

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

http://www.archive.org/details/jambalayayearboo66edit

JAMBALAYA

NEAL MANGOLD, Editor KEN HELLER, Business Manager DAVE LEWIN, Associate Editor

LEADERSHIP

Page 140

FEATURES

Page 174

ORGANIZATIONS

Page 234

ATHLETICS

Page 262

GREEKS

A CONTRACT OF CONT

THIS IS OUR UNIVERSITY

An eternal stream of humanity is the life of Tulane. An integral part of that stream is you, the student. Where you went and the things you did each day were "Tulane, 1961".

The University Center, Gibson Hall, Tulane Stadium . . . all are inanimate objects. But they take on life as you and other students enter. These objects, though they may be only stone, mortar, and steel are brought to life by your acceptance of them in your life. You *are* the University, and it is toward you that all efforts were guided in capturing your year in pictures and words in the 1961 JAMBALAYA.

But pleasing such varied tastes with originality and thoroughness is no simple task. By constant shuffling and reshuffling, we have attempted to bring you something new through layouts, color, and copy.

There is no dominant theme, no central idea running through the book. The introduction was designed to cover the realities of the year from arrival to graduation by fusing together the four major changeless reflections of Tulane: the Spirit of its people; the Endurance of its facilities and resources; the Stability of its culture and teachings; and the Reward of genuine efforts—the great payoff of its perpetual opportunities . . . a slightly different approach with the same goal in mind—to record the events of the year in a formal "scrapbook" of the personal experiences that shape your memories.

U N I V E R S I T Y

"Artfully artless, carefully casual, Coolly poised and warmly friendly."

Photo by Cliff Willoz

DEDICATION

There are few Tulanians, whether students of Psychology or not, who have not come in contact with the respected Dr. Mann. His accomplishments in the field of Psychology, and his position as Director of the Guidance Office have brought him admirers throughout the University and the country.

Dr. Mann's interests are numerous, and range from his intense devotion to his profession to photography. His talent is evidenced in the color photography and "Endurance pictures" appearing in this publication.

June, 1961, will mark his retirement from the field of education. In slight token of sincere admiration and appreciation of his contributions and inspiration to all who knew him, the staff of the 1961 JAMBALAYA is honored to dedicate his volume to . . . Dr. Cecil W. Mann.

The unbeatable combination of keen perception with the eager "do-ability" of youth, through planning and action, perpetuates opportunities with such stimulation that one cannot escape a pulsating feeling of "go" all about.

Photo by Dr. Cccil W. Mann

hear ye hear ye GREENIES Set a-Head of William and

Tulane . . . an integral part of the famous Crescent City.

The first of thousands of trips over the steps of J.L.

ARRIVAL ...

Whether for the first time or the fifth, we arrive together in the fall and don our other faces for the year. To the freshmen it's new and strange, and even to the rest of us there is a mixture of the new with the old. A new face, a new course, a new instructor, but the paths are old and well-beaten. To the most tempered scholar there is an excitement, a sense of new horizons. So the clothes go in the closet, the books back on the shelf, and we open the door on another year.

For the new freshmen, orientation is the first contact with the serious world of the University. Here is the first glimpse of the patterns and people who, for four years, will shape their lives. It's dull at times, but it's another part of beginning.

Fall arrival signifies the beginning of a new year.

Those "serious talks"-a familiar scene during Fraternity Rush.

The Phi's "clap 'em in."

Preparations are made for initiating unsuspecting Frosh into the whirl of "BUY, BUY, BUY."

RUSH...ORIENTATION

How many fraternity men have said, "If I could just go through rush again, now that I know what was going on." And how many rush captains would say, "Thank God they can't." Whether a rushee or rushing, the annual ritual of choosing pledges is uniquely fascinating. A kaleidoscopic whirl of parties, meetings, conversations and faces.

The women do it a little differently, of course. More ordered. More sedate. But behind it all are the same breathless questions. Will we get her? Will they take me? Halfway through the week it seems time has stopped, and the madness will go on forever. Then, one Sunday, rush week is over, the sun shines on new pledge pins and new faces. Faces for which the world will never be the same again.

The clothing essentials have not quite adjusted to the compact car look,

The well-worn smiles and handshakes of another Rush Week.

They are not unlike other college women, except that they are Newcomb women. They are different because of their personalities, their traditions and their individual purposes. The Newcomb "way" comes quickly to the newly exposed. Rain coats over bermudas, gab sessions after dates, books with crests on the dust covers—they are all a little bit of Newcomb. And when Saturday night comes they are chic of clothes and hairdo, sophisticated in manner, womanly in their ways. They belong to Tulane as much as to themselves. They and we understand these intangibles.

Miss Beth Jones extends a casual welcome to the Newcomb campus,

Sororities compete for the coveted Pan-Hellenic Trophy.

The May Day Queen, Miss Charlene Podas, and her lovely court.

"I SWEAR he didn't even kiss me goodnight!!"

Precision water ballet a la Barracuda.

Barracudas prepare for nursery rhyme skit in annual show.

Lawyers disrupt campus on traditional Derby Day.

Prominent socialite leads charge of Tulane Barristers.

TRADITIONS

Some days and events belong to Tulane alone. These are our traditions. In the fall it's football–Homecoming and L.S.U. Derby Day and Engineering Week. Christmas Night and Graduation morning. In the Spring we invite our mothers and fathers for Parents' Day, our hometown sweethearts for the fraternity dances. At Newcomb, the Juniors steal the Seniors' caps and gowns. The girls stand the girls in the Powder Puff Bowl. These are the big things-the ones we plan and look forward to.

Greenies make final check before big blow.

Parents enjoy hospitality at University Open House,

Mental therapy at annual Campus Carnival.

"Everything secure, Mr. Smith?"

Barracuda "squaws" execute wet War Dance.

Barbara Lewis gives good-luck send-off to acting Cocaptains McLean and Michiels.

Any lazy Saturday afternoon . . .

Mardi Gras . . . thousands of people, unbelievable sights-all a part of the Tulanian's year.

Who could resist those "charmers" on Junior Beggars Day?

Frequent coffee breaks make classes and labs more bearable.

... and where else but Bruno's?

TGIF . . .

The presentation of the traditional May Day Court signifies the closing of another school year.

Just as traditional are our special ways of spending Saturday afternoons, our coffee breaks and library dates, our favorite restaurants, Campus Cops and campus dogs. The flowers, noises, smells and feelings which are not so different from other universities—except that they are ours. These are the things that say: Tulane.

May Day Queen, Charlene Podas, and her escort, Dean Hubbard, Dean of Newcomb.

Early Spring downpours halt all activity at inopportune times.

A faithful servant to the Tulane student subsides under heavy winds and rains.

Victory-minded Wave takes the field in anticipation of 40-6 romp over William and Mary.

Many hours of planning and precarious preparation are put into outstanding displays.

Next?

Dr. Vance Strange bestows regality on the lovely Homecoming Queen, Miss Joan Girot.

Miller sprints 60 yards for T.D. after Indian punt.

. . . and the spirit is at a fever pitch throughout the battle.

The New Orleans police are on hand to usher fans to and from their seats.

PEOPLE

¹Fhere is only one movement in a university. Its people. Their goings and comings, studying and laughing, stoppings and turnings, doings and being make up our world. They do things as groups, as clubs, as classes, as teachers, writers, politicians, athletes, students and friends. And they do things as themselves. We know their faces and names and deeds. We know their disappointments and rewards. We like them and dislike them either for what they are or what they pretend to be. These are Tulane people. They make it go.

The new air-conditioned dormitory provides a comfortable home away from home.

Students make quick class change within brief ten minute interval.

Distance makes the heart grow fonder.

Ejection of student brings crowd to life.

Information desk-the nerve center of the University.

The shortest distance between two points is a straight line.

ndurance

OF ITS FACILITIES AND RESOURCES . .

The strength of the physical plant stems from a continuous struggle to expand and improve. The sinews of buildings and surroundings, hardened and flexed, are traced to more than a century of planning and execution of development programs.

to by Dr. Cecil W. Munn

Beneath the people and events there is a hardness that endures. Beneath the leaves and flowers of our season, it sees another Spring. It is buildings and quadrangles and administrators. It is a way of doing things. It changes but slowly, manifested here and there in a new building, a new president, a new regulation. It is the part of the University that remembers the class before and plans for the one to come. It's the part we'll come back to see in 10, 20, or 50 years.

Leaders in the new and expanding fields of science are trained in Dinwiddie Hall, one of the oldest buildings on campus.

McAllister Auditorium is the scene of many social and intellectual campus functions.

Our shady campus provides a place for quiet contemplation.

Through these portals pass the lawyers of tomorrow,

The library provides a place for study, research, and meeting friends.

A familiar scene . . . progress. The new seven-storied men's dorm was finished this year.

Potential building space is presently used to supplement Tulane's well-rounded athletic plant.

Capable personnel and modern equipment make the Infirmary one of the finest in the South.

Tulane Towers, situated on the northern boundary of the campus, furnishes comfortable living quarters for married students.

Stately Gibson Hall . . . the academic heart of Tulane.

Our modern ideas are manifest in the contrast of the everchanging architecture.

University Center is fortified against an approaching hurricane.

The doors of Howard Tilton . . . behind them a vast source of information to complement our education.

The recently remodeled University College gives working students a chance to attend night classes.

tability

OF ITS CULTURE AND TEACHINGS . .

Constancy is a quality of the people whether in their ready friendliness or in their search for newer frontiers. The University is literally freekled with diversified, competent educational staffs and facilities. Their influence is felt in the conditioned poise and appreciation of the students who move easily from a class to a test, from a lecture to a concert.

Photo by Dr. Cecil W. Mann

Movements of microscopic life are observed in Biology labs.

Increased emphasis on science yields opportunities to female aspirants.

RESEARCH

While last year's knowledge is being handed down in classrooms and laboratories, the search continues for new facts and new relationships that guide the coming term. In test tubes, fossils, cyclotrons, and in the minds and bodies of men, Tulane people are searching for knowledge. Between the lines of a poem, the edges of a canvas, the keys of a piano, the characters of a play, Tulane people are looking for knowledge. Most of what they find

Research in pediatrics conducted in the school of medicine.

Controlled reaction experiments are carried on daily in Chem labs.

will not appear in the news. It will go between the covers of journals, be read from papers at academic and professional meetings. It will be bound, numbered, catalogued, and placed in libraries between the things we discovered yesterday and the things we will find tomorrow. Separately the papers and facts will cause no revolutions, but together they will write the name Tulane upon the future.

The wonders of nature unfold in physics research.

An example of distillation made simple.

The student's world revolves around a busy class schedule axis.

CLASSES

There is a routine in our existence. It may be Monday-Wednesday-Friday at 8, or Tuesday-Thursday-Saturday at 11. It may be Taylor, Riess, or Franklin-English, Physics, or Contracts. It could be HB 101, or GH 424, or even NH 222. Whatever the names or the numbers, the succession of classes is our life. With them

Serious faces and apprehensive looks . . . a test next period.

come the midnight typewriters, daybreak in the lab, books, notebooks, pens, rulers, erasers, libraries, outlines, and exams. From them we take the information, the techniques, and the talents as we want and need. Today it seems they are endless, but tomorrow it will seem as though we had barely begun.

Exam week . . . perennial crammers carry on in fine tradition.

Age-old architecture provides a complacent background for the hourly rush to class.

Freshman seeks answers from experienced upper classman,

President Longenecher and his wife welcome faculty and staff at reception.

CHARACTER

The bricks of our education are mortared with experience and smoothed by the gentler fingers of art and life. From lectures and concerts, bull sessions and bridge games, we take home the new ideas that will build us new purposes. The ideas we share in the cafeteria, the music we hear in McAlister, the films we see in Dixon Hall are the catalysts that put together thought and action. There is an art or an idea for everybody. And there is a place in us for every art and idea.

Dormitory boys enjoy hospitality of Mrs. Thompson of Bechtel House.

Athletic competition helps relieve scholastic pressure.

University Center Board hosts the annual Region IX Conference.

Interested parents are given an opportunity to view the campus world of their sons and daughters.

<text>

ewards

OF ITS OPPORTUNITIES .

Meeting fresh opportunitics; wrenching successes out of challenging tasks; a peaceful security which comes from genuine efforts, blended with laughter and growth with friends is man's inherent right.

The sense of living in near completeness is the most profound reward of Tulane.

Photo by Dr. Cecil W. Mann

Eight o'clock, nine o'clock . . .

... quarter to ten.

A quick bite at Camellia.

And straight to Pat's.

PLACES TO GO

We did what was required on Monday, we had a lab on Tuesday, a paper due Wednesday, a big meeting Thursday, and we took the test on Friday. We had a short lecture Saturday morning, but after that—the weekend belonged to us.

"Frogman" offers a little change of pace.

The "Pier 600" and Al Hirt.

French Quarter cuisine . . . "Without onions, please!"

Mary Jane sings the favorites over a "nightcap."

French Market coffee and doughnuts, and then . . .

... "Goodnight."

Eyes are the windows of the soul.

PARTIES

With our date, or our roommates, or the guy down the hall—we went to parties. In fraternity houses, French Quarter apartments, private homes, and in our own dorms we danced and joked and drank a little now and then. We tried to forget the week before—tried not to think about the week ahead. We had a great time on Saturday—we recovered on Sunday, but Monday it will all begin again.

Champagne, music, and matchlight.

Fraternity screnade . . . one of the dubious pleasures of being pinned.

A new course . . . how to fly.

Mathematically speaking . . .

NEW ORLEANS

The magic name of our city lured many of us here and it has yet to disappoint us. From the gaudy neon of its business district to the quiet homes and neighborhoods, from the French Quarter by day to the French Quarter by night, its architecture and monuments and festivals and life are ours. We'll miss the rain and sun

Royal Street in the heart of the Vieux Carre,

Spires of the ancient St. Louis Cathedral rise above the atmospheric serenity of Jackson Square.

French Market coffee and doughnuts-a treat at any hour.

The charm of contrast is evidenced in historic trolleys below a modern skyline.

Complacent "sidewalk philosopher" ponders unknown thoughts under the lights of the City that never sleeps.

The port of New Orleans-gateway to South America.

upon the beach. We'll remember the flowers and the coffee roasters. We'll remember the horns on the river and the bridle path in the park. And we'll remember a quiet bar on a quiet street, a blaring band in a Quarter joint. Rex and his Queen. One-way streets. NOPSI barricades. Freret Jet. Home, away from home.

Lake Ponehatrain offers year-around boating opportunities.

The Steamer President departs for a night of dancing and sightsceing on the scenic Mississippi.

Those students on the Liberte bound for Universities in England and Spain were: BACK Row: Mary Hobart Key, Hortense Jones, Margie Weir, Walker Smith, Molly Hocking, Kraig Klossom, Dr. Joseph Cohen, Shelby Grantham, Captain of the Liberte, John

Marcelle d'Aquin studies in her quarters at the Sorbonne.

Williams, Martha Riser, Danny Haas, Elaine Golladay, Connie Sarvay, Margaret Mayher, Patty Lou Burns, Lynn Chapman, Jack Kushner, Ann Maught, Otelia McKnight. FRONT ROW: John Garoutte, Ginny Nazro, Mrs. Cohen, Barbara Miller, Candis Parker, Judy Haas, and Louise Nicholson.

