PRINCIPLES WERE
DECIDED IN THE DARTMOUTH COLLEGE CASE?"

005-

DON'T "THINK" IT'S GOOD AS
GUESSING
AND GUESSING IS N.G. IN
LAW -

JUDGE MARA

馬
拉
法
官

GENTLEMEN, THAT IS TO SAY -
ETC, ETC.

PROF.
LEMANN

萊
曼
恩
教
授

"THAT'S WHAT WE DO
AT HARVARD"

GOV. SHANDS

沙
南
德
斯

"IN THE COURSE OF MY
EXPERIENCE AND OBSERVATION
-AT LEAST IN THE STATE
FROM WHICH I LAST CAME-
I HATE IN FOUND." ETC

PROF.
SCHWARZ

史
查
爾
斯
教
授

"DEBATE", AS MAY BE SEEN
FROM ITS DERIVATION,
MEANS AN INTELLECTUAL
STRUGGLE."

RECIPE FOR A CLASS POEM.

(By an Experienced Cook.)

To a much-chewed pencil, a pound of paper, a full waste-paper basket, and an empty head, add a few extracted strands of hair (fast turning gray). Scatter freely some wits and sprinkle well with classical allusions. Cook in the hot air of the gas meter, adding every now and then a pinch of heated terms. Flavor well with whisky, so that there may be an abundance of class spirit. Stir vigorously, so that the metaphors may be sufficiently mixed. Cool it in a frozen teardrop shed the night before a Chemistry exam.

This is a very simple recipe, and requires but a little spontaneous effort. It is recommended to dyspeptics, since it is easily digested, being of a very light weight.

DREAMING.

(A Favorite Occupation of Freshmen.)

He went to class quite regular;
He *answered* questions, too,
And everything that others said
He said he also knew.
He dreamed about those blazing As,
And Bs he fairly scorned,
For mama's boy should have report
Which As alone adorned.

Into examin.-room he went;
He wrote there steady, long
(But hot air never passed for sense),
And "nothing had he wrong."
Oh papa's pet! Oh mama's dear!
Oh, did he ever see
That grand report—not Excellent,
Though one continuous E?

T.

What are 1907s made of?
As and Bs,
And never Cs;
That 's what 1907s are made of.

YOU ARE OLD, FATHER SENIOR.

"You are old, Father Senior," the Freshman remarked,
"And your ears are like sails to the wind,
And your brow is hedabbled with mustard and ink.
Pray, what have you hidden behind?"

"My ears are thus cocked, Youth," the kind Senior replied,
"To hear every donkey that brays,
And the brains bubble up 'neath the mustard and ink,
Which I 'll wear to the end of my days."

"You are old, Father Senior," the Freshman observed,
"And your sight is exceedingly dim,
Yet you say you can see what is *non est* to me,
Our new magnificent Gym.

"When you have long pondered," the old man replied,
"On Dixon and Hegel and Kant,
You can see what you please on the earth or the seas,
And no one dare tell you, you shan't."

"You are old, Father Senior," the Freshman averred,
"And your trousers are flappy and wide,
But the ivy and mosses are circling your legs;
You never could kick if you tried.

"With patience and kindness," the Senior now swore
"I have given you lie after lie.
You shall know I can kick, so be off with yourself,
Or over the wind-mill you fly."

Enter, little Freshman,
For your four-years fight.
If you but knew
What you had to go through,
Would you do it?
Well, you might.

R. M.

EPITAPH TO A SENIOR.

Beneath the mournful willow, sad and drear,
A fair young Newcomb Senior dead doth lie;
Essays and comps. did early bring her here.
Of overwork and worry did she die.
"Her name was writ in H₂O," they sigh,
Phosphates, nitrates, this maiden is again.
But cheer up, girls, she smiles down from on high.
She had a rush of ideas to the brain;
Alas! her feeble mind, it could not stand the strain.
E. D., '07.

HOROSCOPE OF G. E. B.

G. E. B. was born on April 1st, under the sign of Aquarius, the moon being full at the time. Persons born under these two opposing influences are generally more influenced by the condition of the moon than by the weak spirit of Aquarius. These two influences, however, are not so much opposed to each other as it would seem at first sight. For, as Aquarius is a watery planet, persons born under his influence are generally soaked, and the victims of Aquarius and the full moon in conjunction often find them a pretty tight combination. As a sign of a man's habits, Aquarius fits Prof. Beyer about as well as Prof. Deiler's pants would fit "Pammy" Caldwell.

At the time of Prof. Beyer's arrival on this sphere the Dipper had turned bottom up, and Scorpio, the snake, and her brood were greeting Jupiter, who was engaged in drinking the health of every planet in the heavens as fast as he could think of them; Mars was valiantly slaying insects and reptiles, and Venus was being bitten by three different kinds of mosquitoes, since discovered by Prof. Beyer to be the species known respectively as "Pipedremia Beyeri," "Bugbolia Beyeri," and "Fuziazhelia Beyeri."

THE FACULTY BOOZE CLUB.

I.

"Bring me a cup of old Falernian wine!"
Cries Jimmy Dillard, with a voice divine;
"Or a Lacanian maid with golden locks,
Clad in a coat of mail, with sportive socks."
"I'll take a keg of dark-brown Munich beer,"
Says Hanno Deiler, accompanied with a cheer.
For Alcée Fortier, who drinks Bordeaux champagne,
He drinks a glass and fills it up again.

II.

"A cocktail and a Scotch highball 'll do for me,"
Says Beyer, "for I've just got o'er my spree";
And Lehrman drinks a flash of Red Toy rye
That 'll move him from the earth beyond the sky;
And Bobby Shay—he doesn't drink a thing;
That's why he is so quite an old earthling;
But Edwin Boon—he beats the whole d—m jam—
He fills his schooner and drinks it down again.

Charley had two little cubes
He often took to College
And when he'd find
Some Freshmen Rubes
He'd teach Them
Sophomore Knowledge

NEWCOMB SONG.

(Honorable Mention.)

Tune: "There 's a Tavern in the Town."

I.

There 's a College in the town, in the town,
Where winsome maidens sit them down, sit them down,
To quaff the springs of universal lore,
And rob Dame Wisdom of her store.

CHORUS.

Erudition quite appalling,
In an atmosphere enthralling,
And a Faculty the best that can be, can be,
Make the prejudiced acknowledge
That our dear old Newcomb College
Is the flower of the University.

II.

Within these walls our minds are fed, minds are fed,
Our hearts to higher aims are led, hearts are led,
And work and play in a gladsome vein unite,
Each wayward spirit to invite.

CHORUS.

Oh, when my life is ebbing slow, ebbing slow,
May some dear class-mate, bending low, bending low,
Upon my breast pin the cherished Bronze and Blue,
To show I belonged to Newcomb, too.

CHORUS.

MYRA FONT, 1902.

THE STEAM ENGINE AND OTHER HEAT MOTORS.

BY HERR WILLIAM HORSE-POWER CREIGHTON.

Professor Creighton having asked the Seniors for candid criticisms of his great work, the Class hereby respectfully submit their honest opinion:

Literary circles were thrown into hyperbolas recently by the advent of a very cute little red-book, which will afford bunches of pleasure and hunks of enjoyment, not only to the present Senior Class, but also to the succeeding classes which withstand the strength of materials.