J. Y. A.

As we grew bigger and better the rewards were more and varied. A few of us spent a year of college in the universities and colleges of Europe. We travelled and looked and learned about the places we had only recently discovered were real.

Margie Weir proposes toast to Munich at the annual Beer Festival.

Temporary subjects await a glimpse of Princess Margaret after her wedding.

Among the group who studied in France and Germany were: BACK Row: Sharon Beckhan, Claiborne Brown, Jane Huff, Jesslyn Johnson, Mary Pogolotti, Ned Rosenbaum, Maureen McCarthy, Barbara Ott. SEATED: Marcelle d'Aquin, Carol Doskey, Roberta Gordon, Leslie Harrar. Nor PICTURED: Jan Cole, Frank Hatchett.

Molly Hocking on streets of Paris.

Long Christmas and Spring Vacations afford J.Y.A.'ers extended travel opportunities across the Continent.

A familiar Spring scene on the levee.

Audobon Park's lagoons are at their beautiful-best.

The new leaves push out the old-the cue for bermudas to return.

SPRING

Although we can't claim it as our own, Spring is our time of year. When the sap begins to run we trim our sails and prepare for the quick run into Summer. The Greeks hold their formals then, and Parents' Day for the ROTC. Elections begin the Spring with an excitement that sets the tone. Then there are beach parties and Sunday cocktails—baseball and track. There are afternoons in the park, evenings on the beach, and ... Ah! Spring.

GRADUATION

A solemn procession moves from the Library to Gibson Hall Quad. And it is moving from the University into the world. For this is Graduation . . . the day that seemed so distant yesterday. When we wake tomorrow things will seem remarkably the same. We will feel no wiser, no more certain, perhaps no different at all. But there will be a difference, and what a difference it will make.

Commensurate with graduation are the commissioning ceremonies for all ROTC graduates.

Graduation . . . th e ultimate reward.

LEADERSHIP * •

ADMINISTRATION

 $b_{i}^{*}(x)$

Dr. Longenecker discusses current problems with Pan-Hellenic officers, Nelson Castellano and Bennet Powell.

THE PRESIDENT'S MESSAGE

To the Class of 1961:

As you are the first graduating class of my administration at Tulane, the day of your Commencement will always be an especially memorable occasion for me.

Your graduation is, however, no occasion for bidding you farewell. Many of you will remain here for further study in the graduate or professional divisions. None of you will really leave Tulane, for your educational experience is a permanent part of you and will be a determining influence in the rest of your life.

As the years go by, the University will continue to take pride in your advancements. We hope that you will remain interested in Tulane and in the continuing growth of its ability to provide for each of its students the range and quality of educational opportunity required in this fast-moving and ever-changing world.

HERBERT E. LONGENECKER

Constantly on the run, President Longenecker takes time out for breakfast with U.C. Board Officers; Susan Pace, Steve Shamberg, and Alan Guma.

LEFT TO RIGHT: Leon Irwin, Jr., Richard W. Freeman, Gerald Andrus, Isidore Newman, II, Clifford F. Favrot, President Herbert E. Longenecker, Joseph M. Jones, Lester Lautenschlaeger, Ashton Phelps, Jacob Landry, Joseph Montgomery, Dr. Charles Eshleman, George Wilson, Mrs. Marie Louise Snellings.

Tulane University is a privately administered, non-denominational University governed by a selfsustaining board, incorporated as the Administrators of the Tulane Educational Fund. The original membership was named by Paul Tulane, for whom the University is named, to receive and administer Mr. Tulane's gifts. The Board is composed of prominent Louisiana citizens. In addition to the members, the Board consists of three ex-officio members including the governor of Louisiana, the Mayor of New Orleans, and the State Superintendent of Education.

It is through the guidance of these Administrators that Tulane is able to continue its outstanding work in research and educational service as well as all other phases of higher learning.

BOARD OF ADMINISTRATORS

OFFICERS OF ADMINISTRATION

The day to day administration of University affairs is directed by a group of officers, composed of Vice-Presidents, Deans, Directors, and others who are in charge of the various departments and divisions of the University. It is through the efforts of each of these that Tulane students are counseled, advised, informed, and serviced. The Tulane student can benefit much by advice from any of these because each is a specialist in his respective field.

The University is proud of these men and women for the essential part they play in the conduct of University affairs and for their dedicated work.

LEFT TO RIGHT: Dr. Robert L. Lumiansky, Provost; Dr. Clarence Scheps, Vice-President; Dr. Joseph Morris, Vice-President; Horace Renegar, Director of Athletics; Dr. Clifford Grulee, Associate Dean and Director, Division of Graduate Medicine; Alvin L. Lyons, Director of Development; Dr. Charles P. Summerall, Director, University Health Service; Robert L. Talmadge, Director of Libraries; Dr. Robert Wauchope, Director of Middle American Research Institute; Dr. Cliff Wing, Jr., Director of Admissions; Dr. Ferdinand F. Stone, Director of Institute of Comparative Law; Dr. Robert T. Neiset, Director of Bio-Physics Program; Florence Toppino, Registrar; Jesse B. Morgan, Business Manager; Kathryn Davis, Assistant to the President; Dr. Fred R. Cagle, Coordinator of Research.

DR. JOHN H. STIBBS Dean of Students

MRS. MILDRED B. BARKLEY Coordinator of Activities and Secretary to U. C. Director

DR. SAMUEL S. MCNEELY, JR. Director of International Office

MR. LOUIS BERNDT University Center Assistant Director

JOHN FRENTZ Budget Officer

MRS. CAMILLA MORGAN Secretory to the Dean of Students

MR. JESSE B. MORGAN Adviser to Publications

Tulane's Student Program has true and definite aims—to enable the student to complement his formal studies with social and cultural growth, to give him opportunities to develop his interests and appreciations through companionship and, not the least of these, to help make his college years enjoyable both in actuality and in retrospect.

New facilities—residence halls, dining areas, athletic fields and courts, health services, and the splendid University Center—have kept pace with the demands created by the increasingly in-residence character of the student body for a full campus life.

The staff members of the Division of Student Life join me in congratulating the students who have produced the 1961 JAMBALAYA on the excellent manner in which they have recorded for fond memory so many of the year's campus activities.

DIVISION OF

Besides his counseling duties, Dean Stibbs is in charge of the entire Division of Student Life.

DR. JAMES C. CHING Supervisor of Forensics

MRS. CHARLES KELLER, JR. Chairman of the Community Hospitality Committee

MRS. JANET HANSCHE Guidance Officer

Rev. George D. Hopper Coordinator of Religious Activities

MRS. FLORA KELLY University Center Program Secretary

MR. EINAR N. PEDERSON University Center Director

DR. J. KARLEM RIESS Adviser to Fraternities

MR. JAMES D. SCHNEIDER Director of Placement

DR. C. P. SUMMERALL, III Director of Student Health Service

STUDENT LIFE

Students are encouraged to take their problems before the Dean for advice.

MRS. DOROTHY RICCIUTI Counselor to Women

DR. VANCE M. STRANGE President of the Tulane Alumni Association

JANE KELLEHER RIESS President of the Newcomb Alumnae Association

GEORGIA S. FISCHER Executive Secretary Newcomb Alumnae Association

BEATRICE M. FIELD Tulane Alumnae Activities Director

Members of the Tulane Alumni Association Executive Board, LEFT TO RIGHT: D. Freret, Secretary; A. Waechter, 2nd Vice-President; V. Strange, President; Dr. M. Emory; past President; W. Walshe, 3rd Vice-President. NOT PICTURED-E. Mason, First Vice-President; P. McCloskey, Treasurer.

TULANE ALUMNI ASSOCIATION

The Tulane Alumni Association was incorporated in 1898, dedicated to broad principles of loyalty and service to the University and its Alumni. During the past sixty-one years it has grown from a few local alumni to a world-wide organization of more than 35,000 members living in each of the fifty states and in sixty-six foreign countries.

The Alumni Fund, inaugurated fifteen years ago, has provided more than \$2,000,000.00 in annual giving for the needs of the University. The Association's other contributions to higher education have been equally important. The annual Tulane Conferences, presented by the Association and Alumni clubs, bring to many Southern cities programs in the specialized fields of science, the humanities, law, medicine, engineering, social work, etc.

Other activities include Homecoming, reunions, local clubs and publications for the alumni.

The Newcomb Alumnae Association is composed of some 8,200 alumnae, graduates, and non-graduates. The office is in the Tulane Alumni House, where files are kept containing current addresses of former students. Clubs of alumnae are located in leading cities.

The Association has two national meetings annually, at Homecoming in the fall and at Commencement in the spring. All former students are considered members of the Association.

Regional Alumni Conference, Gulfport, Mississippi.

MENTRE STREET COMMAN ATTRACTION

THE STUDENT GOVERNMENT

Members of the Tulane Honor Board from left to right are: Alan Guma, Steve Nichols, Elaine Gilner, Secretary; Richard Shenk, Chairman; Glenn House, James Hughes, and Bob Ambrose, Vice-Chairman. Not pictured: John Stassi, Sue Davidow, L. A. Train, James Benedict, Roy Perrin, and James Wilson.

NEWCOMB HONOR BOARD-Seated, left to right: Sue Davidow, Vice-President; Elaine Gilner, President; and Karen Glosserman, Secretary. Standing, left to right: Louise Cole, Marcia Angel, Rae Victor, Mimi Moss, Joan Andress, Lynn Johnson, Rivers Alfred, Linda Hardy, Martha Bennett, Lynn Orkin, Beverly Blumberg, Linda Glazer.

STUDENT COUNCIL

The Tulane Student Council, acting as a body through which the voice of the students can be heard, is composed of elected representatives and the presidents from each of the nine colleges of the University and five officers. Dean John H. Stibbs. Dean of Students, and Mr. Einar Pedersen, Assistant to the Dean of Students serve as advisors to the Council. This year the Council has been under the leadership of Henry Blake, a senior in Business Administration. Dick Shenk served as Vice-President, Meade Fowlkes as Secretary, Bill Argus as Representative at Large, and Steve Shamberg as President of the University Center Board. Besides acting as a voice of the students, the Council has direct control over student organizations and the budgeting concerning all student affairs.

The Newcomb Student Council represents the major division of student government, being composed of class presidents, school presidents, major school organization presidents, and Student Body Officers. Because of the representative Student Government Association at Newcomb, all students may participate in the Newcomb government where school policies are formulated by a selfgoverning student body.

Officers

HENRY BLAKE	President
DICK SHENKVice-	President
MEADE FOWLKES	Secretary
BILL ARGUSRepresentative	at Large
STEVE SHAMBERGPresident, University Cen	ter Board

ARCHITECTURE: Bob Ambrose, President; Glenn House, Hank Winkleman, Marian Tulleners.

ARTS AND SCIENCES: Bob Taylor, President; Lenny Hoff-man, Jerry Mashaw, Dave Michaels, Glenn Scott, L. A. Train.

BUSINESS ADMINISTRATION: Frank Basile, President; Nelson Becker, Marty Davidson, Buddy Fredrichs, Harry Lebow.

ENGINEERING: Roy Perrin, President; Bob Guizerix, Dick Floreani, Lee Lorio.

GRADUATE SCHOOL: Tom Kim, President; Welsey Schwemmer, Murray Work. LAW SCHOOL: Bud Seale, President; John Hainkle, Sidney

Landry, Robert Shelton.

NEWCOMB: Beverly Blumberg, President; Phyllis Alexander, Sue Davidow, Lynn Orkin, Martha Riser.

MEDICAL SCHOOL: Jim Wilson, President; Jack Ilgenfritz.

SOCIAL WORK: Arnold Saltzman, President; Al Clark, Anne Ford, Al Johnson.

UNIVERSITY COLLEGE: Peter Hagan, President; Tom Casey, Lyn Jahneke, Vicki MacIntyre.

ADMINISTRATION: Dr. Herbert E. Longenecker, President; Dean Einar Pederson, Dean John H. Stibbs.

REPRESENTATIVES

NEWCOMB STUDENT COUNCIL-Kneeling, left to right: Letty Goltry, Linda Glazer, Joan Rogers, Marilyn Cohen, Martha Bennett. Standing, left to right: Lynn Johnson, Joan Andress, Riv-ers Alfred, Lynn Orkin, Linda Hardy, Beverly Blumberg, Meade Fowlkes, Nonie Waller, Mimi Moss, Elaine Gilner.

HENRY BLAKE President

MEADE FOWLKES Secretary

RICHARD SHENK Vice-President

BILL ARGUS Rep. at Large

STEVE SHAMBURG President of the University Center Board

ALAN GUMA Vice-President for Finance

COMMITTEE MEMBERS ARE SELECTED DURING MASS INTERVIEWS HELD EARLY IN THE YEAR

Committee heads of the University Center Board pictured from left to right are: Bill Lammey, Decorations; Carol Ann Cram, Regional Coordinator; Harvey Stahl, Fine Arts; Fran Wynns, Special Events; Voelker Seifert, Cosmopolitan; Judy Mitchell, Hospitality; Elliot Singer, Recreation; Flora Kelly, Program Secretary; Mr. Einar Pedersen, U.C. Director; Susan Pace, Vice-President for Administration; Steve Shamberg, President; Alan Guma, Vice-

UNIVERSITY CENTER

This year the Tulane University Center Board celebrated its second anniversary. The Board, made up of the chairmen of the thirteen University Center Committees and four officers, is the overall programming, planning, co-ordinating, and governing body for the University Center.

Some two-hundred students make up the membership of the individual committees. Programs put on in the U.C. are all planned and staged by the committee members.

Although the University Center is only two years old, this year's activities of the Board were varied and extensive. Big name entertainers in the persons of Dave Gardner and Roger Williams were brought to the campus by the Special Events and Music Committees. Sixteen of the world's best films, both foreign and domestic, were presented in two film series by the Fine Arts Committee. Dances were staged throughout the year by the Lagniappes Committee. These dances included the Homecoming and the Spring Dance with Woody Herman.

Programs for and about Tulane's international students were conducted by the Cosmopolitan Committee. Special dinners and films devoted to various foreign countries were regular features. Visitors to the campus were treated royally and given special tours as part of the activities of the Hospitality Committee. The visitors included such people as Malcolm Muggeridge and Aaron Copland and foreign personalities.

President for Finance; Kashy Powell, Hobbies and Crafts; Gene Shafton, Personnel and Evaluation; Barbara Lewis, Lagniappes; George Riser, Lyceum; Warren Jung, Music; Susan Shanklin, First Vice-President Region LX of Association of College Unions; Jimmy Norr, Public Relations. Not pictured: Diana Daly, Secretary; Tee Mann, Spotlighters.

Tulane's U.C. Board hosts the Region IX Conference of the A.C.U.

Many of Tulane's students and faculty are very talented and were given a chance to perform in talent shows put on by the Spotlighters Committee. New clubs and groups were formed under the auspices of the Recreation and Hobbies and Crafts Committees. Some of these included photography, bridge, bowling, billiard, and card clubs. A completely equipped tool room was installed in the basement of the U.C. for those who have an interest in crafts.

The efforts of many committees were combined for the presentation of a Fine Arts Festival during the month of April. Lectures, films, concerts, and exhibits were part of the Festival devoted to the fine arts—music, jazz and classical; creative writing; ceramics, sculpture, painting, films, and theatre.

Looking to the future, the University Center Board intends to further its activity by providing Tulane students, faculty, alumni and guests with more and varied programs in all fields. SUSAN PACE Vice-President for Administration

DIANA DALY Secretary, University Center Board

Members of the Inter-House Council from left to right are: Bruce Storey, Prentice Smith, David Gray, Walter Little, and James Davies.

OFFICERS

BRUCE STOREYPresident
STUART THOMAS President Pro Temp
WALTER LITTLERecording Secretary
DAVID GREY Corresponding Secretary
KENT JOHNSONTreasurer
KOSTA VLAHOSSocial Chairman
HERSCHEL ABBOTT Newspaper Editor
JAMES DAVIESAdvisor

TULANE INTER-HOUSE COUNCIL

The Tulane Inter-House Council is the governing board of the dormitory residents, composed of the Presidents of each of the Houses and a representative from each. The President is elected from the entire population of dormitory residents, and represents no particular House.

The principal duty of the organization is trying all quadrangle violations, and hearing appeals from the various House Council cases. Besides this duty, the Council publishes a quadrangle newspaper, sponsors Homecoming decoration contests, supervises the orientation program at the beginning of the year, and sponsors a needy family at Christmas and an Inter-House Spring Social. The Resident Student Government Association is composed of all residents of the dormitories, and its purpose is to develop an efficient system of self-government among the students in all matters relating to the conduct of the members individually and as a social group. The duty of the Councils is to see that judicial decisions and legislative resolutions of the Association are carried into effect and to execute the decrees of the Inner Council in matters not covered by such legislative resolutions. The Inner Council has the power of making rules, of inflicting penalties, and of enforcing penalties to the degree which they find necessary.

The success of the Association depends upon each individual member who is responsible for upholding its standards. By this, she is entitled to the privileges of selfgovernment.

NEWCOMB INTER-HOUSE COUNCIL

OFFICERS

MARTHA BENNET.....President TUCKY MOSS....Secretary

THE COLLEGES

SCHOOL OF MEDICINE

The Tulane School of Medicine, organized in 1834 as the Medical College of Louisiana, was the first medical college in the Deep South or Southwest. From an institution established to train physicians to combat the discases peculiar to the area, Tulane medical school has grown into an institution of learning as broad as the entire area of medical knowledge. Its services are international in scope. Its research programs are supported by grants amounting to \$30,000,000 a year.

Its fifteen departments, representing the basic medical sciences and the several clinical specialties, are housed in three buildings. The Richardson Memorial Building and Dinwiddie Hall are located on the main University campus, and the Hutchinson Memorial Building is located in downtown New Orleans, adjacent to the Charity Hospital of Louisiana at New Orleans.

The medical student body and faculty profit from nine annual lectureships. At the Annual Ivy Day exercises, nineteen awards are presented to members of the senior class who have distinguished themselves in their studies. An annual Senior Scientific Session affords an opportunity for selected senior students to present results of their research projects. In addition to the lectureships, four medical fraternities sponsor a variety of social functions during the year, a principal event being the annual Cadaver Ball.

DEAN MAXWELL LAPHAM

Medical training applied after years of preparation.

Careful research opens new horizons.

SCHOOL OF LAW

The Tulane School of Law, established in 1847, has long enjoyed a distinguished reputation for training students in the fields of civil and comparative law, as well as for training students to be thoroughly grounded and highly principled practicing lawyers. The unique legal history of Louisiana, combined with the geographical position and Latin culture of New Orleans, makes it particularly appropriate that Tulane Law School should attract and serve a varied group of students with a diversity of legal programs.

A distinguished feature of Tulane School of Law is that its instruction is offered to a select student body of ideal size. The relatively small student body, taught by a highly qualified faculty that takes a personal interest in each student, generates an enthusiasm and high morale which make the task of studying law a rich and rewarding experience.

The old and imposing structure of Tilton Memorial, the "new" Zemurray Law Dorm, tutorials, seminar classes, cases to be briefed, Tulane Law Review, Moot Court, Legal Aid, Derby Day and the Barristers' Ball– all are integral parts of the law students' varied activities at Tulane School of Law; all constitute a mixture of academic and recreational activities that go toward developing the whole lawyer and the whole man.

DEAN RAY FORRESTER

Moot Court trial provides practical experience for Law School students.

Derby Day gives welcome break for future lawyers.

DEAN ROBERT M. LUMIANSKY Graduate School

DEAN WALTER L. KINDELSPERGER Social Work

GRADUATE SCHOOL AND SOCIAL WORK

The Tulane Graduate School, established in 1883-1884, is the training ground for college professors and research scholars, and offers programs leading to the degrees of Master of Arts, Master of Science, Master of Fine Arts, Master of Arts in Teaching, and Master of Education. It also offers a Ph.D. in twenty-eight fields, and in certain areas is the only school in the South to offer this traditionally highest academic degree. The Graduate School is undergoing very rapid development, having more than doubled its enrollment in the past four years, and attracts graduate students from some four hundred different institutions in all parts of the world.

The Tulane University School of Social Work was organized in 1921 and expanded in 1927 under a Rockefeller Foundation grant. Here specialists in human relations are trained and, as graduates of the School, they make up the staffs of federal, state, and private welfare agencies and institutions. The School offers a two year curriculum, leading to the Master's degree, for work in such fields as family casework, medical and psychiatric social work, child welfare, and social welfare planning. In addition to their classroom studies, social work students are assigned two and a half days a week to various New Orleans social agencies for field instruction. Beginning in the Fall of 1961, the School of Social Work will offer a Third Year Residency program in practice, and a doctoral program leading to the Ph.D. in Social Welfare.

Graduate student furthers his technical and specialized studies.

DEAN WILLIAM W. PERRY

ARTS AND SCIENCES

The college of Arts and Sciences, Tulane's liberal arts division for men, is the largest division of the University for full-time students. It offers curricula leading to the B.A., B.S., and B.F.A. degrees for its own students and general-education courses in the curricula of the schools of Architecture, Business Administration, and Engineering. It also provides many faculty members of University College and the Graduate School. Many of the Arts and Sciences classes are held in Gibson Hall, the oldest building on campus, but the College also makes use of all or parts of more than a dozen other buildings.

Major emphasis in the College in recent years has been on the pursuit of excellence in both instruction and research. Admissions standards have been raised; the quality-of-work rules for remaining in school have been made more exacting; the faculty has been strengthened by the addition of new members; and special programs have been developed for superior students.

Language labs aid conversational proficiency.

NEWCOMB COLLEGE

Newcomb College was established in 1886 by Mrs. Josephine Louise Newcomb as a memorial to her only daughter, Harriott Sophie, who died at the age of fifteen. Newcomb was the first co-ordinate college for women in the United States. As such it enjoys its own buildings and campus, its distinct traditions and history, and its own faculty, thus preserving the congenial atmosphere of a small liberal arts college. Yet there is no academic, cultural, or social isolation. As an integral component of a major university system, Newcomb offers its students the manifold benefits attendant to Tulane. In terms of library resources, the great variety of course offerings, and the caliber of instruction assured by the presence of a Graduate School of recognized excellence, Newcomb is indeed rich in its ability to offer a truly liberal education.

DEAN JOHN R. HUBBARD

Inspiration becomes reality on canvas.

Newcomb coeds practice intricate dance patterns.

Girls make quick exit for lunch line.

IBM machines play important role in speeding up administrative processes.

SCHOOL OF BUSINESS ADMINISTRATION

To educate men and women for careers in Business Management the School of Business Administration provides an undergraduate division and a graduate division. The undergraduate division offers a four-year program integrating a broad selection of studies in the Sciences and Humanities with professional courses designed to engender a thorough knowledge of sound business principles.

The graduate division offers a two-year program designed to acquaint students with the application of analytical techniques to the solution of business problems. In addition to these instructional activities, the faculty of the School serves the business community through engaging in Economic and Business Research. The instructional and research programs have earned for Tulane's School of Business Administration a national reputation for quality and excellence.

DEAN HOWARD G. SCHALLER

Economics lecture emphasizes important point concerning changing

DEAN JOHN W. LAWERENCE

SCHOOL OF ARCHITECTURE

Tulane University began offering a full Architecture curriculum in 1907. Thus, there is a long unbroken tradition which establishes the School as an early exponent of architectural education at the collegiate level in this country.

The School offers a five year program leading to the Bachelor of Architecture degree, and has as its first objective the professional qualification of its students to practice architecture. The one hundred and forty students and some twenty faculty members, with many others in the University cooperating, seek the fulfillment of this objective in their joint effort to identify the decisive forces of the twentieth century, an understanding of which offers the only hope of deliverance from environmental chaos. Putting these forces to constructive and imaginative use is a large task; it can be performed only by men and women who are competent both in the art and science of building, and who are, at the same time, liberally educated so as to have meaningful cultural motivations.

Long hours are spent in precision type work.

From survival shelters to entire cities, the Architects display their concepts.

DEAN LEE H. JOHNSON

SCHOOL OF ENGINEERING

The Tulane School of Engineering offers both graduate and undergraduate programs to prepare its students for careers in professional practice, teaching, and research in the areas of chemical, civil, electrical, and mechanical engineering. Tulane graduates have pioneered many engineering developments both locally and nationally.

Engineering students have the opportunity to take advantage of the unusual features of the school, which include the Chemical Engineering Practice School held at the Shell Oil Company Refinery at Norco, Louisiana; the experimental research frame in Civil Engineering, an anechoic chamber for research in sound in Electrical Engineering, and a gas dynamics and propulsion laboratory in mechanical engineering.

Students participate in the numerous student engineering societies' functions, the year being highlighted by the annual St. Patrick's Day Dance. On the more academic side, the engineering students aspire to Tau Beta Pi and to recognition on Honors Night, stepping stones to greater achievement in professional practice.

Electrical engineers tackle intricate problem.

Surveying labs give engineers a chance for practical application of classroom explanations.

UNIVERSITY COLLEGE AND SUMMER SCHOOL

The history of adult education at Tulane goes back for more than one hundred years, but the most important date in the records is the establishment of University College in 1942, primarily for evening and part-time students. In addition to its degree programs-Bachelor of Arts, Bachelor of Commercial Science, and Bachelor of Medical Technology-University College offers a wide variety of certificate programs equivalent to two years of full-time college study. Recent years have seen the rapid expansion of non-credit programs for adults-informal seminars and "tailor-made" courses designed to meet the specific needs of groups in the community. Nearly onefourth of the two thousand five hundred students currently enrolled in University College are registered in such non-credit courses. The faculty of University College consists chiefly of members selected from the regular teaching staffs of other divisions of the University and of recognized authorities drawn from the community to teach specific subjects or courses.

The Tulane Summer School conducts a twelve week session in which courses are offered from the curricula of the College of Arts and Sciences, Newcomb College, Business Administration, Engineering and Graduate School. The credits earned in the Summer School may be applied in those colleges, as well as in colleges of other universities offering similar programs. The session is divided into two six week terms, except for evening courses which are conducted on the basis of a single longer term. A student may enroll in either term or both, and earn a semester's credit in a subject for each six week term. In addition to the regular courses the Summer School also offers several workshops and institutes in certain fields, as well as a program in English and Orientation for foreign students.

DEAN JOHN P. DYER University College

University College central building by night.

DR. T. T. EARLE Dean of Summer School

Summer School students between classes.

THE CLASSES

First Row:

ARTHUR GEORGE ANECKSTEIN, Perth Amboy, New Jersey; Phi Delta Epsilon; Phi Beta Kappa.

SCHALES L. ATKINSON, North Little Rock, Ark.; Phi Delta Theta; Alpha Epsilon Delta.

CHARLES G. BATTIG. New Orleans, La.; Tau Beta Pi.

EARL Z. BROWNE. JR., New Orleans, La.; Nu Sigma Nu; President of Senior Class; President of Owl Club; Who's Who.

Second Row:

JAMES H. BUIE. Fort Smith, Ark.

JACK C. CASTROGIOVANNI, New Orleans, La.; La Societe du Droit Civil; Phi Delta Phi; Law Review; History of Medicine Society; Newman Club, FRANCISCO CIVANTOS, Havana, Cuba; Alpha Omega Alpha, History of Medicine Society, Newman Club. DOUGLAS R. CORDRAY, Santa Rosa, Cai.

Third Row:

RICHARD DALE, Phoenix, Ariz.; Nu Sigma Nu; Vice-President of History of Medicine Society.

- D. RICHARD DAVIS, Emporia, Kan.; Alpha Kappa Kappa.
- 1. JANICE DEAS, Hamilton, Ohio; Secretary of Senior Class.
- M L. DODSON, Harperville, Miss.; Phi Chi.

Fourth Row:

DAVID P. FEARIS, III. Waxahachie, Texas.

CHARLES E. FELGER, Victoria, Texas; Phi Delta Theta; Nu Sigma Nu; Phi Eta Sigma,

JOHN GORDON FORSHNER, Greenwood, Miss.; Sigma Alpha Epsilon; Phi Chi.

DAVID HUGH FRAZER, JR., Montgomery, Ala.; Sigma Chi; Phi Chi.

Fifth Row:

NOUROLLAHI GHAHREMAN. Meched, Iran.; A¹pha Epsilon Delta. SU Y. GO, Vicksburg, Miss.; Eta Sigma Phi; Phi Beta Kappa. THOMAS A. GRAVES, New Orleans, La.; Phi Chi. PHILIP KEARNY HACKER, Pensacola, Fla.; Phi Chi; History of Medicine Society; Canterbury Club.

Sixth Row;

ROBERT SHELEY HARLIN, Mobile, Ala.; Nu Sigma Nu. MAC HAIRSTON, JR., Houston, Texas; Phi Chi, JOHN ALEXANDER HART, JR., Metairie, La.; Phi Chi, ALEERT BARRY HENRY, JR., Vicksburg, Miss.; Sigma Alpha Epsilon; Nu Sigma Nu,

Seventh Row:

JOHN HARVIE HUBBARD, JR., Clearwater, Fla.; Phi Chi.
E. G. HYDE, New Orleans, La.; Phi Chi.
BURR D. ILGENFRITZ, Shreveport, La.; President of Nu Sigma Nu; Sigma Alpha Epsilon, Vice-President of Student Body; Owf Club.

JOHN K. JACKSON, New Orleans, La.; Alpha Kappa Kappa; Owl Club.

Eighth Row:

GORDON H. JONES. J.R., Eldorado, Ark. CHARLES KRIFCHER, Habana, Cuba; Phi Delta Epsilon; Hillel Foundation. RENÉE KRIJGER, Groton, South Dakota; Alpha Omega Alpha, HUGH LAMENSDORF, Shelby, Miss.; Phi Delta Epsilon.

SENIORS

First Row:

GERALD R. LANASA, New Orleans, La.

CLIFFORD C. H. LEE, Honolulu, Hawaii.

ARTHUR E. LEWIS. Los Angeles, Cal.; Phi Gamma Delta; Phi Chi; Alpha Epsilon Delta.

JAMES T. McILWAIN, Jackson, Miss.; Sigma A'pha Epsilon: Nu Sigma Nu; Alpha Omega Alpha; Kappa Delta Phi; Omicron Delta Kappa; Phi Beta Kappa; Who's Who; Owl Club.

Second Row:

JOHN FINLEY MCRAE, JR., New Orleans, La.

ALAN N. MARKS, Warren, Rhode Island; Phi Delta Epsilon. SID F. MAUK, III, Phoenix, Ariz.; Alpha Kappa Kappa.

JAMES S. MIZE, New Orleans, La.