The book was written by the author, who, fortunately, was born on his birthday; printed by the printer with a printing machine, and bought by the students as a cure for insomnia, and read only by those who are compelled to do so.

The book shows the writer in his happiest vein—how gloomy he must have been!—and abounds in many soft-soapy terms and glittering generalities, showing the great versatility of the writer. It is to be regretted, however, that the reader is many times made "to climb a hill of sand," and his mind often lapses into Dutch dreams of sauerkraut and Limburger cheese, but this forms one of the few real enjoyments for the reader.

The writer shows throughout an enviable flow of words, as unbroken as an egg dropped on the sidewalk. His style is

as graceful as the walk of a hippopotamus, and his expression is equal to the bleat of a dying calf. Otherwise, it is all right. His definitions are as clear as mud and his analogies are as perceptible to the reader as a peanut is to a blind man. In other words, he writes extensively and evolves nothing. In one instance shows himself to be as familiar with society as Alice Fortier is with pretzels. He compares the vibration of molecules in liquids to the graceful dancing of the Virginia reel.

The writer was aided in his researches by such eminent engineers as Dr. Ernestine Pragst, Dr. Annie Grehan, and Maj. François Murphy, all alleged to have been trained at Tulane University.

The book as a whole possesses merit, however; but the writer should be more careful of thought, spelling, wording, paragraphing, and punctuation. Otherwise, as has been said previously, the book has merit.

The publishers, unfortunately, forgot to dedicate it to all those who are foolish enough to read it, such a dedication, doubtless, being intended.

“AS YOU LIKE IT.”

A TOAST.

Here 's to Deiler, Sharp, and Fickien!
Here 's to Fortier!—great big four.
Quarter-century have we had them;
Here 's to quarter-century more! T.

TO OUR FACULTY.

Here is to our Faculty!
Some whiskered, some are shayed.
They 've flunked full many a serious chap
And many a fool have saved.
Here 's hoping that they 'll long remain
With us. As in the past
They 've stuck (it) to us, let 's stick to them
As long as lessons last. T.

FROM THE CLASS-ROOM.

QUESTION: What is “Gumbo”?

ANSWER: A spoil “Jambalaya.”

Prof. Fortier says his motto is “Tne' l'ane.”

ALDRICH: “Do you believe in taxing breweries?”

MATTHEWS: “I do, to their utmost capacity.”

PROF. DILLARD: “Don't you think it 's about time to turn that page, Mr. Wyly? You 've rendered the first five lines on the next page already.”

DUNCAN: “Gee! I wish the President would invent some kind of simplified mathematics.”

LOST, STRAYED, OR STOLEN.—A pony, branded “Seneca” on off side. Finder please return to Phelps-Zeck stables and receive reward.

DR. CALDWELL: “What is this, Mr. Spencer?”

SPENCER: “I don't know, sir. I've never seen anything like it before.”

DR. CALDWELL: “It 's soap.”

MARY-JANE

EMILIAN WOOD

A LONG-DISTANCE CALL.

EMILY VAN DORN MILLER.

A bent old man, whose sinister face was half hid beneath a ragged slouch hat, and whose clothes bespoke utter penury, was making his way toward the rear entrance of a prosperous-looking, well-kept farm-house. The house was set low near the ground, and through the wide open shutters of the library windows one could easily look into the comfortable room. On a leather couch near a window lay an elderly woman with a sweet, patient face, evidently an invalid. At the center-table a young fair girl sat, reading by the light from a shaded lamp at her side. The scene was a calm and happy one, and naught was to be heard save the girl's clear monotone and the muffled tread of the old tramp as he crept past the window and looked stealthily in. There could be little doubt as to the prosperity of the inmates of the house—the furnishings and appointments of the room, the size of the farm-house, and the extensive garden and orchards, all gave an air of modest wealth.

Suddenly the girl was interrupted in her reading by a timid knock on the back door. She and her mother looked at each other in quick surprise, then—the knock was heard again, a little louder, more defiant. The girl paled a little. Callers at nine at night were unusual on their lonely Illinois farm; but her mother's voice was reassuring.

"Helen," said Mrs. Carter, "you had better see who is

there. Perhaps a belated automobile has broken down near by, and someone is in need of assistance."

Helen went obediently to the door at the end of the passage and opened it a tiny crack. The sight of a poor old man set all her fears at rest, and she opened the door wide.

"Can I do something for you?" But the old man spoke so low the girl had to lean to catch his answer.

"Only a bite of bread to keep an old man from starvation," the tramp murmured.

"Certainly," said Helen; "and won't you come into the kitchen and eat it?" And the man's reply was to walk straight into the passage with more alacrity than he had hitherto displayed. He had pushed back his hat and straightened himself up, and the girl saw by the light which fell along the passage that his face was not old, though dissipation had early set its stamp upon his evil features. Well, it was too late to turn him out now, though Helen would have preferred to have him eat on the steps, and she was about to lead him into the kitchen when she saw him turn suddenly and make a beckoning sweep with one arm toward the orchard. Peering quickly out, she discovered by the uncertain light of the harvest moon the indistinct figures of two men approaching quickly from the shadow. The heart of the girl grew cold within her.

In the town of Maynesville, fifteen miles from the Carter farm, "Waverley," Helen's brother Will was studying law, with a fond hope of being some day a shining light at the bar. He was a youth of intellectual ability and studious inclination, so that society had few charms for him, and early and late he was to be found at his desk, intent on the perusal of dry legal volumes. But to-night his mind was wandering, and his thoughts were with his mother and sister on their lonely farm. He was wishing there were no such day as Friday, so that he would have to wait only till to-morrow night to see them. He resolved to have a telephone put into the farm-house and connected with his office. The cost would be as nothing compared with the peace of mind and pleasure he would gain from such an arrangement. In the midst of these reflections his own telephone rang at his desk; not the usual metallic ring, but a continuous tinkling, as telephones sometimes ring when the wires are crossed. He put the receiver to his ear, and at first could hear no response to his impatient "Well," but in a moment he heard melancholy, far-off murmurings unintelligible to his straining ear. He hung up the receiver, but the ringing still went on, so he took it down again, and this time the murmurings had shaped themselves into words: "Go—go—go," they kept saying, in a voice at once sad and imperative; "Go—go to your mother and sister!" He did not wait for more, but dashed out into the street, hatless and terrified. He rushed into the garage at the corner and called in a voice that would brook no refusal: "A racing machine and two armed men, quick!" In two minutes he was in the machine and the chauffeur was taking him down Main Street toward the South Road. They picked up two burly policemen on their course down the thoroughfare, and then as soon as they had

reached the outskirts of the town the greatest speed limit was put on, and they were racing like mad in the open country. Neither the chauffeur nor the policemen knew where they were going nor why; they had not stopped to question that imperative voice and those flashing eyes, and if they had, they would have learned precious little from Carter. He began to have some misgivings now about this sudden action. He called himself a fool for his wild haste and his nameless fear, but the fear remained. He called himself weak to let his idle thoughts thus get the mastery over him, and he tried to think the murmuring voice was but the product of a diseased imagination, but its mysterious tones still haunted him, and he shivered at the remembrance of it. These thoughts had passed through his mind in the briefest space, and there shone the lights from "Waverley." With a vague foreboding and almost uncontrollable haste, he touched the chauffeur upon the shoulder, and, pointing ahead, uttered the one word, "There!" the first to break the complete silence of the four men since they left Maynesville.

The automobile drew up with a snort and a jerk, and all four men jumped out at the same instant. Will, of course, was in the lead. He paused the briefest moment at the front steps, where all was dark, but in that moment he reasoned, and wisely, that were his fears without foundation, it would be unwise to startle his little sister and his delicate mother. He would go around by the library, and see if all were well. Still running, as he turned the corner of the right wing he ran full tilt into a man, who seemed as anxious to get away from the house as he was to enter it. His four years' hard work on the gridiron here stood him in good stead. In a second the man's arms were pinioned to his sides and in the next he was in the hands of a redoubtable officer of the law. His collision and

sudden arrest had deprived him of all power of speech, but now his words came forth in an incoherent torrent.

"You 're makin' a mistake, mister; I 'm er innocent man as is tryin' to save his life. There 's a man in that house with smallpox."

"What!" yelled Carter, but did not wait for a reply. He raced around the wing, and was just in time to see the back of a man who was fast disappearing in the direction of the orchards. He had no thought of pursuit; he was in the utmost dread of what he had just heard, and, the second policeman at his heels, he entered the open door, and followed the sound of voices to the dining-room. The rejuvenated tramp stood at the sideboard, his arm upon a basket filled with gleaming silver. Across the table five paces away stood Helen Carter, her cheeks blanched, her eyes brilliant. In her hand she held a tiny pearl-handled revolver—heretofore a pretty toy—and the tramp was looking grimly at its muzzle. The girl was terribly in earnest, but when her brother appeared in the doorway a sudden revulsion of feeling came on—she became nerveless, and her hand fell to her side. The tramp turned and was

again covered with a revolver, this time a big black one, behind which loomed the formidable features of the policeman.

Will had crossed the room and clasped his little sister in his arms. She wept from sheer relief.

"But, Helen, the smallpox! Who has it, and what does all this mean?" and he indicated the thief, who was making a hasty and somewhat undignified exit, assisted by the policeman.

"It was not true. I invented it in desperation," answered Helen. "The others believed it, but this one did not. Was it wrong of me, brother?"

"My dear, brave little sister," murmured Will, and they went joyfully into the library to the mother. They found that she had swooned from fright, but by their loving efforts she soon revived, and the three rejoiced together over their deliverance and the courage of the little sister. They soon came to the decision that there would never again be a separation of the three, and they discussed their happy plans far into the night. But, strange to relate, in their joy at his arrival, Mrs. Carter and Helen never thought to ask Will why he came, nor did he think to tell them.

VI.

A PRESENTATION BY THE PSYCHO-THEOSOPHIC TRANSCENDENTAL
COMPANY.

CAST.

Bumptious Bruff, Prompter and Property Man.

Beau Brummel Craighead, First Leading Man.

La Belle Fortier, Première Danseuse.

Germania, the corps de ballet, Star Deiler.

Skeleton Sharp, } the Ethereal Twins.
Attenuated Ivy, }

Matchless Mollie, the fascinating Ficklen.

Condensed Caldwell, stern sire of the corps de ballet.

Dauntless Dixon, the Distracted Author.

SCENE.—*Green-room of the Psycho-Theosophic Transcendental Theatre. Time: 7:45 P. M.*

Enter Dauntless Dixon, right.

[He wears evening dress and a worried expression, and flourishes a roll of manuscript.]

DAUNTLESS DIXON: The hour approaches! My subconscious mind has subacutely informed my esoteric ego that this is the moment of destiny. Here, here *[striking his manuscript]* I have poured out the wondrous wealth of my world-wide wisdom! If they but do justice to it—

[Loud noise of bodies falling outside, with cries of "Help! Help!" "Himmel! Donnerwetter!"]

DAUNTLESS DIXON: Heavens! What has happened?
[Bumptious Bruff rolls in head over heels, left. Dauntless Dixon assists him to rise.]

DAUNTLESS DIXON: Are you hurt?

BUMPTIOUS BRUFF: Hurt? Well, I should think so! You'd be hurt, I suppose, if you had the whole *corps de ballet* on top of you! My head, so all-important to mankind, is actually loose on my shoulders! My limbs are dislocated!

At the top of the steps, with my arms full of costumes and stage properties, I paused. Germania, the *corps de ballet*, just behind me, paused not, but bumped into me, and we rolled down together.

DAUNTLESS DIXON: What! The *corps de ballet*, my star, lying at the foot of the stairs? Oh, woe! My play!

[*Rushes wildly off, left.*]

BUMPTIOUS BRUFF. [*Still feeling his arms and legs.*] Nothing broken, I believe. Well now, that *is* fortunate; for if I were laid up, I'd like to know who would run this old Psycho-Theosophic Transcendental shebang, not to mention Tulane University. Bruffy, my boy, we are more than modest—we rival the violet in shyness—but we know our worth and that never, never could our place be filled. Aha! We are the only, only—

[*Retires up center, humming "I'm a Yankee Doodle Dandy."*]

Enter Dauntless Dixon, left, supporting Germania, the corps de ballet.

[*She carries shield and spear and Bologna sausage.*]

DAUNTLESS DIXON: 'There, there, brace up, Germania, like a good girl. You feel all right now, don't you?

GERMANIA: [*Weeping noisily.*] Nein! Nein! Boo-hoo! I haf my corn on the little tou und my Bologna both gesmashed.

DAUNTLESS DIXON: Well, well, you'll be all right soon. Bumptious didn't mean to make you fall. [*Turning, he catches sight of Bumptious advancing down center.*] Did you, Bumpy, old boy?

GERMANIA: [*Turning on Bumptious Bruff.*] Ach! You are there, wooden face? Now vill I you how to trip up and make fall the poor young ladies show!

[*Rushes at Bumptious Bruff, and, seizing him by the hair, begins to belabor him.*]

BUMPTIOUS BRUFF: Help! Help! Mayor Behrman! John Dymond! Help!

DAUNTLESS DIXON: I'll call the Fire Department, so it can put her out.

[*Runs, left; meets Ethereal Twins entering.*]

SKELETON SHARP, ATTENUATED IVY: [*Together.*] We will save him! We come, we see—

GERMANIA: And you fly!

[*Desisting from chastising Bumptious, she blows violently upon them, and Skeleton Sharp floats off into the wings, right.*]

ATTENUATED IVY: [*Into wings, left.*] So now are the warriors gone! So, my Bruffy—

Caldwell enters, center, and confronts her.

CONDENSED CALDWELL: How now, *corps de ballet*? Have you forgotten my injunctions? How can you perform the waldance of the Valkyrie if you disarrange your dress and get so out of breath? Here, [*picking up the sausage,*] take your Bologna and cool off.

GERMANIA: [*Accepts the sausage, then takes a large bite, and sticks the remainder in her girdle.*] Vell, vell, next time vill our Bruffy not so slow-footed be.

[*Seats herself, left, and fans with her shield, which she picks up.*]

DAUNTLESS DIXON: Where can the rest of the company be? I have a few words to say to them before the performance—the first presentation of my immortal work.