Third Row:

JOHN F. MOFFETT, Lake Charles, La.; Nu Sigma Nu; Sigma Alpha Epsilon. HUBERT THERON MONTGOMERY, JR., Birmingham, Ala.

JERRY P. MOORE, Newton, Miss.; Alpha Omega Alpha; Baptist Student Union.

ROBERT Y. K. NG, Hong Kong, B.C.C.; Alpha Epsilon Delta.

Fourth Row:

ROBERT D. NICHOLS, Mobile, Ala.; Sigma Alpha Epsilon; Nu Sigma Nu; Canterbury Club. WILLIAM L. ORRIS, Johnstown, Pa.; Phi Chi.

JOHN L. OVERBY, Mound, Munn.; Theta Kappa Psi; Owl Club, HARRELL S. PACE, Newton, Miss.; Phi Chi.

Fifth Row:

F. E. PALOMEQUE, Yucatan, Mexico; Delta Sigma Phi; Eta Sigma Phi. JAMES E. PAYNE, JR., Odessa, Texas; Owl Club.

JOHN POWELL PUCKETT, JR., Perry, Fla.; Nu Sigma Nu; Sigma Alpha Epsilon; Owl Club. JEANETTE PULLEN, Kosciusko, Miss.; Kappa Delta.

Sixth Row:

EMMANUEL PIERRE RIVAS, III, New Orleans, La.; Phi Chi. LOUIS J. ROUSSALIS, Casper, Wyo.; Phi Chi. WHITMAN ROWLAND, Sherman, Texas; Phi Chi.

FRANK P. RIZZO, JR., Monroe, La.; Sigma Alpha Epsilon; Nu Sigma Nu.

Seventh Row:

SYDNEY S. SCHOCHET, JR., New Orleans, La.; Sigma Alpha Mu; Phi Delta Epsilon; Phi Beta Kappa.

CHESTER B. SCNGNAR, Phoenix, Ariz.; Alpha Kappa Kappa.

JAY M. SHAMES, Orlando, Fla.; Phi Delta Epsilon.

LEE SCHULTZ, Tucson, Ariz.; President of Phi Chi; Beta Beta Beta; Owl Chub; S.A.M.A. President.

Eighth Row:

A. HORTON SMITH, Biumingham, Ala.; Nu Sigma Nu; Phi Beta Kappa. RUSSELL STOVALL, Magnolia, Miss.; Phi Chi.

DAVID E. STREET, Bozeman, Mont.; Alpha Kappa Kappa; Honor Council Member.

G. PHILLIPS THOMAS, Tampa, Fla.; Kappa Alpha; Nu Sigma Nu.

S E N I O R S SCHOOL OF MEDICINE

First Row:

DANIEL A. TRIPLETT, Liherty, Mo.; Nu Sigma Nu; Kappa Alpha. RUDOLPH F. WEICHERT, III, Oklahoma City, Okla.; Phi Chi; Alpha Omega Alpha, President, Pre-Medical Society.

JEANETTE WILKINS, Yazoo City, Miss.; Chi Omega; Alpha Epsilon Delta. CONNIE WILLIAMS, New Orleans, La.; Pi Beta Phi.

Second Row:

JIM WILSON, Greenwood, Miss.; Nu Sigma Nu; Alpha Omega Alpha; Stu-dent Body President; Owl Club.

DANIEL A. WRAY, Baton Rouge, La.

JOHN RANDOLPH YOUNG, JR., Greenwood, Miss.; Phi Delta Theta.

UNDERGRADUATES

Third Row:

JAMES D. GREEN, Ruston, La.

WILLIAM R. HARDCASTLE, Atlanta, Ga.; Sigma Alpha Epsilon; Nu Sigma Nu; Phi Eta Sigma; Omicron Delta Kappa; Alpha Epsilon Delta; Varsity Nu; Phi Tennis.

THOMAS E. LOWE, JR., Houston, Texas; Alpha Kappa Kappa.

CHARLES P. O'BRIEN, New Otleans, La.; Phi Chi; Medical School Honor Council: Phi Eta Sigma; Alpha Epsilon Delta; History of Medicine Society; Newman Club; Sailing Club; Eta Sigma Phi.

Fourth Row:

CHAS. B. ODOM, JR., Metairie, La.; Beta Theta Pi; Nu Sigma Nu.

DONALD JEROME PALMISANO, New Orleans, La.; Phi Chi; Newman Club.

WILLIAM EARL PHILLIPS, Amory, Miss.

ALBERT PRIETO, JR., New Orleans, La.; Nu Sigma Nu; Alpha Tau Omega; Alpha Epsilon Delta; Kappa Delta Phi, Vice-President; Omicron Delta Kappa; Phi Beta Kappa; Phi Sigma Iota; Who's Who; Owl Club; Phi Eta Sigma.

Fifth Row:

ALEXANDER P. ROSIN, Sarasota, Fla.; Phi Delta Epsilon; Alpha Epsilon Delta; History of Medicine Society.

SIDNEY TARWATER, Tuscaloosa, Ala.; Sigma Alpha Epsilon. JERRY W. TAYLOR, New Iberia. La.

S E N I O F S s c h o o l o f L A W

First Row:

RICHARD N. ADKINS, Virgie, Ky.; Moot Court Board, Student Lawyer, Queens Bench.

STANLEY P. BABIN, Duson, La.

CHARLES F. BOAGNI, III, Opelousas, La.; Phi Alpha Delta.

KENNETH BOAGNI, JR., Opelousas, La.; Phi Alpha Delta.

Second Row:

WOOD BROWN, III, New Orleans, La.; Sigma Chi; Omicron Delta Kappa; Scabbard and Blade; Who's Who; La Societe du Droit Civil; Phi Delta Phi; Law Review (Managing Editor); Cadet stall officer (Colonel 1956-57); Distinguished Military Graduate—1958.

ALLEN HOWARD COON, Monroe, La.; Sigma Alpha Epsilon; Phi Alpha Delta.

HARRY CONNICK, New Orleans, La.; Phi Delta Phi.

PAUL G. CREED, Alexandria, La.; Phi Alpha Delta; La Societe du Droit Civil.

Third Row:

J. MARTIN CROSBY, Jackson, Miss.; Alpha Tau Omega.

WILLIAM MANLY DARLINGTON, New Orleans, La.; Phi Delta Phi. HERBERT HADLEY DUNCAN, JR., New Orleans, La.; Kappa Sigma; Who's Who; Phi Alpha Delta; 1958 JAMBALAYA Hall of Fame. EDWARD MAX FEINMAN, JR., New Orleans, La.; Phi Delta Phi.

Fourth Row:

WILLIAM HARPER FORMAN, JR., Metairie, La.; Phi Delta Theta; Phi Sigma Alpha; Phi Delta Phi.

GEORGE F. FOX, JR., New Orleans, La.; Moot Court Board.

WILLIAM JUDSON FRAZER, Birmingham, Ala.; Phi Delta Phi; Queens Bench.

BURNELL S. GOODRICH, New Orleans, La.; Phi Delta Phi.

Fifth Row:

JOHN J. HAINKEL, JR., New Orleans, La.; Kappa Alpha; Law Rep. to Student Council; Law Review.

JACK HAMMEL, New Orleans, La.; Phi Kappa Sigma; Pi Lambda Beta. FREDERIC GRANISON HAYES, Lafayette, La.; Theta Xi; Pi Sigma Alpha; Phi Alpha Delta.

ALLEN HENNESY, New Orleans, La.; Moot Conrt Board; Phi Delta Phi.

Sixth Row:

JACOB L. KARNOFSKY, New Orleans, La.; Alpha Epsilon Pi; Phi Delta Phi; Adelphons.

THOMAS A. KEHOE, New Orleans, La.; Student Bar Association, Treasurer 1959-60, Phi Alpha Delta.

KARL JAN KIRCHBERG, New Orleans, La.

SIDNEY PIERRE LANDRY, JR., Lafayette, La.; Representative at Large; La Societ du Droit Civil; Phi Alpha Delta; Tulane Student Council; Student Bar Association.

Seventh Row:

J. DWIGHT LE BLANC, JR., New Orleans, La.; Kappa Alpha; Scabbard and Blade; Phi Delta Phi.

WALLY LE BRUN, Metairie, La.; Phi Alpha Delta (Vice Justice); Senior Class. Pres. (Law).

BRYON P. LEGENDRE, New Orleans, La.; La Societe du Droit Civil; Phi Alpha Delta.

F. A. LITTLE, JR., New Orleans, La.; Sigma Chi; Who's Who; La Societe du Droit Civil; Phi Delta Phi; Queens Bench; Phi Delta Tau.

1961

89

S E T \mathbf{S} ()R S \mathbf{C} H O 0 \mathbf{L} O F L A W

First Row:

THOMAS S. LOOP, Metainie, La.

NESTOR MARQUEZ-DIAZ, Ph.D., New Orleans, La.; Phi Alpha Delta.

CLARENCE F. McMANUS, Mctairie, La.; Phi Delta Phi; Permanent Sec-retary of Senior Class; La Societe du Droit Civil; Phi Delta Phi; Queens Bench.

RICHARD E. MEDEN, Alpena, Michigan; Phi Delta Phi; Queens Bench.

Second Row:

KELLY E. MILLER, Greensboro, North Carolina; Moot Conrt Board; Phi Delta Phi,

BAILEY POWELL, Meridian, Miss.; Phi Alpha Delta; Chief Justice.

ROBERT STUART ROBERTSON, Burlington, North Carolina; Phi Delta Phi; Queens Bench

EDMOND CUNNINGHAM SALASSI, Shreveport, La.; Beta Theta Pi; Phi Delta Phi; Chief Justice of Moot Court Board.

Third Row:

J. T. "BUD" SEALE, El Dorado, Ark.; Pres. Tulane Student Bar Associa-tion; Who's Who; Phi Delta Phi.

THOMAS R. SHELTON, Lafayette, La.; Phi Alpha Delta; Treasurer of Senior Class; Law School Representative; Social Chairman of Senior Class; La Societe du Droit Civil; Student Lawyer.

JOHN ROGERS SIMMONS, JR., New Orleans, La.; Phi Delta Phi.

ALVIN S. TRANSEAU, Riverside, New Jersey; Delta Sigma Phi; Queens Bench.

Fourth Row:

JORGE LUCAS P. VALDIVIESO, JR., Ponce, Puerto Rico; Lambda Chi Alpha; Phi Delta Phi; Student Lawyer; International Relations Club; Young Republicans.

DONALD P. WEISS, Shreveport, La.; Beta Gamma Sigma; Omicron Delta Kappa; Who's Who; Law Review.

JACK B. WELDY, Hattiesburg, Miss.; Phi Delta Phi; Student Lawyer; Queens Bench; Intramural Conncil.

JAMES E. WESNER, New Orleans, La.; Kappa Sigma; Phi Delta Phi; Law Review; Editor in Chief Law Record.

Fifth Row:

JACQUES L. WIENER, JR., Shreveport, La.; Kappa Delta Phi; Omicron Delta Kappa; Phi Beta Kappa; Who's Who; Law Review.

WAYNE SHAFFER WOODY, New Orleans, La.; Kappa Sigma; Scabbard and Blade; Phi Delta Phi; Law Review.

RICHARD LEON YARBROUGH, Gulfport, Miss.; Phi Alpha Delta; Queens Bench.

JAMES CARLTON YOUNG, Plain Dealing, La.

UNDERGRADUATES

Sixth Row:

DAVID W. ADAMS, Albany, Ga.; Phi Delta Theta; Phi Delta Phi; JAMBALAYA Halt of Fame, 1959.

THOMAS MILTON BERGSTEDT, Sulphur, La.; Kappa Sigma; Phi Delta Phi; Pi Sigma Alpha; Phi Delta Phi; Law Review.

BERNARD H. BERINS, New Orleans, La.; Alpha Epsilon Pi; Phi Delta Phi; Young Democrats.

VINCENT J. CIOLINO. New Orleans, La.; Phi Kappa Sigma; La Societe du Droit Civil; Circle K.

Seventh Row:

THEODORE COTONIO, HI, New Orleans, La.; Delta Tau Delta; Phi Delta Phi; Young Republicans.

ROYCE A. FINCHER, New Orleans, La.; Phi Delta Phi.

KENNETH WAYNE FORD, Houston, Texas; Senior Advise: Paterson House; La Societe du Droit Civil; Moot Conrt Board; Phi Delta Phi Historian. GENE H. GODBOLD, Dillon, South Carolina.

UNDERGRADUATES

S СНООL O F L A W

First Row:

ODOM B. HEEBE, Metairie, La.; Beta Theta Pi; Delta Sigma Pi.

BARRY HILLEBRANDT, Lake Charles, La.; Kappa Sigma; Phi Beta Kappa. HAYWOOD H. HILLYER, III, New Orleans, La.; Beta Theta Pi; Phi Delta Phi; Executive Graduate Secretary of Southern Intercollegiate Sailing Associa-tion; President Young Republicans.

NEAL D. HOBSON, New Orleans, La.; Alpha Tau Omega; Junior Law Class Treasurer; Vice President La Societe du Droit Civil; Moot Court Board; Phi Delta Phi.

Second Row:

ROBERT W. HODGES, Norfolk, Va.; Kappa Sigma; Young Democrats; Tulane Soccer Team.

ROBERT E. JEFFERS, JR., New Orleans, La.; Phi Kappa Sigma; Army ROTC; Pi Lamba Beta.

CHARLES S. KJNG, Lake Charles, La.; Kappa Sigma; Student Activities Key; Phi Alpha Delta; Tusk; Wesley Foundation; Alpha Phi Omega; Pi Lambda Beta.

N. DAVID KORONES, New Orleans, La.; Zeta Beta Tau; Phi Delta Phi.

Third Row:

JON L. LEVY, Baton Rouge, La.; Sigma Alpha Epsilon; Kappa Delta Phi; Student Activities Key; Who's Who.

DANIEL LUND, New Orleans, La.

AUGUSTINE MEAHER, III, Mobile, Ala.; Army ROTC Lieutenant Cadet staff offscer.

RONALD E. MURLIN, New Orleans, La.; Beta Theta Pi; Phi Delta Phi.

Fourth Row:

ELLIS JAY PAILET, New Orleans, La.; Alpha Epsilon Pi Social Chairman; Delta Sigma Pi; La Societe du Droit Civil; Hil'el Foundation; Treasurer Pi Lambda Beta.

MICHAEL PELL PORTER, New Orleans, La.; Sigma Nu; Pi Sigma Alpha; Army ROTC.

FREDERICK F. PREAUS, Farmerville, La.; Kappa Sigma; Omicron Delta Kappa; Who's Who; Phi Delta Phi; Canterbury Club; Adelphons; Pan Hellenic Council Judiciary Committee, 1960 JAMBALAYA Hall of Fame.

RJCHARD THOMAS REGAN, New Orleans, La.; Delta Sigma Pi.

Fifth Row:

PAUL R. ROGERS, Pineville, La.

DICK SANDLIN, Lake Charles, La.; Secretary Freshman class.

CHARLES F. SEEMANN, JR., New Orleans, La.; Beta Theta Pi; Kappa Delta Phi; Omicron Delta Kappa; Sigma Gamma Epsilon; Who's Who; La Societe du Droit Civil; Phi Delta Phi; Phi Eta Sigma.

FRED C. SEXTON, JR., Shreveport, La.; President Sigma Alpha Epsilon; President Kappa Delta Phi; Who's Who; Phi Delta Phi; 1960 Hall of Fame.