CONDENSED CALDWELL: Yes, the play is all very well, but I scarcely think my part is worthy of my genius. In the scene with La Belle Fortier, where I celebrate with her our triumphs over Matchless Mollie, I think my dance should be more dignified—something in the nature of a priestly function—a rite—a ceremonial—

[*Music outside, "The Marseillaise," transposed to rag-time. La Belle Fortier enters and pirouettes down the center. She wears a ballet costume.*]

LA BELLE FORTIER: [*Singing as she dances.*]

I am la belle France,
La jolie, jolie France,
And I can dance a cake-walk or a jig.
You may travel east or west,
And you 'll find that I 'm the best;
No country is so famous or so big.

DAUNTLESS DIXON: *Bravo!* Now, the neoplastic pose—both of you, please.

[*La Belle Fortier poises on one toe, center. Condensed Caldwell falls into a paralytic attitude, right.*]

DAUNTLESS DIXON: That is a tableaux to inspire the noblest emotions in the human soul.

GERMANIA: [*Jumping up, knocking over her chair, and seizing her shield and spear.*] I, too, must in that inspiring of the emotions tableau he!

[*Strikes an imposing attitude, with uplifted spear and shield.*]

DAUNTLESS DIXON: For heaven's sake, the cash!

[*Runs off, right.*]

Enter Matchless Mollie and Beau Brummel Craighead.

[*Mollie wears a magnificent trained gown of peacock blue listerine. She carries four large bouquets, and is scrutinizing the large cards attached to each. Beau Brummel wears the latest London creation of garnet and gold plaid, and carries three brilliant cravats in his hand, tearing his hair as he contemplates them.*]

MATCHLESS MOLLIE: How stupid! I particularly told Virgin that the card to be attached to these pink orchids must have on it the words, "With undying adoration and adoring admiration. From His Grace the Duke of Reubenhays." I thought that out myself, and it would have looked so well. Now he has left out "undying" and "adoring," and put "Mister" instead of "Duke"! As long as I pay for the bouquets, I might as well have them all from titled adorers. Beau Brummel, that is the second time you have trod on my train! What is distracting you so?

BEAU BRUMMEL CRAIGHEAD: Dixon, I don't want to spoil your play, but I cannot and will not go on until someone tells me which cravat goes best with this suit. The blue plaid suits my fair complexion, but the yellow one matches my tawny eyes. For an hour I have stood before the mirror, trying to decide—

LA BELLE FORTIER: All are too loud. The true French taste, which is always perfection, would dictate a cravat of the delicate shade of *soupir de crapaud mourant*.

GERMANIA: Nein! Mit that suit a yellow feather boa would look fine—nicht wahr?

MATCHLESS MOLLIE: No, no! You are a spiritual youth in the play. A blush pink would be *most* becoming.

BEAU BRUMMEL CRAIGHEAD: At last! you've saved my reason. No one but a student of Tulane can understand how these questions harass my soul and sap its vitality.

DAUNTLESS DIXON: There, that's all right. I have something to tell you, now that we are all assembled. But where are the Ethereal Twins? Ah! here they come.

MATCHLESS MOLLIE: They are doing their duet in the crack of the door.

GERMANIA: I want to try my solo. You must tell me which I must sing it—falsetto, upsetto, or tinpannetto.

Enter Ethereal Twins, singing gaily.

SKELETON SHARP: [*Dancing.*]

I am the kindest-hearted man,
The Sophomores declare;
I always wash their faces
And brush their tousled hair.

ATTENUATED IVY:

And I'm the deadly Terror,
From the town of Murder Hole.
Before my eye each Sophomore
Quakes in his little soul.

Together: [*Dancing arm in arm.*]

Oh, we are, we are, we are, we are
The wonders of the age,
With one so mild and one so wild,
And both so *very* sage.

SKELETON SHARP:

Then come, my little Sophy,
Here's a bowl of pap for you.

ATTENUATED IVY:

Yes, come, my darling Sophy,
And I'll scare you till you're blue.

Together: [*Dancing as before.*]

Two marvels such as we, you know,
Will never come again,
With one so mild and one so wild,
The Twins of Old Tulane.

[They form a tableaux, center.

SKELETON SHARP: There! Isn't that sublime? But you people had better hurry up. We've been peeping at the audience, and it's getting very restless.

ATTENUATED IVY: Yes; the queer noises back here have made the people nervous.

DAUNTLESS DIXON: Then let me give my parting advice.

[He stands with his back to the audience, and the others are grouped gracefully before him.

DAUNTLESS DIXON: Ladies and gentlemen,—The opportunity of a lifetime. I have given you a masterpiece. See that you render it truthfully. Lift up your voices loudly and clearly—

GERMANIA: [*Bursting out with the battle-cry of the Valkyrie.*]

Yi-yi-yi! Yah-yah-yah!
Squee! Whoopee! Wow! Wow!
Wooo-oo-oo!

[Sounds outside of a terrific stampede. Chairs overturned, scampering feet, shrieks of "Murder!" "Fire!" "Police!" Doors banging, etc.]

BUMPTIOUS BRUFF: [Rushing up stage and off, center.]
The audience is escaping! Quick! Quick! Catch 'em!
Catch 'em!

DAUNTLESS DIXON: [Rushing off, left.] Run! Run!
Stop 'em! Head 'em off!

THE TWINS: [Tearing madly after him.] Sic 'em! Sic 'em!

CONDENSED CALDWELL: [Moving with dignity up stage and off, center.] I come! I come!

BEAU BRUMMEL CRAIGHEAD: I 'm a sprinter, and here goes!
[Runs out, center.]

MATCHLESS MOLLIE: [Catching up train.] You can't beat me!
[Exit, center.]

GERMANIA: Und me! [With wild whoop, trots off, center.]

Quick curtain.

A CHEMICAL ANALYSIS OF NEWCOMB.

(BY AN EXPERT CHEMIST.)

Newcomb (N.) was discovered by H. Sophie Newcomb and that great chemist, Brandt B. Dixon, in the year 1886. Although an important *element* in the educational world, no one could accuse it of being *elementary*.

PHYSICAL PROPERTIES.

Color.—Brown and blue.

Taste.—The buildings are exceedingly tasty, and the atoms of which Newcomb is composed (*i. e.*, the Newcomb students) are noted for their good taste in dress.

Solubility.—Newcomb is only slightly solvent.

Weight.—This element is very light-hearted, though no one could accuse it of being light weight.

Newcomb exists in the three states—solid, liquid, and gaseous. As a solid, it forms the basis of a good solid education. (See Catalogue.) It also exists as a liquid, being quickly liquidated when not combined with sufficient Ag. In the gaseous state it is always at a very high temperature, and has all the characteristics of hot air. Newcomb is sublime, often changing immediately from the solid to the gaseous state.

The freezing-point is 23° F. under the pressure of one of Miss Hero's withering glances, and Newcomb boils at 2323° F. when Mrs. Nixon makes one of her scathing remarks.

CHEMICAL PROPERTIES.

Activity.—Exceedingly active. (See Newcomb basketball field after 3 o'clock on any week day.)

Affinity.—The Newcomb atoms have no affinity for Ag., as any class treasurer can testify. It has been rumored, however, by the latest arrival from the field of chemical action

that the element Newcomb has developed within the last few years a rapacious affinity for this silvery substance.

Newcomb (N.) has a very great affinity for Tulane (T.).

$N. + T. = T. U.$ (Tulane University).

N. and T. form an entirely unexpected compound, since N. loses all its individual properties and becomes merely Useful to Tulane. Some chemists account for this by the theory that Tulane is Useful to Newcomb. The latter is not plausible. (See page 23.)

N. and T. may be separated easily by the Dixonion method, which gives holidays to Tulane and none to Newcomb.

After the elements N. and T. have been used for four years, they will unite readily by the aid of heat.

Experiment.—When a match was applied, the Tulane flame united with the Newcomb atom. A loud laugh and kissing noise was heard, and a yellow ring resulted from this union.

$N. + T. + \text{heat (match)} = Tu.$ (tu, often spelt two, 2). The above experiment proves N. to be very combustible. Perhaps this is due to the superabundance of hot air. Although Newcomb does not support combustion, Tulane, after it has been used four years, can *sometimes* support Newcomb. Tulane, on the other hand, is often insupportable. *Example:* When it has a holiday and Newcomb has not.

On the whole, Newcomb is a most interesting element, since it is very useful to man (and also to woman). It is absolutely essential to student life, for it builds up the tissues of the brain. We often wonder how the world got along before this element was found(ed) in the year 1886.

As Miss Hero says: "Chemistry is a science of the greatest practical value."

EDNA DANZIGER, '07.

“FOR AULD LANG SYNE.”

The man drew his coat-collar about his ears, rammed his hat farther over his eyes, and slipped quickly into a half-open gate. Somewhere a steeple-clock struck one, and farther off an aggressive rooster crowed a hoarse challenge to his kith and kin. Softly the man stepped round the big gray house, and at the back he stopped and listened. Then up the steps to a window, where, with a small bright tool, he quickly removed a pane of glass. Once inside, and the rest was not hard.

* * * * *

The scarf-pin was good and the cuff-buttons, and the ten-dollar bill, tucked snugly away in the fat pocket-book. The sharp glitter of something on a coat caught the man's eye. He glanced nervously at the boy in bed, for the occupation was still new to him; but a soft snore reassured him. He reached for the coat, and held the sparkling thing closer. Only a small angular piece of gold, on which were three Greek letters and a tiny symbol—by far the least valuable thing as yet. But he stopped, and in a flash went back ten years. Then *he* had worn a pin like the one he held. Then *he* had been like the boy—*young, strong, square*. His room, too, he remembered, had been pretty much like the one in which he stood. There

was a pennant that reminded him of his foot-ball days, for the opposition had carried it when he won his first laurels. And wasn't it his sister who had sent him a cushion like the one in the corner? There was the picture of a girl—and he remembered another girl. They had been great chums for a long, long time. She had worn his little angular pin for almost a year, and then, because he thought they'd been *just* chums long enough, she had given it back. She was sorry, she told him, that he had so misunderstood her. A thousand like things swept thro' the man's mind in less time than it takes to tell, and for a moment his face was that of the boy who belonged to the past. The vow of the Greek letters came back to him, and he felt himself grow hot. Reluctantly he loosed his hold on the coat, only to tighten it again. For a moment he stood irresolute. "I can't do it!" he said at last. Lightly he dropped the coat, quickly replaced the trinkets and purse—then turned and looked at the boy. Half unconsciously he muttered a fragment of the vow that belonged to the three Greek letters. Turning, he slipped down the stairs and thro' the window, noiselessly as he had come. Outside he cursed himself for a fool, and disappeared into the mists of a dim, cold morning.

MARGARET STIRLING LEA, N. A. S., '08.

THE ANCIENT ASSOCIATION OF ANGELS.

(Chartered and Incorporated.)

MOTTO.

“Speak of angels and you ’ll hear the flapping of their wings.”

MEETING-PLACE.

Werlein’s.

<i>Big Wing Angel,</i>	C. ARMSTRONG.
<i>Angels Unawares,</i>	{ SCOTT BROS.
		{ D. CHAILLE.
<i>The Would-Be-Goods,</i>	{ B. RELLY.
		{ B. MAGEHEE.
<i>Leader of the Choir Invisible,</i>	HERR DEILER.
<i>The Choir Invisible,</i>	{ C. BLOOM.
		{ C. ANDREWS.
		{ W. MATTHEWS.

Favorite Song.

“I want to be an angel and with the angels roam.”

OBITUARY OF JAMBALAYA BOARD....1907....

The Editor-in-Chief, John Gayle Aiken; Nell Bres, & fair young Newcomb Senior; Anne Robertson, a promising Art Student; Clive Kernan, now lost to the Busy world; Silent Stevens, the most eloquent orator-doctor the Medical Department ever lost; and Frank Cannon, the best looking man who ever studied Law; all these, have been touched by the gentle hand of Death; have departed this life in this County, in the 4th year of their college life.

In the various spheres in which they were called to move in life, each acted well his part. Nor should it be omitted, that in those

dear meetings, which came so seldom, and lasted so short a time, they were particularly active and successful in organizing their Jambalaya, a book which exerted a powerful influence on the University.....

Blessed are those who die for the good of their fellow-men — Yea, saith the SPIRIT, that they may rest from their labours, and their works follow them not, but do live forever and ever.

'Tis Faith disarms suspicion, and absolves from every clamour-

ous charge the "the guiltless tomb."

Nell Bres and Gayle Aiken were calm & collected in view of the approaching end, which they had anticipated for a long time. The last straw to break the health of these Literary Editors was the attempt to reduce a 1300 word story to fit a 400 word page. They were both splendid characters, without a fault.

The tragic end of Anne Robertson is known to all. Returning from a Board Meeting at 11:30 PM

she was mistaken for a Burglar, by one of the family, and fatally wounded.

Clive Kernan died from a cut, the most unkindest cut of all. It was an "expensive" cut, and zinc and copper-plate poison set in, with fatal results. His last words were: "In case of fire, save the Jambalaya!"

Stevens died a natural death caused by exhaustion from over-talking. Towards the close of life he appeared incessantly to be engaged in solemn meditation. Last words were: "Do just as you think best." Cannon died from the shock caused by one ^{let him} Jambalaya Meeting. R. I. P.

THE STORY OF THE YEAR.

CONCLUSION.

"My tale is ended," said Tulane. "You know now how earnestly I have striven, in the past year you have granted to the sons of men, for the sake of my children. Its lessons have been deeply imprinted on their minds, and I hope and believe that I have helped them to advance one step at least along the pathway marked out by their Divine Creator. You have read their story of the year; do not blot it out too quickly, but let the memory of its happiness linger in their young hearts."

Father Time sat gazing out upon the measureless world-dotted firmament, lost in reverie. The silence of the infinite was unbroken around them, save for the wondrous melody of wandering winds, and the glorious sunlight of heaven wrapped

the two in its radiance. At last he bestirred himself, and, laying a gentle hand upon THE JAMBALAYA, he spoke:

"You have well won my praises and gratitude, my daughter. The chronicles of the past have no fairer tale than this. You and your children have put my gift to a noble use. If all the years that I have given had been equally well used, the millennium would be nearer to the present. The record of the past is but the shadow of the future, and your value to the children of men will grow with the many years that I shall give you, and the luster of your fame and the honor of your sons and daughters shall extend to the uttermost bounds of the world."

Father Time closed the volume.

FINIS.