Sixth Row:

STEPHEN T. VICTORY, Shreveport, La.; Kappa Sigma; Omicron Delta Kappa; Sigma Gamma Epsilon; Who's Who; Baptist Student Union. CHARLES D. WHITMAN, Lake Charles, La. GEORGE WHITWORTH, Memphis, Tenn.

1961

S ()R GRADUATE SCHOOL AND SOCIAL WORK

First Row:

NIXON A. ADAMS, New Orleans, La.; Graduate Business; Alpha Tau Omega; Adelphons. CONNIE ANDREWS, Magnolia, Ark.; Graduate Engineering; Tau Beta Pi; A.S.C.E. GARNETT F. BLDENBAUGH, New Orleans, La.; Graduate Engineering; A.I. Ch.E.; Newman Club; Naval ROTC. WILLIAM H. BELL, Beech Bluff, Tenn.; Graduate Political Science.

Second Row:

GERALD P. BODET, New Orleans, La.; Graduate History.

MARION BOLING, Rock Hill, South Carolina; Graduate Music; A Cappella EMILIE TERESA CANNON, Farmville, North Carolina; Graduate Arts and

CHARLES J. COHEN, New Orleans, La.; Graduate Business; Zeta Beta Tau.

Third Row:

RENNIE CULVER, Texaskana, Texas; Graduate English; Canterbury Club; Young Republicans. JOSEPHI L. DALTON, III, New Orleans, La.; Graduate Business; Phi Delta Theta.

W. PAUL ELLEDGE, Kausas City, Mo.; Graduate Arts and Sciences; Omicron Delta Kappa

HARRY ESKEW, Spartanburg, South Carolina; Graduate Music.

Fourth Row:

ADAM EWERT, Metairie, La.; Graduate Public Health.

W. E. FRANKLIN, Moreland, Charleston, South Carolina; Graduate Arts and Sciences; Sailing Club.

and Sciences; Saming Guide. G. MALCOLM GENET, JR. New Orleans, La.; Graduate Arts and Sciences; Phi Delta Theta; Tulane University Theatre; National Collegiate Players. JORGE FEDERICO GONZALEZ-ARCE, Monterrey, Mexico; Graduate Business; Tulane Soccer Football Team; Liasson Committee for International Students.

Fifth Row:

ELLIOTTE M. HAROLD, JR., Metairie, La.; Graduate Business.

LOUIS LAUGERI, Hyeres, France; Graduate Business. LOUIS LAUGERI, Hyeres, France; Graduate Business. ALAN THOMAS LEONHARD, New Orleans, La.; Graduate Arts and Sciences; Pi Sigma Alpha: International Relations Club; Graduate Student Organization.

IKE LEVY, Kansas City, Mo.; Graduate Business; Sigma Alpha Mu; Scab-bard and Blade; Young Democrats; Army ROTC.

Sixth Row:

RUSSELL LEVY, New Orleans, La.; Graduate History; Army ROTC. FRED LIEBKEMANN, New Orleans, La.; Graduate Business; Sigma Alpha Epsilon; Louisiana Engineering Society.

DONALD E. MASTIN, Lima, New York; Graduate Engineering. MICHAEL H. MAYER, Winnsboro, La.; Graduate Business; Sigma Alpha Epsilon; Who's Who; Scabbard and Blade; Omicron Delta Kappa; JAMBALAYA Hall of Fame.

Seventh Row:

PHILIP HUE PETRA, Paris, France; Graduate Biochemistry. MARVIN FISHER POWERS, Hudson, Ill.; Graduate Pharmacology. ALBERT PRIETO, JR., New Orleans, La.; Graduate Phisiology; Alpha Tau Omega; Nu Sigma Nu; Who's Who; Phi Sigma lota; Phi Beta Kappa; Omicron Delta Kappa; Alpha Epsilon Delta; Kappa Delta Phi; Owl Club; vice-president of Kappa Delta Phi. DDWIN, BUICT, PUSCO, New Oclawar, La ; Conducta Fasionalism, Alwari EDWIN PRICE RUSSO, New Orleans, La.; Graduate Engineering; Alumni Class Agent.

Eighth Row:

RUSSELL SHANNON, Lakeland, Fla.; Graduate Economics. JURG SCHNELLER, Chur, Switzerland; Graduate Business; Sailing Club. DALTON L. WOOLVERTON, New Orleans, La.; Graduate Engineering; Phi Delta Theta; Student Activities Key; TUSK; Newman Club; A.S.M.E. GIB SMITH, Anson, Texas; Graduate Arts and Sciences.

Ninth Row:

PETER von der HEYDT, Yeck, Germany; Graduate Business; Newman Club. HUGH K. WATSON, Centre, Alabama; Graduate Arts and Sciences.

First Row:

ALFREDO LIAN ACOSTA, Caracas, Venezuela; Arts & Science: Vice Pres-ident Alpha Chi Sigma; American Chemical Society; Newman Club; Inter-national Relations Club. PHYLLIS JOHN ALEXANDER, Little Rock, Ark.; Newcomb; President Alpha Epsilon Phi; Delegate to Tulane Student Council; Barracudas; Cheer-leader; Greenbackers; Student Activities Board; Newcomb Pan-Hellenic; Assets; Who's Who.

A. LEE ALLEE, New Orleans, La.; Law School; Treasurer Freshman Law Class; La Societe du Droit Civil; Accounting Club. WILLIAM C. ALLEN, Monroe, La.; Business Administration; Beta Theta Pi; Army ROTC.

Second Row:

CHARLES M. ALLTMONT, Reserve, La.; Business Administration; Zeta Beta Tau; Delta Sigma Pi; Adelphons; Vice President Accounting Club. ROBERT ALAN AMBROSE, Houston, Tex.; Architecture; Kappa Sigma; President School of Architecture; A.I.A.; Greenbackers; Naval ROTC; Com-pany Commander; Honor Board Architecture College; Tulane Honor Council; Omicron Delta Kappa; Who's Who. MIRIAM MARUE ANE New Orleane, La.; Newcomb, Phi, Mu; Le Circle

MIRIAM MARIE ANÉ, New Orleans, La.; Newcomb; Phi Mu; Le Circle Français; Treasurer Newman Club. G. E. ANDERSON, New Orleans, La.; Arts & Sciences; Kappa Sigma; Navy ROTC; Sailing Club.

Third Row:

JOAN ANDRESS, Minden, La.; Newcomb; Kappa Kappa Gamma; President of Newcomb Senior Class; Who's Who; Canterbury Club; Honor Board New-comb College; Newcomb Student Council. RONALD M, ARNSBY, Wooster, Ohio; Architecture; President of 5th Year Class; Scribe Tau Sigma Delta; Who's Who; A.I.A.; Honor Board Architecture College.

College. ROBERT N. ARROL, Aroola, Ill.; Medical School; Nu Sigma Nu; Sigma Alpha Epsilon; Alpha Epsilon Delta. WILLIAM ROY ARY, New Orleans, La.; Art & Science; Kappa Alpha; Varsity Letter; Football; Varsity Sports; Football.

Fourth Row:

FOIRTH Kow;
LORETTO M. EABST, New Orleans, La.; Newcomb; Alpha Omicron Pi.; Chairman of Orientation; Who's Who; Athletic Council; English Club; JAMEALYAA; Newman Club; Hospitality Committee University Center.
HUGH R. BABYLON, New Orleans, La.; Engineering; Treasurer A.S.M.E.
BRENDA MARY BAEHR, New Orleans, La.; Newcomb; Pi Beta Phi; Le Circle Français; Newman Club.
FRANK M. BASILE, New Orleans, La.; Business Administration; Delta Sigma Phi; President of Student Body Business Administration; Who's Who; Phi Eta Sigma; Treasurer Delta Sigma Pi; Soc. Adv. Management; Chairman Educational Committee; Intramural Council; Newman Club; Vice-Chairman Honor Board Business Administration College; President Accounting Club; Pan-Hellenic Council.

Fifth Row:

CHARLES H. BEARDSLEY. New Orleans, La.; Architecture; Sigma Alpha Epsilon; Tau Sigma Delta; A.I.A. SHARON BECKHAM, Baton Rouge, La.; Newcomb; Phi Mu; Le Circle Français: Newman Club; International Relations Club; Junior Year Abroad. DONALD G. BECNEL, New Orleans, La.; Engineering: A.S.M.E.

MARTIIA ALLEN BENNETT, Franklurt, Ky.; Newcomb; Kappa Kappa Gamma Vice President; President of Resident Students; Mortar Board; Who's Who; Dormitory Council; Inner Council; Honor Board Newcomb College; Newcomb Student Council; Canterbury Club.

Sixth Row:

MICHAEL A. BERENSON, New Orleans, La.; President of Zeta Beta Tau; A.S.M.E.; Fraternity Editor JAMBALAYA; Young Democrats; A.S.T.M.; Dean's List; Concert Choir; Hullabaloo. WILLIAM H. BERGERON, New Orleans, La.; Arts & Science; Newman

Club

BUFORD EUGENE BERRY, Pascagoula. Miss.; Medical School; Sigma Alpha Epsilon; Nu Sigma Nu; Alpha Epsilon Delta; Kappa Delta Phi; Omicron Delta Kappa; Phi Eta Sigma; Medical School Honor Council; First year Medical School Class President.

PAUL AUSTIN BINGHAM. Metairic, La.; Electrical Engineering; A.I.E.E.; I.R.E.; Intramural Council; Westminster Fellowship.

Seventh Row:

IIENRY BLAKE, Lake Charles, La.; Business Administration; Sigma Alpha Epsilon; President Tulane University Student Body; Who's Who; Canterbury Cluh; Adelphons.

BUDDY BLAUM, Burlingame, Calif.; Business Administration; Kappa Alpha. BUDDY BLAUM, Burlingame, Calif.; Business Administration; Kappa Alpha. BEVERLY H. BLUMBERG, Dothan, Ala.; Newcomb; Alpha Epsilon Phi; Student Body President; Mortar Board; Who's Who; ex-officio Dormitory Council; Honor Board Newcomb College; Pan-Hellenic; Tulane Student Coun-cil; Newcomb Student Council; Publications Board; Student Faculty Committee for Student Welfare.

JANET FARRIS BODEN, New Orleans, La.; Newcomh; Alpha Omicron Pi.

First Row:

MERLIN FABIAN BONIE. New Orleans, La.; Architecture; Vice-President of Architecture Senior Class; A.I.A, WILLIAM E. BORAH. New Orleans, La.; Delta Kappa Epsilon; Arts &

Science ALBERT LOVELACE BOUDREAU, JR., Abheville, La.; Arts & Science; Treasurer Delta Tau Delta: President Glendy Burke Society. ARTHUR J, BOUVIER, JR., New Orleans, La.; Electrical Engineering; Institute of Radio Engineers.

Second Row:

JOHN H. BREAUX, Kenner, La.; Business Administration; Captain Tulane Army Rifle Team; Pershing Rifles; Army ROTC Captain Company Com-nander: Treasurer of the Accounting Club.

BARBARA BRECKINRIDGE, New Orleans, La.; Newcomb; Athletic Council; Sailing Club.

HARVEY R. BRICE. New York, N.Y.: Sigma Alpha Mu; Pi Sigma Alpha; Hillel Foundation: Army ROTC; Cadet Major; Pi Lambda Beta; N.D.T.A.; A.V.S.A.

N. CRAIG BRIGTSEN, JR., New Orleans, La.; Arts & Sciences; Delta Tau Delta; Vice-President Young Republicans.

Third Row:

WILLIAM BRINGIER, San Antonio, Tex.; Engineering; Lambda Chi A'pha: A.I.E.E.; I.R.E.; Sailing Club; General Manager, WTUL; President Amateur Radio Club;

Radio Chub. JOHN C. BROTHERS. Nashville. Tenn.; Arts & Sciences; President Phi Delta Theta; Mpha Epsilon Delta; Baptist Student Union. CLAI BROWN, New Orleans, La: Arts & Sciences; Sigma Chi: Naval ROTC; Cadet staff officer Midshipman Lientenant Commander; Adelphons. WALTER L. BROWN, JR., New Orleans, La: Business Administration; Zeta Beta Tau; Unit Manager Senior Class of the Business School; Delta Sigma Bi: Loward. Pi; JAMBALAYA.

Fourth Row:

SUE BRUCK, New Orleans, La.; Newcomb; Alpha Delta Pi; Art Club; Vice Pres. Greenbackers; Newman Club. CHRISTIAN HENRY BUNGER, JR., Millord, Conn.; Business Administra-tion; Kappa Alpha; Student Council Rep.; Varsity Football: Greenbackers; Delta Sigma Pi.

Delta Sigma Pi. MARY ELLA BURKE, Hattiesburg, Miss.; Newcomb; Chi Omega; Baptist Student Union: 1959-69 Homeconing Court. LOUIS G. CAMERON, JR., Shrevepott La.; Engineering; Phi Kappa Sigma; Newnan Chuh; Young Republicans: L.R.E.

Fifth Row:

MAX C. CANNON. New Orleans, La.: Architecture; A.I.A.; Tau Sigma

[JOHN J. CASSEL, Longview, Tex.: Arts and Sciences: Pi Kappa Alpha; Vice Pres. Theta Ni; Who's Who: Huldadoo Editor; Waze Handbook Sports Editor: Greenbackers; Wesley Foundation; Adelphons, Sec.-Treas.: Alpha Phi Omega

Jm Omega, NELSON P. CASTELLANO, Tanupa, Fla.; Arts and Sciences; Pi Kappa Alpha: Pan-Hellenic Council Chainman; Adelphons, Haris Pan-Hellenic Coversion, A.S.M.E.; WILLIAM CAVANAUCH, III, New Orleans, La.; Engineering; A.S.M.E.; Newman Club; Navy ROTC: Platoon Commander: Tailhook Club; Honor Board Engineering College.

Sixth Row:

JEANNE MARIE CAVAROC, New Orleans. La.; Newcomb; Chi Omega; Kappa Delta Pi; Newman Club; Soiling Club Sec.; Newcomb English Club Pres.

LYN CHALONA, Cha^bnette, La.: Newcomb; Beta Beta Beta: Sailing Club; Pres. Alpha Delta Pi. LYNNE CHAPMAN, New Orleans, La.; Newcomb; Kappa Kappa Gamma.

LOYS CHARBONNET, III. Jacksonville, Fla.; Architecture; Sigma Alpha Epsilon; A.I.A.

Seventh Row:

CHARLES L. CHASSAIGNAC, New Orleans, La.; Arts and Sciences; Delta Tau Delta; Air Force ROTC, Cadet Captain.

HARRY J. CHRIS, Jeanerette, La.; Architecture; Beta Theta Pi; A.I.A.; Newnan Club; Naval ROTC. MARILYN ANN CIACCIO, New Orleans, La.; Newcomb; Phi Mu; Tusk See.; Beta Beta Beta.

ROBERT COHEN, Miami, Fla.: Arts and Sciences; Tau Epsilon Phi Vice Pres.: German Club; Math Club; Pre-Medical Society; Phi Eta Sigma.

First Row:

GEORGE COLE, Metairie, La.; Arts and Sciences; Greenbackers; Pep Band Leader; Tulane Eand Pres.; Spirit Council.

JAN CARROLL COLL, Huntville, Texas: Newcomb; Pi Beta Phi; German Club; Barracudas; Le Circle Français Co-Pres.; Wesley Foundation; Tuland Chamber Orchestra; Junior Year Abroad Club; VELMA CRAWFORD, Memphis, Tenn.; Newcomb; Alpha Omicron Pi; TUSK.

CORNELIUS C. CRUSEL, JR., New Orleans, La.; Business Administration; Delta Kappa Epsilon.

Second Row:

WILLIAM KENT CUTRER, Lake Charles, La.; Medical School; Nu Sigma Nu; Sigma Alpha Epsilon; Alpha Epsilon Delta: Phi Eta Sigma. WILLIAM WOODRUFF DAHLBERG, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon Sec-Treas; Sailing Club. SARAH DALTON, New Orleans, La.; Newcomb; JAMBALAY, A Cappella Choir; Concert Choir; Young Republicans; Fine Arts Committee. DIANA DALY, Dulya Texae, Nawcomb; Alpha, Delta Pi, Secretary, Li-DIANA DALY, Dallas, Texas; Newcomb; Alpha Delta Pi; Secretary, University Center Board; Le Circle Francais; TUSK.

Third Row:

H. RICHARD D'ANCONA, Glencoe, Ill.; Business Administration; Sigma Alpha Mu

Alpha Mu. MARCFLLE d'AQUIN, New Orleans, La.; Newcomb; Kappa Kappa Gainma; Le Circle Francais; Junior Year Abroad; Theta Nu. STANLEY S. DAVIDOW, Greeneville, Miss.; Arts and Sciences; Zeta Beta Tau; President, Senior Class of Arts and Sciences; Hullabaloo; Honor Board of Arts and Sciences. David Generative Miss.; Newcomb; Chi Omega: David Chib.

of ATIS and Sciences. ANNE H. DAVIS, Greeneville, Miss.: Newcomb; Chi Omega; Dauce Club; Greenbackers; Student Activities Board, Former Miss Pauline Tulane Beauty Court; Former Tulane Cherleader; 1960 (Iomecoming Court.

Fourth Row:

DAVID ALAN DAVIS, Ft. Myers, Fla.; Arts and Sciences; Sigma Pi Sigma; Phi Eta Sigma; German Club. CYNTHIA DAWKINS, Shreveport, La.; Newcomb; Pi Beta Phi; Vice-Pres. Senior Class; Barracudas; Cauterbury Club. ADRIENNE FAY DAWSON, Ocala, Fla.; Business Administration; Kappa Kappa Gamma; Sec. Senior Class of Business School; Phi Chi Theta; TUSK; Cauterbury Club; Lagniappes.

CAROL LYNN DOSKEY, New Orleans, La.; Newcomb; Alpha Delta Pi; Le Circle Francais Scc: Christian Science Organization; A Cappella Choir; Campus Nite; Concert Choir; Choral Union; Tu'ane University Theater.

Fifth Row:

FRANCES RUTH DOW, Honston, Tex.; Newcomh; Alpha Epsilon Phi; Kappa Delta Phi; Mortar Board; Hillel Foundation; English Club, ALFRED B. DOWNS III. Gulfport, Miss.; Arts and Sciences; Phi Kappa Sigma; Naval ROTC.

Digma, Tavan O.C., P. A., Arts and Sciences; De'ta Zeta Pres.; Oreades; Theta Nu; Hullabaloo; Newman Club; Panhellenic Delegate; Panhellenic Pub-lic alations Chairman.

MEL DRUCKER, Flushing, N.Y.; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Baseball; Greenbackers; Hillel Foundation; Adelphons; Young Democrats.

Sixth Row:

GLORGE G. DUNN, J.R., Ozark, Ala.; Arts and Sciences; Kappa Sigma. VAL A. EARHART, J.R., New Orleans, La.; Arts and Sciences; Sigma Alpha Epsilon; (renebackers; Sailing Club; PATRICIA EASON, Gulfport, Miss.; Newcomb; Alpha Omicron Pi; Psy-chology Major Club; Westminster Fellowship; Young Republicans; Eta Sigma Phi. GEORGE C. DUNN, JR., Ozark, Ala.; Arts and Sciences; Kappa Sigma.

LILLIAN ELAINE ECCLES, New Orleans, La.; Newcomb; Chi Omega; Beta Beta.

Seventh Row:

MICHA EVANS, Lake Alfred, Fla.; Newcomb; Alpha Delta Pi; Canterbury Club.

RICHARD N. FABER, New Orleans, La.; Arts and Sciences; Phi Eta Sigma. BARBARA KAY FARRIS, Wichita, Kan.; Newcomb; Le Circle Francais; Canterbury Club; Sailing Club; Cosmopolitan Committee. FRANK H. FARIS, JR., McComb, Miss.; Arts and Sciences; Army ROTC, 2nd Lieutenant.

First Row:

GEORGE S. FARNSWORTH. JR., Metairie, La.; Engineering: Delta Kappa Epsilon; A.S.M.E.; Young Republicans.

CECILE FELSENTHAL. Memphis, Tenn.; Newcomb; Alpha Epsilon Phi; Senior Class Treasurer; Cosmopolitan Committee.

NORMAN SHEPARD FERTEL, New Orleans, La.; Arts and Sciences; Phi Eta Sigma; Math Club; Treasurer; Hillel Foundation; Radio Club.

FAYE FINKELSTEIN, New Orleans, La.; Newcomb; Tuland University Theatre.

Second Row:

GRAD L. FLICK, New Orleans, La.; Arts and Sciences; Newman Club.

GERALD MARVIN FRIEDMAN, Atlanta. Ga.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Young Democrats.

RICHARD J. FLOREANI, Anrora. Colo.; Engineering; Vice-President; Tan Beta Pi, Vice-President; Phi Eta Sigma; A.I.E.E.; Newman Club; Naval ROTC; Tailhook Club; Student Conncil.

OLIVER J. FORD, 111, Shreveport, La.; Sigma Alpha Epsilon; Cauterbury Club.

Third Row:

MEAD FOWLKES, Handsboro, Miss.; Newcomb; Kappa Kappa Gamma; President; Secretary of Tuland Student Council; Assets; Mortar Board; Who's Who; Newcomb Student Council.

EUGENE FREDERIC FRIEDMAN, Detroit, Mich.; Arts and Sciences; Phi Eta Sigma, Hillel Foundation.

EDWARD J. FUHR. JR., New Orleans, La.; Engineering: Secretars-Treasurer; Tau Beta Pi; A.I.E.E.; Intramural Council; Newman Club; Honor Board.

CAROLYN J. FUSELIER. Houston. Tex.; Newcomb; Alpha Omicron Pi; La Tertulia; Greenbackers; Glendy Burke Society; Secretary-Treasurer; Sailing Club; Young Republicans; Spotlighters Committee.

Fourth Row:

JOSEPH LEE GALLOWAY, Huntsville, Tex.; Arts and Sciences.

JOHN V. GAROUTTE, Stella. Mo.; Arts and Sciences; Kappa Sigma; Glendy Burke Society; Junior Year Abroad.

LINDA MOEHLMAN GENET. New Orleans, La.: Newcomb; Alpha Omicron Pi.

JANE GERSBACHER, Carbondale, Ill.; Newcomb.

Fifth Row:

DAVID R. GIBLETT. New Orleans, La.; Engineering; A.S.M.E.

ELAINE BETH GILNER, Atlanta, Ga.; Newcomb; Sigma Delta Tau; President of Newcomb Honor Board; Mortar Board; Who's Who; Newcomb Student Council; Tuland Honor Council; Student Faculty Committee.

SALLY ENGLAND GODCHAUX. New Orleans, La.; Newcomb; TUSK; Campus Nite; Personnel and Evaluations Committee; Secretary.

ANN GODFREY, Columbia. La.; Newcomb: Kappa Alpha Theta.

Sixth Row:

ELAINE GOLLADAY New Orleans. La.; Newcomb; Junior Year Abroad; La Fertutia; Westminster Foundation.

MOSES HAYM GOLDBERG. Atlanta. Ga.: Arts and Sciences; Alpha Epsilon Pi; Junior Year Abroad: Hillel Foundation; Campus Nite.

IOSEPH T. GOLDENSON. Chicago, Ill.; Business Administration; Tau Epsilon Phi: President; Naval ROTC; Midshipmen Lt. (JG); Leader NROTC; Drum and Bugle Corp.

STEPHEN I. GOLDWARE, Dal'as. Texas; Arts and Sciences; Zeta Beta Tau; Alpha Epsilon Delta; Hullabaloo; JAMBALAYA; Hillel Foundation.

Seventh Row:

LETTY LOUISA GOLTRY. Enid. Okla.; Newcomh: Kappa Alpha Theta; Who's Who: Athletic Council: President; Barracudas; TUSK; Former Soph. Beauty Court.

MICHAEL JOHN GONATOS, Taipon Springs, Fla.; Arts and Sciences; Math Chub; Pre-Medical Society.

TON GONSOULIN, Jeanerette, La.; Medical School; Nu Sigma Nu.

ROBERTA GORDON, Miami, Fla.; Newcomb; Sigma Delta Tau; Le Circle Francais; Junior Year Abroad.

First Row:

RODNEY P. GRAF, New Orleans, La.; Engineering; Alpha Chi Sigma; Master of Ceremonies; A.I.C.H.E., President; Naval ROTC; Tau Beta Pi. RICHARD BENNETT GRAVES, II, Biloxi, Miss.; Business Administration; Delta Sigma Pi; Westminster Fellowship; Alpha Chi Omega; Pi Lambda Beta; Young Republicans; Decorations Committee.

CHARLES A. GRAY, Kalamazoo, Mich.; Business Administration; J. S. Navy. EDMON LEE GREEN, Natchez, Miss.; Arts and Sciences; Kappa Sigma; President; Adelphons.

Second Row:

JAMES W. GREEN, Eden, Tex.; Arts and Sciences; Pi Kappa Sigma; Alpha Epsilon Delta.

EDWIN JAY GROVIER, Alex, La.; Architecture; A.I.A.

LAWRENCE C. GRUNDMANN, JR., New Orleans, La.; Engineering; President of Senior Class of Engineering; A.S.M.E.

ROBERT J. GUIZERIX, New Orleans, La.; Engineering; Student Council Representative; A.S.C.E. Vice-President; Air Force ROTC; Lt. Colonel; Arnold Air Soc.; Comptroller.

Third Row:

ALAN JOHN GUMA, New Orleans, La.; Arts and Sciences; Phi Kappa Sigma; Kappa Delta Phi; Omicron Delta Kappa; Who's Who; *Hullabaloo*, Contributing Editor; Honor Board; Chairman; University Center Board; Vice-President of Finance; Phi Eta Sigma; University Honor Conncil.

JUDITH ANN HAAS, Neosho, Mo.; Newcomb; Kappa Kappa Ganima; Pi Sigma Alpha; Junior Year Abroad; Clendy Burke Society.

RONALD J. HAGGERTY, New Orleans, La.; Business Administration.

DIAN HAMILTON, Altus, Okla.; Newcomb.

Fourth Row:

ROBERT D. HANSARD; Engineering; A.I.Ch.E.; Army ROTC, Captain.

LINDA HARDY, New Orleans, La.; Newcomh; Pi Beta Phi; President of Art School; Who's Who; Newman Club; Honor Board; Student Council Rep-resentative; Student Faculty Committee.

LESLIE AITKEN HARRAR, Norwack, Conn.; Newcomb; Eta Sigma Phi; Oreades; German Club, Le Circle Francais; International Club.

KENNETH J. HELLER. Denver, Colo.; Business Administration; Zeta Beta Tau, Secretary; Who's Who; Delta Sigma Pi; JAMBALAYA, Business Manager; Hillel Foundation; Accounting Club; Marketing Club, President.

Fifth Row:

ANDREW W. HERRON, III. Delray Beach, Fla.; Business School; Beta Theta Pi; Varsity Track; Sports Car Club; Young Republicans; Marketing Club.

FRANCES HIGHTOWER, York, Ala.; Newcomb; Alpha Omicron Pi; Canter-bury Club; Sailing Club.

SARAH HILL, Little Rock, Ark.; Newcomb; Who's Who; Dormitory Council; Inner Council; Baptist Student Union; Vice-President; Interfaith Council, Corres. Secretary; Student Activities Board.

THOMAS L. HILL, Bay St. Louis, Miss.; Engineering; A.I.Ch.E.

Sixth Row:

J. ROGER HITE, New Orleans, La.; Engineering; Tau Beta Pi; A.I.Ch.E.; Baptist Student Union; Intramural Council.

ELAINE HIXON, Tampa, Fla.; Newcomh; Chi Omega; Wesley Foundation. MOLLY HOCKING, Mobile, Ala.; Newcomb; Chi Omega; Junior Year Abroad.

LEONARD HOFFMAN, Houston. Tex.; Arts and Sciences; Zeta Beta Tau; Who's Who; Hullabaloo, Business Manager; University Student Council.

Seventh Row:

ROBERT A. HOPPER, Wa¹kerton, Ind.; Business Administration; Naval ROTC; Anchor and Chain; Marketing Club.

LLOYD W. HUBER, New Orleans, La.; Business Administration; Delta Sigma Pi; Naval ROTC.

EDGAR W. HULL, New Orleans, La.; Arts and Sciences; Alpha Epsilon Delta; Wave Handbook; Newman Club; Sailing Club; Young Republicans; Hospitality Committee; WTUL; Program Director.

JOHN I. HULSE, IV, New Orleans, La.; Alpha Tau Omega; Christian Science Organization; Naval ROTC; Tailhook Club; Sailing Club.

ENI S \mathbf{O} R S

First Row:

H. BERT IRELAND. JR., Memphis, Tenn.; Pi Kappa Alpha; Sports Editor of Hullabahoo; Wesley Foundation; Philosophy Club; Sports Car Club; Young Democratic of Huttava. Democrats.

ELIZABETH ISSOS, Birmingham, Ala.; Greenbackers,

BARTON W. BENEDICT JAHNCKE, New Orleans, La.: Delta Kappa Epsilon; Canterbury Club; Adelphons; Sailing Club; Young Republicans. JESSLYNN TALLEY JOHNSON. Mobile, Ala.; Kappa Alpha Theta; President Newcomb School of Music: German Club; Honor Board Newcomb; Student Activities Board; Student Council; Newcomb; J.Y.A. Club; Senior Counselor.

Second Row:

JAMES C. JONES, Houston, Tex.; Law School; Phi Delta Phi; Queens Bench; Vice President of Baptist Student Union. JAMIE NEWELL JONES, New Orleans, La.

STEPHEN D. KAFKA. Kew Gardens, New York; Alpha Epsilon Pi; Pres-ident Pre-Medical Society; Hillel Foundation; Pre-Med Journal.

FRANCES J. KELLNOR. New Orleans, La.; Alpha Epsilon Phi.

Third Row:

BETTY KELLY, Oak Grove, La.; Kappa Alpha Theta; Dormitory Council. LOUISE KELLY, Barnington, Ill.; Alpha Omicron Pi; German Club; Dormitory Council; Young Republicans.

W. HOWARD KISNER, New Orleans, La.; Kappa Sigma; Who's Who; Vice-President Alpha Epsilon Delta: Vice-President of A&S; Honor Board of A&S Tulane Varsity Club.

KENNETH PAUL KLAIMAN, Atlanta, Ga.; Theta Nu; Hillel Foundation; Hullabaloo Bourd of Editors; Pi Lambda Beta; Young Democrats; President of Circle K.