JAMBALAYA, boiled or cooked,
Served by pages, also booked,
Now is finished. Come and take
One good swallow for our sake.
Hope you like it; hope you tell
Others of it, so we sell;
Then we 'll thank you from our heart.
Now farewell! All friends must part.

CHEMICAL APPARATUS

Chemicals for

TECHNICAL AND SCIENTIFIC USES

LABORATORY APPLIANCES

AND

PHYSICAL OUTFITS

I. L. LYONS & COMPANY,

(LIMITED)

Wholesale Druggists and Manufacturing Chemists

NEW ORLEANS, LA.

EVERYTHING IN
MUSIC

PHILIP WERLEIN LTD
605-607-609 CANAL ST

The Right Store for Right Goods at Right Prices. Go to the Reliable Establishment of
DREYFOUS CO. LTD., DRY GOODS,
Novelties, Draperies, Ready-to-Wear.
 718-720 Canal Street, Upper Side.

WE SELL THE LIVE ONES!

DON'T BE A DEAD ONE

O'HARE-GARRIGAN

SPORTING GOODS

624 COMMERCIAL PLACE.

SPENGER BUSINESS COLLEGE.

St. Charles and Common Sts., NEW ORLEANS, LA.

L. C. SPENGER, Pres.

S. CARTER SCHWING, Sec'y-Treas.

The Famous Chartier Shorthand.

Bookkeeping without a Text-Book. Send for Catalogue.

FRANK DAMERON. J. OGDEN PIERSON.
 JOHN FISCHER, Superintendent.

Dameron-Pierson Co.

(LIMITED)

MANUFACTURING STATIONERS, PRINTERS, LITHOGRAPHERS, ENGRAVERS, EMBOSSERS, BLANK BOOK MAKERS, OFFICE FURNITURE AND SUPPLIES OF EVERY DESCRIPTION. :: :: :: :: :: ::

317-321 CAMP STREET, NEW ORLEANS, LA.
 Long-Distance 'Phone Main 329.

F
O
X'
S
O
W
N
S
T
Y
L
E

FOX

THE HATTER, Ltd.

123 ST. CHARLES ST.

U
M
B
R
E
L
L
A
S

R
E
C
O
V
E
R
E
D

F. E. WEILBÄECKER,
 Pharmacist.

Cor. Hurst and Webster Sts.

NEW ORLEANS.

Two 'Phones Up-Town 1494 and 735-W.

PHYSICIANS' PRESCRIPTIONS CAREFULLY COMPOUNDED AT ALL HOURS.

"We Lead the Leaders"

WHETHER IT BE A MOTOR CAR, A LAUNCH,
CANOE OR BICYCLE, IF YOU BUY FROM

ABBOTT CYCLE CO.,

You can know it's right.

NEW STORE 702-716 BARONNE STREET.

THE
Grant Furniture Co.

427-429-431 CAMP ST.

Suites displayed as they will actually appear in your home.
Largest retail furniture house South.

FURNITURE OF CHARACTER

ALL GRADES OF DEPENDABLE FUR-
NITURE—FINE, MEDIUM AND CHEAP.

"ALWAYS BEST VALUES AT GRANT'S."

New Orleans Railway and Light Co.

General Offices: 317 BARONNE STREET.

The most complete system of Street Railways in the United States. The St. Charles Avenue, Tulane Belt, Clio Line, Prytania and Coliseum cars carry passengers to and from the Tulane University and the H. Sophie Newcomb College.

GAS.

Why are there over 10,000 Gas Ranges In use in New Orleans?

Because they give the best results in cooking.

See the Gas Company.

CORNER BARONNE AND COMMON STREETS.

When Benjamin Franklin and his kite brought electricity from the clouds he little dreamed that in the twentieth century the electric current would have become a commercial necessity.

Yet to-day, to properly illuminate your store, you must use the electric arc and incandescent bulb, and your factory is antiquated if it is not fitted with modern direct-connected electric motors.

You literally burn your way into the mind of the public by using a sign of glowing lamps at night and keep yourselves and others cool in summer by means of electric fans. 'Phone our expert, 175; he'll call around and tell you how cheaply all this can be done.

New Orleans and Carrollton Railway Light and Power Co.

General Offices: 317 Baronne St.

NEW ORLEANS, LA.

Boys, when you leave College, and you who have already left, patronize the

Cosmopolitan Bank and Trust Company

Carondelet and Union Streets

CAPITAL \$600,000

SURPLUS \$150,000

OFFICERS

FRANK A. DANIELS, President
FRANK DANNENMANN, 1st Vice-President

JAMES M. PAGAUD, Cashier

E. S. D. LOGAN, Ass't Cashier

LOUIS ED. VALLOFT, 2nd Vice-President

A. J. CARRIERE, 3rd Vice-President

JOS. L. BOURDETTE, Mgr. Foreign Exchange Dept.

HUBERT A. ANSLEY and GEORGE MONTGOMERY, Attorneys

DIRECTORS

Frank A. Daniels
A. Le More
Louis Ochs
S. V. Fornaris, Jr.
Robert Eskrigge

Louis Ed. Valloft
J. M. Batchelor, M.D.
Chas. Toppino, Jr.
Rene Grunewald
J. U. Folse

W. A. Powell
C. A. Wagner
Frank Dannenmann
Louis Hausmann
Chas. Toppino

Frederick Wilbert
A. J. Carriere

Hubert M. Ansley
James M. Pagaud

GENERAL BANKING

Deposits received subject to check.

Savings Department—Interest on Savings Deposits $3\frac{1}{2}$ per cent, payable semi-annually. Special Apartment for Ladies.

Safe Deposit Boxes for Rent at Reasonable Rates.

Solicits your business with the assurance of prompt and careful attention.

... T H E ...

Specialty Store

Ladies' Furnishings of all
kinds

Sole Agents
John Forsythe Shirt Waists
Ready Made and
to Order

GUS. MAYER CO.
LIMITED

822 Canal Street

The highest development
of the photographic art to-
day is of course the lead-
ing feature in the output of
this studio.

Individuality of treatment
is a specialty with us in
every department.

SILVER MEDAL ST. LOUIS
WORLD'S FAIR AND
OTHER AWARDS

Hitchler's Studio

149 Baronne and Theatre Arcade

CANAL-LOUISIANA BANK AND TRUST CO.

Of New Orleans.

CAPITAL \$2,000,000

SURPLUS \$500,000

R. M. WALMSLEY, President

CHARLES JANVIER, Vice-President

GILBERT H. GREEN, Vice-President

J. F. COURET, Cashier

S. P. WALMSLEY, Vice-President

GEORGE W. YOUNG, Vice-President

L. J. D'AQUIN, Assistant Cashier

Safety Deposit Vaults. Interest at the rate of $3\frac{1}{2}\%$ per annum, allowed on Savings Deposits. Accounts of Individuals, Banks and Corporations solicited.

H. B. Stevens & Company

LIMITED

710-712 Canal Street,

New Orleans, La.

Manufacturers of and Dealers in

CLOTHING, HATS AND FURNISHING
GOODS

Our Tailoring Department is strictly up to date with the newest styles and latest designs.

Military Uniforms and Equipments a specialty.

Your patronage is solicited.

We need not advertise our Photographs as possessing a high order of merit.

They in themselves establish that fact. We use this medium to place our name before you once again. After seeing this, see us.