Fourth Row:

SYDNEY SIMONS KLUMUK, Metairie, La.; Alpha Epsilon Phi. ALON H. KOFF, Atlanta, Ga.; Sigma Alpha Mu; Pre-Medical Society; Hillel Foundation; Adelphons. RAY LE BLANC, New Orleans, La.; Army ROTC; A.I.Ch.E. RALPH J. Le BLANC, New Orleans, La.; A.1.Ch.E.

Fifth Row:

EUGENE T. La FLEUR, New Orleans, La.; Beta Theta Pi; Secretary-Treasurer Fifth Year Class; A.I.A.

JUAN A. LAFUENTE, Cienfuegos, Cuba; A.S.M.E.; Phi Eta Sigma; Inter-national Relations Club.

JOE LE SAGE, Beaumont, Tex.; A.S.M.E.; Tulane Varsity Club; 3 Varsity Letters; Football.

DAVID LEWIN, University City, Mo.; Zeta Beta Tau; Pi Sigma Alpha; Associate Editor JAMBALAYA; Sailing Club.

Sixth Row:

BARBARA LYNNE LEWIS, Houston, Tex.; Alpha Epsilon Phi; Greenbackers; President Lagniappes; University Center Board; Tulane Spirit Council. GARRY B. LINDBOE, Greensburg, Ind.; Signa Chi; Vice-President Business Administration; Who's Who; President of Greenbackers; Spirit Council; Business Administration Student Council; Tulane Varsity Club; Basketball.

JUDY LITVIN, Miami Beach, Fla.; Sigma Delta Tau; Who's Who; Dormi-tory Council; La Tertulia; President Tulane University Theatre; Vice-Pres-ident Campus Nite; National Collegiate Players; Newcomb Panhellenic. HENRY L. LOMASNEY. New Orleans, La.; A.S.M.E.

Seventh Row:

LEANDER A. LORIO, New Orleans, La.; Phi Eta Sigma; President Tau Beta Pi; Who's Who; Scabbard and Blade; A.I.E.E.; Newman Club; Air Force ROIC; Arnold Air Society; Cadet Staff Officer, Lt. Col. JOSEPH L'ORSA, Santa Rosa Beach, Fla.

LEO LOWENTRITT, JR., Winnsboro, La.; Medical School; Zeta Beta Tau; Phi Epsilon Delta; Alpha Epsilon Delta. BRIAN A. LOY, Houston, Tex.; Newman Club; Army ROTC; Cadet Staff Officer, Colonel.

First Row:

JAMES FIFE LUMSDEN, New Orleans, La.; Treasurer of A.S.C.E. ALEXANDER E. MAIER, III, New Orleans, La.; Campus Nite; Tulane Band; Intramural Council; Air Force ROTC; Cadet Staff Officer, Major. NEAL R. MANGOLD, Co'umbus, Ga.; Kappa Sigma; Editor of JAMBALAYA; Adelphons; TUSK; Naval ROTC; Company Commander; Who's Who.

TARPLEY BLAJR MANN, Meridian, Miss.; Chi Omega; Canterbury Club; Young Democrats; Student Activities Club; Chairman of Spotlighters Com-mittee University Center Committee; Member of University Center Board.

Second Row:

ROBERT DAVID MARCUS, Miami Beach, Fla.; Sigma Alpha Mu; Pre-Medical Society.

JOHN H. MATTHEWS, Eagle Lake, Tex.; Wesley Foundation; Army ROTC; Cadet Staff Officer, Second Lt.

ANNE MAUGHT, New Orleans, La.; Pi Beta Phi; Barracudas; Canterbury Club; Young Republicans; Chi Gamma Chi.

JOHN S. MAVAR, Biloxi, Miss.; Sigma Alpha Epsilon; A.S.M.E.; Naval ROTC.

Third Row:

MARGARET SHANNON MAYHER, Columbus, Ga.; Kappa Kappa Gamma; Pi Sigma Alpha; J.Y.A. HARRY McARTHUR, JR., Hattiesburg, Miss.; Business Administration; Sigma Alpha Epsilon; Delta Sigma Pi; Air Force ROTC; Arnold Air Soc.; Accounting Club.

MAUREEN CELESTE McCARTHY, New Orleans, La.; Newcomb; Junior Year Abroad Club; German Club.

FREDERICK A. McCAUGHAN, Crossett, Ark.; Engineering; Sigma Alpha Epsilon; A.I.Ch.E.; Naval ROTC, Batallion Commander.

Fourth Row:

WYLIE McDOUGALL, Nashville, Tenn.; Business Administration; Phi Delta Theta; Delta Sigma Pi; Newman Club; Adelphons. HARRY McENERNY, III, New Orleans, La.; Business Administration; Kappa Alpha, Vice-President; Newman Club; Adelphons; Sailing Club; Sports Car Club.

HUNTER BEALL McFADDEN, New Orleans, La.; Arts and Sciences: Phi Kappa Sigma; Scabbard & Blade, Captain; Naval ROTC, Lieutenant; Adelphons; Pi Lambda Beta; Phi Eta Sigma.

WILLIAM McINTOSH, III, Charleston, South Carolina; Arts and Sciences; Delta Tau Delta.

Fifth Row:

DTELIA McKNIGHT, Milledgeville, Ga.; Newcomb; Junior Year Abroad. ADAM MEHN, JR., New Orleans, La.; Engineering; Tau Beta Pi; A.S.C.E.; Wesley Foundation; Army ROTC, Captain; N.D.T.A.

HERBERT ALAN MENDEL, Atlanta, Ga.; Business Administration; Sigma Alpha Mu.

SAMUEL MERRILL, 111, Bogalusa, La.; Arts and Sciences; Phi Eta Sigma; Eta Sigma Phi; Math Club, President; Westminster Fellowship.

Sixth Row:

JOHN J. METZGER, III, New Orleans, La.; Engineering; A.S.M.E. W. PORCHER MILES, IV, New Orleans, La.; Kappa Alpha Order, Arts and Sciences; Canterbury Club; Adelphons.

BARBARA MILLER, New Orleans, La.; Newcomb; Oreades; Westminster Fellowship; Junior Year Abroad Club.

MARK B. MILLER, Little Rock, Ark.; Arts and Sciences; American Chemical Society; Hillel Foundation; Opera Workshop; Sports Car Club; Young Dem-ocrats; Alpha Phi Omega.

Seventh Row:

SUSAN E. MILLER, New Orlcans, La.; Newcomb; Pi Beta Phi; Sailing Club. KENNETH E. MILLS, Big Lake, Tex.; Engineering; Delta Sigma Phi; A.S.M.E.; A Cappella Choir; A.S.T.M.

MARY MURPHY MOSS, Lake Charles, La.; Newcomb; Chi Omega, Pres-ident; Vice-Pres., Newcomb Student Body; Le Circle Francais; Newcomb Handbook; Honor Board Newcomb College; Who's Who.

PAT MURPHY, Grosse Pointe, Mich.; Newcomb; Phi Mu; Newman Club; Sailing Club.

S E NI R S 0

First Row:

WILLIAM H. MURPHY, New Orleans, La.; Engineering; Delta Sigma Phi; Naval ROTC,

VIRGINIA NAZRO, Dallas, Tex.; Newcomb; Alpha Delta Pi; Student Activ-ities Key; La Tertulia; Greenbackers; Canterbury Club; Junior Year Abroad Club.

ELIZABETH ANNE NEFF, San Antonio, Texas; Newcomb; Alpha Omicron Pi; Oreades; Le Circle Francais; *Hullabaloo;* Westminster Fellowship; Sailing Club; Young Democrats.

STANLEY NELSON, Princeton, West Va.; Arts and Sciences; Tau Epsilon Phi; Hillel Foundation.

Second Row:

WOLFGANG NEUMANN, New Orleans, La.; Engineering; A.I.E.E.; Inter-faith Council; Gamma Delta, Pres.; I.R.E.

CHUNG YAU NG, New Orleans; Arts and Sciences.

STEPHEN P. NICHOLS, Monroe, La.; Business Administration, Vice-Pres.; Beta Theta Pi, Vice-Pres.; Omicron Delta Kappa; Who's Who; Delta Sigma Pi, Pres.; Intramural Council; Army ROTC; Adelphons; Ilonor Board Bus-iness College, Chairman.

JENS J. D. NIELSEN, New Orleans, La.; Engineering; A.S.C.E.; Varsity Football.

Third Row:

J. DENNIS NOLAN, Oreland, Penn.; Arts and Sciences.

WILBERT EVANS NOEL, Lafayette, La.; Arts and Sciences; Delta Tau Delta; Pi Sigma Alpha; Naval ROTC; Cadet staff officer, Midn. Lt.; Anchor and Chain, Sec.-Treas.; International Relations Club.

SADAYE OKUBO, Kenner, La.; Business Administration; Phi Chi Theta, Pres.; Channing Club; International Relations Club, Sec.; Accounting Cluh, Sec.; Marketing Club; University Center Cosmopolitan Committee, Sec.

WILLIAM L. OSTEEN, JR., Millington, Tenn.; Arts and Sciences; Sigma Chi; Tulane Varsity Club; Varsity Football Letter.

Fourth Row:

RICHARD P. OUBRÉ, Metairie, La.; Engincering; A.S.C.E.; Pres.; Cadet staff officer, Captain, Battalion Commander.

FLOY CAROLYN OWENS, Jackson, Miss.; Newcomb, Alpha Delta Pi; Wesley Foundation; Sailing Club.

SUSAN PACE, Casper, Wyo.; Newcomb; Pi Beta Phi; Assets; Who's Who; Greenbackers; Newcomb Student Council; Newcomb Student Faculty Com-mittee; University Center Board, Vice-Pres. for Administration.

ROBERT RUDOLPH PADRON, Key West, Fla.; Arts and Sciences; Delta Tau Delta.

Fifth Row:

FREDERICK D. PARHAM, II, New Orleans, University College; Cosmo-politan Committee; Sigma Pi Sigma.

RICHARD W. PEACOCK, New Orleans, La.; Arts and Sciences; Pep Band; Bethany Fellowship; Tulane Band; Army ROTC.

ROY A. PERRIN. JR., New Orleans, La.; Engineering, Pres.; Who's Who; Intranural Council; Air Force ROTC; Cadet staff officer, Colonel; Arnold Air Soc.; Honor Board Engineering College; University Honor Council; A.S.T.M.

DUANE PAYNE PERROW, Lynchburg, Va.; Newcomb; Pi Beta Phi; Assets; Dance Club.

Sixth Row:

MARC L. PETERZELL, Moss Point, Miss.; Arts and Sciences; Zeta Beta Tau; Greenbackers.

LARRY BROWN PHILLIPS, III, Shreveport, La.; Arts and Sciences, Vice-Pres. Senior Class; Sigma Alpha Epsilon; Alpha Chi Sigma; Wesley Foundation. EDWARD J. PIERSON, Metairie, La.; Arts and Sciences.

JOHN S. FITTMAN, Greenwood, Miss.; Arts and Sciences; Phi Delta Theta; Hullabaloo; Westminster Fellowship.

Sevenih Row:

MICHEL PFEIFER GOODMAN, Metairie, La.; Arts and Sciences; Alpha Epsilon Phi.

ELINOR HEDY PLOTKIN, New Orleans, La.; Newcomb; Beta Beta Beta; Hillel Foundation; Young Republicans. BENNETT E. POWELL, New Orleans, La.; Business Administration, Pres. Senior Class; Delta Kappa Epsilon; Delta Sigma Pi; Newman Club; Young Republicans; Pan-Hellenic Conncil, Sec.

ROBERT N. PRICE, Memphis, Tenn.; Business Administration; Varsity Foot-ba'l; Varsity Baseball.

First Row:

L. M. PROVOSTY, Alexandria, La.; Arts and Sciences; Delta Kappa Epsilon; Newman Club; Sailing Club; Pre-Medical Society.

GOLDIE RAPPAPORT, Miami, Fla.; Newcomb; Sigma Delta Tau. JAMES FRANCIS RAY, Barer, Fla.; Arts and Sciences; *Hullabaloo*; Westminster Fellowship; Pi Lanıbda Beta; Sailing Club; Sports Car Club; Young Democrats; Circle K; Talent Committee.

Democrats; Circle K; Talent Committee. FONTAINE REEVES, JR., Eufaula, Ala.; Arts and Sciences; Phi Kappa Sigma; Student Activities Key; Alpha Phi Omega.

Second Row:

HERBERT LARUE RENFROE, New Orleans, La.; Eugineering; A.J.E.E. ROBERT M. RENO, Miami, Fla.; Arts and Sciences; Sigma Alpha Epsilon. BRENT ALAN RICHARDSON, New Orleans, La.; Arts and Sciences.

MARTHA RISER, Monroe, La.; Newcomb; Chi Omega; Tulane Student Council Representative; Beta Beta Beta, Vice-Pres.; Who's Who; Wesley Foundation; University Center Cosmopolitan Committee; Junior Year Abroad Club.

Third Row:

RUEL T. ROGERS, New Orleans, La.; Engineering; A.I.Ch.E.; Naval ROTC; Alpha Chi Sigma.

PAULA A. ROSE, New Orleans, La.; Newcomb; Newman Club.

STANLEY NED ROSENBAUM, Highland Park, Ill.; Arts and Sciences. ALAN HOWARD ROSENBLOUM, St. Louis, Mo.; Business Administration; Delta Sigma Pi; TUSK; Marketing Club, Vice-Pres.

Fourth Row:

KATHLEEN GEORGES ROTH, New Orleans, La.; Newcomb; Pi Beta Phi; Newman Club.

SYLVIA ROUCHELL, New Orleans; Newcomb; Beta Beta Beta, Historian; TUSK; Newman Club; Army ROTC Sponsor, Co. D. RUDOLF B. ROZSA, Tulsa, Okla.; Engineering; Tau Beta Pi; A.1.Ch.E.

LEROY J. RUNEY, JR., Charleston, S. C.; Business Administration; Delta Sigma Pi, Senior Vice-Pres.; Newman Club; Naval ROTC; Marketing Club.

Fifth Row:

LEONARD RUBIN, Augusta, Ga.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Army ROTC.

JAMES PAT RYAN, Shreveport, La.; Business Administration; Kappa Alpha Order; Newman Club; Sailing Club; Patterson House Adviser. JANE SANFORD, New Orleans, La.; Newcomh; Pi Beta Phi.

CONNIE SARVAY, Montgomery, Ala.: Newcomb; Alpha Delta Pi; Eta Sigma Phi; Oreades; Canterbury Club; Junior Year Abroad Club.

Sixth Row:

NEAL E. SCHAFER, Tenafiy, N. J.; Arts and Sciences; Delta Tau Delta; Newman Club; International Relations Club; Pi Lambda Beta; WTUL; Spotlighters Committee.

WILBERT A. SCHEFFLER, JR.; New Orleans, La.; Arts and Sciences; Alpha Tau Omega; Sigma Pi Sigma; Math Club.

ARTHEL SCHEUERMANN, Tampa, Fla.; Newcomb; Alpha Delta Pi. STEPHEN A. SCHMEDTJE, JR., New Orleans, La.; Business Administration; Kappa Alpha Order, President.

Seventh Row:

JILL SCHUSTER, Shreveport, La.; Newcomb; Alpha Epsilon Phi; Dance Club; Hillel Foundation.