EUG. SIMON

Photographer

929 CANAL STREET

Time-Tried and Tested

3 1/2 PER CENT

Interest and

ABSOLUTE SECURITY

is offered by the oldest
Savings Bank in town

DOLLAR DEPOSITS WELCOME

in the Savings Department at our
Head Offices, or at our Branch
Banks, located near all prominent
markets and in Algiers.

Time and carfare saved by depositing
in these branches.

Your Checking Account is Solicited

Assets over : \$13,000,000.00
Capital and Surplus 1,850,000.00

**The Commercial-Germania
Trust and Savings Bank**

811 Common St. 311 Camp St.

NEW
ST. CHARLES HOTEL

Modern Fireproof First-Class

Accommodates over
One Thousand Guests

AMERICAN AND EUROPEAN PLANS

New Ground Floor Restaurant
Palm Garden and Colonnade

Electric, Turkish, Russian and
Plain Baths

A. R. BLAKELY & Co., Limited,
Proprietors

**Standard
Guano and
Chemical
Manufacturing
Company**

714 Union St. New Orleans, La.

HIGH-GRADE

Animal Bone Fertilizers.

LEWIS JOHNSON, - - - - President
HENRY D. STEARNS, - Sec'y and Treas.

The Johnson Iron Works LIMITED

Machine, Forge and Pattern Shops
and Brass Foundry

Julia, from Delta to Water Sts.
NEW ORLEANS, LA.

Ship Yards for Building and
Repairs to Steel and Wooden
Vessels, Boiler, Tank and
Pipe Shops

ALGIERS, LA.

'Phone 921

P. O. Drawer 241

**Trusses, Supporters,
Elastic Hoslery, Braces,
Artificial Limbs, Etc., Etc.**

ARE MANUFACTURED AND
FITTED BY EXPERTS

Satisfaction Always Guaranteed

Lady in attendance
Take elevator

**The McDermott Surgical
Instrument Co., Ltd.**

316-318 St. Charles Street

(UP STAIRS)

**The Liverpool
and London
and Globe
Insurance
Company**

**AGENCIES
THROUGHOUT
THE
WORLD**

Depository for the United States Courts

**Citizens' Bank
of Louisiana**
New Orleans, La.

— OFFICERS —

G. W. NOTT, President.	H. LAROISSINI, Vice-Pres.
A. A. LELONG, 2nd Vice-Pres.	
S. A. TRUFANT, Cashier.	H. C. GRENIER, Ass't Cash.

Capital and Surplus, \$700,000

— DIRECTORS —

H. Laroussini, Capitalist, - Vice-Pres.
A. A. Lelong, Capitalist, 2nd Vice-Pres.
Peter Torre, - - - - Fruit Importer
Simon Pfeifer, - Wholesale Provisions
H. Thom. Cottam, - Wholesale Grocer
Frank Vatter, - - - Wholesale Liquors
G. W. Nott, - - - - - President

— STATE DIRECTORS —

Chas. J. Theard, - - Attorney-at-Law
H. B. Farwell, - - - Sugar Factor
T. J. Feibleman, - Wholesale Grocer
Norman Eustis, - - - Cotton Factor
Johnston Armstrong, - Attorney-at-Law

Depository for the Judicial Fund

Established 1817

A.B. Griswold & Co.

Jewelers and Silversmiths

**MAKERS OF
TULANE BUTTONS**

**Sun
Insurance
Company**

Incorporated 1855

Cash Capital, \$500,000.00
Assets over \$1,000,000.00

Issues Policies on Fire, River
and Marine Risks

Office, : : 308 Camp Street
NEW ORLEANS, LA.

CHARLES JANVIER, - - - President
R. E. CRAIG, - - - 1st Vice-President
FERGUS G. LEE, - 2nd Vice-President
WILLIAM P. MAUS, - - - Secretary

PAUL ANDRY.

ALBERT BENDERNAGEL.

*Andry & Bendernagel,
Architects.*

Room 706 Tulane Newcomb Building.

NEW ORLEANS, - - - LA.

Audubon Skating Rink

AUDUBON PARK

3 SESSIONS DAILY. NO SUNDAY SESSIONS.

The largest and most select Rink in the city.

**DANZIGER & TESSIER,
REAL ESTATE
INVESTMENT SECURITIES**

134 CARONDELET.

MEMBERS

N. O. STOCK EXCHANGE. N. O. BOARD OF TRADE.
N. O. AUCTION EXCHANGE.

**ADAMS'
HATS**

**G. MOSES & SONS,
PHOTOGRAPHERS**

722 CANAL STREET. 'Phone No. 2246-L

ARTISTIC PORTRAITURE.

Peter Hellwege, Pres, Eugene H. Roberts, Vice-Pres. Jas. A. Robin, Cash.

BANK OF ORLEANS

OPPOSITE COTTON EXCHANGE.

3½% Paid on Savings Accounts 3½%

NO ACCOUNT TOO SMALL FOR US.

NONE GENUINE WITHOUT STAR

Louis Roederer
REIMS

The Highest Grade

CHAMPAGNE

in the world

For sale everywhere

PAUL GELPI & SONS

Agents

227 Decatur St., Old No. 43
New Orleans, Louisiana

C. Bennette Moore

PHOTOGRAPHER

Copies and Enlarged Portraits
a Specialty

Studio:

637 Canal St., Cor. Royal
New Orleans, : Louisiana

NEW YORK: 20 to 24 E. 20th St.

PARIS: No. 11 Rue D'Hauteville

Established 1842

D. H. HOLMES CO., Ltd.

No. 819 Canal St., New Orleans

The Largest and
Most Complete Department
Store in the South

**Intelligent, Courteous
Service**

Direct Importers

Reliable Goods Only

THE
Chas. H. Elliott Co.

THE LARGEST COLLEGE ENGRAVING HOUSE
IN THE WORLD

Works: 17th St. and Lehigh Ave.
PHILADELPHIA, PA.

Commencement Invitations and
Class Day Programs

Dance Programs and Invitations,
Menus, Class and Fraternity
Inserts for Annuals, Class
and Fraternity Station
ery, Class Pins and
Medals

(Write for catalogue)

Godchaux's

Everything Men and Boys Wear

Canal and Chartres Sts.
New Orleans

PIANOS \$250 UP

Let us figure with you if you want to buy a piano or organ under any conditions—cash; on time; rent with the privilege of buying; exchange or any other way. We represent all the best makes, such as the

**Kimball, Emerson,
Hardman, Standard,
Estey, Kroeger,
Hallet & Davis,
Whitney, Hinze,
and Junius Hart Pianos,
Kimball
Pipe and Reed Organs,
and the
Angelus Piano Player.**

Monthly Installments as Low as \$6
Just think of it, only 20 cents a day!

JUNIUS HART PIANO HOUSE
LIMITED

J. P. SIMMONS, Pres. and Gen. Mgr.
1001 Canal Street, New Orleans.

THE ORIGINAL FABACHER'S RESTAURANT,

ANTHONY FABACHER, Prop.

CORNER ROYAL AND IBERVILLE STREETS, NEW ORLEANS, LA.

The best of everything always on hand. You meet all the Alumni at Fabacher's.

ORCHESTRA EVENINGS AND NIGHTS.

COTRELL & LEONARD.

ALBANY, N. Y.

MAKERS OF

CAPS and
GOWNS.

To Tulane 1899, 1900, 1901, 1902, 1903, 1904, 1905 and 1907; to Universities 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.

W. B. Green

F. J. W. Pflug

Edw. Sullivan

W. B. GREEN

Photo Supply Company

APPARATUS AND SUPPLIES FOR PROFESSIONAL AND AMATEUR
KODAKS AND FILMS, CAMERAS, DRY PLATES, LENSES, ETC.
DEVELOPING AND FINISHING FOR AMATEURS
PICTURE FRAMING
LONG-DISTANCE 'PHONE 4118 MAIN

132 Carondelet St.

NEW ORLEANS

EVERYTHING IN MODERN PHOTOGRAPHY

THE EYEGLASS

which holds by suction, does not pinch
or wrinkle, and is the neatest.

CONTROLLED BY

H. J. ROBERT,

MANUFACTURER OF THE ONE-PIECE DOUBLE LENS
WHICH HASN'T ANY LINE AND IS INVISIBLE.

Twenty experienced Teachers, 1109 students last year. Patronized by college men who wish to enter business.

Not in competition with the pretentious "Business Colleges" that graduate you in a few weeks.

We teach the World's Best Shorthand System—The Reliable Isaac Pitman.

SOULE COLLEGE

601-607 St. Charles St., Opp. Lafayette Square.

"The South's Greatest School of Business. Always the Leader." Complete Wholesale Offices, Adding Machines, Cash Registers, Card Ledgers, Loose Leaf Ledgers, Order Binders, Sales Sheets, etc. Students Balance Actual Cash daily. Send for illustrated circular.

SOULE COLLEGE BUILDING.

GEO. SOULE & SONS.

Tulane Students should wear Hart, Schaffner & Marx Clothing. They are recognized as the highest class in quality, style and general excellence and are above any other line of Clothing made.

BAGUR CLOTHING SHOP,

208 ST. CHARLES STREET.

==== READ THE ====

Times-Democrat

====

THE BEST AND NEWSIEST
PAPER PUBLISHED IN THE
SOUTH. SEND FOR SAM-
PLE COPIES

====

==== The ====

Times-Democrat

NEW ORLEANS, LA.

WINCHESTER

RIFLES SHOOT STRAIGHT AND STRONG

The name "Winchester" on a rifle barrel is the hall-mark of accurate and strong shooting. This is due to the excellence of Winchester barrels, the knowledge and experience embodied in their manufacture and the care taken in targeting them. Only good guns ever leave our factory. For results always use Winchester guns for all your shooting and Winchester make of ammunition for all your guns.

FREE: Send name and address on a postal card for our large illustrated catalogue.

WINCHESTER REPEATING ARMS CO., . . . NEW HAVEN, CONN.

SOLARI'S

Fine Groceries, Wine,
Liquors and Cigars

OUR SUCCESS has been achieved as a result of the uniform excellence and high grade quality always maintained. For variety and high standard we challenge comparisons. Right prices, prompt service and delivery and satisfaction guaranteed at all times. Upon this basis we respectfully solicit your patronage.

SEND FOR CATALOGUE.

Royal and Customhouse St.

'Phone Main 714.

St. Charles and Louisiana Ave.

'Phone Uptown 244.

Mail Orders Receive Prompt and
Careful Attention.

F. F. Hansell & Bro. LIMITED.

Publishers, Booksellers
and Stationers,
Artists' Materials, Pic-
ture Framing, Fine
Stationery Engraving,
Kodaks and Athletic
Goods.

Agents GLOBE-WERNICKE Book
Cases and Filing Cabinets.
NEW ORLEANS.

Diboll & Owen, LIMITED,

ARCHITECTS.

217 BARONNE ST.,

NEW ORLEANS, LA.

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

Edwin Boone Craighead, L.L.D., President

DEPARTMENTS

Graduate Department
College of Arts and Sciences
College of Technology

Post-Graduate, Medical Dept

H. Sophie Newcomb College
Law Department
Medical Department

Twenty-one Buildings

152 Instructors

1850 Students

6000 Alumni

The best endowed educational institution of the South

The Medical Department, established in 1845, affiliated with the great Charity Hospital maintained by the State at a cost of \$140,000 a year, has been recognized as one of the leading Medical Colleges of the United States. The recent gift of \$800,000 to this department by the late A. C. Hutchison will add greatly to its equipment and teaching facilities.

The New Orleans Polyclinic has been recently affiliated with the University, and is now the Post-Graduate Medical Department.

The H. Sophie Newcomb Memorial College, the department of Tulane for women, with a present endowment of \$600,000. The recent bequest of \$3,000,000 by the late Mrs. Warren Newcomb will make this the best endowed College for Women in the world.

The Law Department, established by the State in 1845, has had many eminent men in its Faculty. Recently reorganized, this department is now one of the greatest law schools of the country.

The Academic Colleges, established in 1845 by the State, as a department of the University of Louisiana, was placed on enduring foundation by the gift of Paul Tulane in 1884, amounting to more than \$1,000,000. This department comprises the College of Arts and Sciences and the College of Technology, with full courses in Literature, Science, and all branches of Engineering.

The Graduate Department, open to graduates of approved colleges, offers courses leading to the degrees of M. A., M.E., C.E., and Ph.D.

The Tulane University of Louisiana offers to high school graduates more than one hundred free scholarships; to graduates of approved colleges a number of fellowships with \$250 each and free tuition.

For further information, or for register, address,

RICHARD K. BRUFF, Secretary.

Price
\$500.00

The Fame of the Steinway

The piano by which all others are measured and judged, is not merely local or national. It is international, universal, world-wide, and is the recognition in the strongest possible manner of a work of art that is in its line unequaled and unrivalled.

Used in private as well as in public concerts by all the principal musical celebrities the world over. Exported to and sold in all art centers of the globe.

*A Piano's
Proud Position*

THE
**FISCHER
PIANO**

is, with possibly one exception, the oldest established Piano in America. It shows, without any exception, the greatest number of Pianos made and in use. It is universally admitted to have most wonderful power and sweetness of tone. It has been proved to possess remarkable tonal and structural durability, and in its various styles it is

Exceptionally Artistic in Appearance thus appealing to the aesthetic taste of the art lover as well as that of the musician.

Such a Piano will come the nearest to giving perfect and lasting satisfaction, therefore it is

A SAFE PIANO TO BUY.

*Send for catalogue and terms.
We take your old Piano or Organ as part payment.*

APOLLO INSIDE PLAYER PIANO

The only one in the world that operates all the keys of the piano, $7\frac{1}{2}$ octaves.

88 Notes

Don't buy one that only plays 65 notes of the piano because the music is not as complete nor as perfect nor as correct as the 88-note player.

See it at our warerooms.

MUSIC ROLLS FOR ALL KINDS

PIANOLAS--Piano Players

11,000 library rolls to select from, cost 5c for each exchange. Life membership \$10.00.

Write or
see the

L. GRUNEWALD CO., Ltd.

735 Canal St., New Orleans, La.

Eco. M. B. 111.

THE CUTS
IN THIS BOOK
WERE MADE BY
THE ELECTRIC CITY ENGRAVING CO.
BUFFALO, N. Y.

HALF TONE MADE FOR U. S. NAVAL ACADEMY