HENRY R. SCHORR, New Orleans, La.; Mechanical Engineering. GAIL ANN SCHULER, New Orleans, La.; Newcomb; La Tertulia, Oreades. BEN H. SCHWARTZ, Cincinnati, Ohio; Arts and Sciences; Zeta Beta Tan.

First Row:

MARY HELEN SEAGO, New Orleans, La.; Newcomb; Pi Beta Phi; Art Chub; Barracudas.

Chub; Barracudas.
VOLKER A. SEIFERT. New Orleans. La.; Arts and Sciences; German Club, President; Wave Handbook; Cosmopolitan Committee; Liaison Committee.
F. J. SELMAN. New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon, Vice-President; Pre-Medical Society; Newman Club.
STEPHEN C. SHAMBERG. Winnetka, III.; Arts and Sciences; Sigma Alpha Mu, President, Tulanc University Center; Who's Who; La. Tertulia; Student Council; Student-Faculty Discussion Committee; University Senate Committee on Student Affairs.

Second Row:

JUDITH D. SHARP, Metairie, La.; Newcomb; Pi Beta Phi; Barracudas. JUDITH C. SHAW, New Orleans, La.; Newcomb; Pi Beta Phi; Art Club; La Tertulia.

RICHARD L. SHENK, Columbus, Ohio; Business Administration; Zeta Beta Tau; Vice-President, Tulane Student Body; Who's Wbo; Delta Sigma Pi; Honor Board, Tulane University; Chairman, University Honor Council; Athletic Liaison Committee.

SANDRA HOLMES SHULER. Shreveport, La.; Architecture; Kappa Kappa Gamma; A.I.A.

Third Row:

MONK SIMONS, 111, New Orleans, La.; Arts and Sciences; Alpha Tau Omega; Intramural Council; Basketball; Newman Club. WILLIAM J. SIMPSON, New Orleans, La.; Engineering; A.I.E.E.; I.R.E.; Tau Beta Pi

S. RONALD SLIPMAN, New Orleans, La.; Atts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Psychology Major Club; Hillel Foundation, LAWRENCE F. SMART, JR., New Orleans, La.; Business Administration; Delta Kappa Epsilon; Newman Club.

Fourth Row:

GEORGE JAY WALKER SMITH, Natchez, Miss.; Arts and Scieuces; Kappa Sigma; German Club; JAMBALAYA; Phi Eta Sigma; Junior Year Abroad Club. ROBERT E. SNYDER, Cantou, Minn.; Arts and Scieuces; Pre-Medical So-ciety; Newman Club.

ROBERT UPSHUR SONIAT, New Orleans, La.; Arts and Sciences. THOMAS P. SPARKS, HI, San Diego, Calif.; Arts and Sciences; Sigma Alpha Epsilon; Philosophy Club; Varsity Track; Tulane Varsity Club; Varsity Letter, Track.

Fifth Row:

NANCY STARR, New Orleans, La.; Newcomb; Kappa Kappa Gamma. ANDREW J. STEIN, JR., New Orleans, La.; Arts and Sciences, BARRY JAY STEIN, Forest Hills, New York; Arts and Sciences; Campus Nite; Tulane University Theatre. ROSEMARY STEWART. Couroe, Tex.; Newcomb; Chi Omega.

Sixth Row:

HARRIET ANN STONE, Amarillo, Tex.; Newcomb; Kappa Kappa Gamma; Senior Class Secretary; Dance Club; Dormitory Council; JAMBALAYA Beauty Court, 1959; Homecoming Court, 1959.

MICHAEL P. STRUTZEL, Biloxi, Miss.; Arts and Sciences; Phi Kappa Sigma; Pi Sigma Alpha; Air Force ROTC, Major; Young Democrats. MICHAEL ALOYSIOS SULLIVAN, Covington, La.; Medical School; Phi Chi; A'pha Epsilon Delta; History of Medicine Society. CLINT SUMNER, JR., Sylvester, Ga.; Arts and Sciences; Phi Kappa Sigma, Vice-President; Baptist Student Uniou; Pi Lambda Beta.

Seventh Row:

CAROLYN SUTTER. New Orleans, La.; Newcomb; Pi Beta Phi. CHARLOTTE SUTTER, New Orleans, La.; Newcomb; Pi Beta Phi. EVON ANN SWAIN, New Orleans, La.; Newcomb; Wesley Foundation; Young Republicans. LAWRENCE M. SYLVESTRE, Belize, British Honduras; Business Admin-istration; Delta Sigma Pi.

Eighth Row:

MARGARET TAYLOR, New Orleans, La.; Business Administration, Student Body Secretary-Treasurer; Phi Chi Theta, Vice-President, Newman Club, Pres-ident; Marketing Club; Accounting Club.

ROBERT W. TAYLOR, New Orleans, La.; Arts and Sciences; Phi Kappa Sigma; A&S Student Body President; A'pha Epsilon Delta; Omicron Delta Kappa; Who's Who's Pep Band; Canterbury Club; Tulane Band; Honor Board; Lagnaippes; Homecoming Chairman, 1960.

MARVIN L. TEICH, Yonkers, New York; Arts and Sciences.

JOHN C. THOMAS, Montgomery, Ala.; Arts and Sciences; Cauterbury Club; Sailing Club; Young Republicans.

First Row:

LINDA SIGLEY THOMAS, Wellington, Kan.; Newcomb; Alpha Delta Pi; Glendy Burke Society; Young Democrats.

DERIS E. THOMPSON, New Orleans, La.; Arts and Sciences. T. Y. HANS TJIAN, Heddonfield, New Jersey; Engineering; A.S.M.E. FRANCIS LYONS TODD, Franklin, La.; Arts and Sciences.

Second Row:

LYNN BRADLEY TOMLINSON, Laurel, Miss.; Newcomb; Chi Omega; Canterbury Club; Sailing Club; Young Democrats; English Club. JAMES E. TOUPS, JR., Baton Rouge, La.; Arts and Sciences; Kappa Sigma, President; Scabbard and Blade; NROTC, Company Commander. ELEANOR TREGRE, Napoleonville, La.; Newcomb; Alpha Delta Pi. FREIDA MAE TRESTMAN, New Orleans, La.; Newcomb.

Third Row:

NATHANIEL R. TROY, Monroe, La.; Arts and Sciences; Beta Theta Pi. EDMOND JOSEPH TRUXILLO, New Orleans, La.; Arts and Sciences; Army ROTC, Cader Captain; Soil Club, Vice-Commodore; Pi Lambda Beta, Treasurer; Sailing Club.

JOHN G. UNVERZAGT, New Orleans, La.; Arts and Sciences; Kappa Sigma; Pi Sigma Alpha, President; JAMBALAYA, Organizations Editor; Air Force ROTC, Cadet Group Commander; Arnold Air Society; International Relations Club; Young Republicans.

VIRGINIA VICKERS, New Orleans, La.; Newcomh; Pi Beta Phi.

Fourth Row:

VINCENT VINCENT, 111, Yazoo City, Miss.; Medical School; Sigma Alpha Epsilon; Alpha Epsilon Delta.

L. E. VIVIEN, New Orleans, La.; Engineering; Delta Sigma Phi; Army ROTC, First Lieutenant.

G. A. "WALLY" WALLESVERD, Gretna, La.; Law School; La Societe du Droit Civil; Accounting Club.

CARL E. WARDEN, Lake Charles, La.; Business Administration; Sigma Alpha Epsilon; Delta Sigma Pi.

Fifth Row:

ROBERT RICE WEHRMANN, Lookout Mt., Tenn.; Business Administration; Delta Kappa Epsilon.

EMILIE B. WENDEL, New Orleans, La.; Newcomb; Kappa Alpha Theta; La Tertulia; Westminster Fellowship.

ROBERT JAMES WHANN, New Orleans, La.; Business Administration; Alpha Tau Omega; Westminster Fellowship; Young Republicans.

JOHN WALDMANN WHARTON, New Orleans, La.; Arts and Sciences; Delta Tau Delta; Naval ROTC.

Sixth Row:

JAMES ALEXANDER WHITE, III, Alexandria, La.; Medical School; Sigma Alpha Epsilon; Alpha Epsilon Delta; Chapel Council of Canterbury Club. LYNNE DANIEL WHITEMAN, Metairie, La.; Newcomb; Kappa Kappa Gamma.

CAROLINE WILCOX, Denver, Colo.; Newcomb; Kappa Kappa Gamma; English Cab.

JANE WILENSKY, New Orleans, La.; Newcomb; Sigma Delta Tau; Beta Beta Beta, President; Kappa Delta Phi; Mortar Board, Secretary; Hillel Foundation.

Seventh Row:

DAVID SCOTT WISDOM, New Orleans. La.; Arts and Sciences; Delta Kappa Epsilon; Alpha Epsilon Delta; Young Republicans.

FRAN WOLF, Shreveport, La.; Newcomb; Alpha Epsilon Pin.

WILLIAM B. WOOTEN, New Orleans, La.; Engineering; I.R.E.

PHILIP CARL WRANGLE, Lake Charles, La.; Business Administration; Sigma Chi; Wesley Foundation; Air Force ROTC, Captain.

Eighth Row:

MARGERY WEIR, Manasquan, New Jersey; Newcomb; Beta Beta Beta; Canterbury Club; Sailing Club; University Center Committee; J.Y.A. Club. DUDLEY YOUMAN, Shreveport, La.; Medical School; Nu Sigma Nu. SAM X. ZANCA, Kenner, La.; Engineering; A.S.M.E. DONALD J. ZIMMER, New Orleans, La.; Architecture.

Τ U N T R S ()

First Row:

First Row:
ALLEN DONALD ADELSON, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi; Alpha Epsilon Delta. ● JIM AIELLO, Pittsburgh, Pa.; Arts and Sciences; Kappa Alpha; Pre-Medical Society; Psychology Major Club; Newman Club; Sailing Club; Sports Car Club; Young Democrats.
LOUIS ALFARO, New Orleans, La.; Arts and Sciences; Phi Delta Theta. ● DAVID P. ALLRED, Wichita Falls, Texas; Arts and Sciences; Sigma Alpha Epsilon; Eta Sigma Phi; Canterbury Club; Adelphons.
● BURDINE ANDERSON, Houston, Texas; Newcomb; Pi Beta Phi, Histocian; Art Club.

Second Row:

Sceona Row:
KAY ANDERSON, Romeo, Mich.; Arts and Sciences; Phi Mu; Sai'ing Club; Sports Car Club; Young Democrats. JUSTIN JOHN ANSEL, New Orleans, La.; Arts and Sciences; Delta Tau Delta; Eta Sigma Phi; Baseball; Newman Club.
ROBERT L. APPLEBAUM. Birmingham, Ala.; Arts and Sciences; Zeta Beta Tau; JAMBALAVA.
JACK ARDON, Lake Wood, New Jersey; Arts and Sciences; Varsity Letter, Basketball.
WILBERT L. ARGUS, JR., Bay St. Louis, Miss.; Architecture; Alpha Tau Omega Fraternity; Representative at Large Tulane Student Body; Who's Who; A.L.A.; Greenbackers; Navy ROTC; President of Sailing Club; Chairman Student Activities Board; Chairman Athletic Liason Committee. mittee.

Third Row:

CAROL ANN AU, Mansfield, Ohio; Newcomb; Eta Sigma Phi;
 Oreades. MIELVYN J. BACKES, Metairie, La.; Engineering; Secretary-Treasurer of Junior Class; A.S.M.E.; Tulane Chapter of La. Engineering Society, Treasurer.

 BRADLEY BAKER, Indianola, Miss.;
 Arts and Sciences; Phi Delta Theta; Tulane Varsity Club; Varsity Letter, Track; Greenbackers; Baptist Student Union.
 GARRY LOUIS BAKER.
 Sarsota, Fla.; Arts and Sciences; Phi Delta Theta, Treasurer; Naval ROTC; Drill Team, Color Guard; Tailhook Club.
 JOHN JAMES BARCELO, HI, New Orleans, La.; Arts and Sciences; Alpha Tau Omega; Varsity Letter, Goll; Greenbackers; Interfaith Council; Phi Eta Sigma.

Fourth Row:

FORTH ROW:
• JENNIE BARNETTE, Gulfport, Miss.; Newcomb; Kappa Alpha Theta;
Panhellenic; JAMBALAYA. ● VALRY WARD BARR, JR., Castonia, North
Carolina; Arts and Sciences; Pre-Medical Society: Baptist Student Union;
Student Center Chairman. ● WILLIAM H. BARR, Nashville, Tenn.;
Arts and Sciences, Secretary-Treasurer; Phi Delta Theta, Secretary;
TUSK; Westminster Fellowship, Vice-President; Ifonor Board Arts and
Sciences College, Secretary; Phi Eta Sigma. President, ● BONNIE BAUM-BACH, New Orleans, La.; Newcomb; Kappa Kappa Gamma; Ath'etic
Council; Barracudas; TUSK. ● RICHARD OSCAR BAUMBACH, JR.;
New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon.

Fifth Row:

Fithh Row: • VIRGJNIA LYNN BEARD, Mobile, Ala.; Newcomb; Beta Beta Beta; La Tertulia; TUSK: Canterbury Club; Tulane Band; Sailing Club; Fine Arts Committee. • NELSON JAEGER BECKER, Logansport, Ind.; Bus-iness Administration; Sigma Alpha Epsilon; Delta Sigma Pi; Cheerleaders; Greenbackers; Weeley Foundation; Air Force ROTC; Student Activities Board; Tulane Student Council; Who's Who. • C. JON BECKJORD, New Orleaus, La.; Engineering; Sailing Club; Young Republicans. • GINA BEELM, Atlanta, Ga.; Newcomb; Chi Omega; Dance Club; Dormitory Council. • KENNETH J. BENNETT, New Orleans, La.; Arts and Sciences; Alpha Epsilon Delta; German Club.

Sixth Row:

 BILL BENNETT, New Orleans, La.; Engineering; A.S.M.E.; Baseball; Newman Club; Sailing Club. ● DEE BENSON, Denver, Colo.; Arts and Sciences; Sigma Chi; Golf; Adelphons. ● RICHARD A. BERGER, Miami Beach, Fla.; Arts and Sciences; Alpha Epsilon Delta; TLSK; Basketball. ● JOHN E. BERGSTEDT, Sulphur, La.; Arts and Sciences; Kappa Sigma. ● JAN BERNSTEIN, Oklahoma City, Okla.; Newcorrb; Alpha Epsilon Phi, Treasurer; Special Events Committee, Secretary. Secretary

Seventh Row:

Seventh Row:
DONALD IRWIN BIERMAN, Miami, Fla.; Arts and Sciences; Junior Class President; Alpha Epsilon Pi; Delta Sigma Rho; Student Directory, Business Manager; Greenbackers; Glendy Burke Society; Honor Board Arts and Sciences College; Pi Lambda Beta; Young Democrats, President; Lyceum Committee.
JANE ANNE BISHOP. New Orleans, La.; Newcomb; Kappa Kappa Gamma; Army ROTC Sponsoi; La Tertulia.
HUGH M. BLAIN, HI, New Orleans, La.; Arts and Sciences; Newman Chub.
LYNDA CARYL BLANKSTEIN, Milwaukee, Wis.; Newcomb; Sigma Delta Tan.
MILTON M. BOLLES, Dearborn, Mich.; Engineering; Kappa Sigma; A.S.M.E.

Eighth Row:

Eighth Row: • ESTHER BOMCHEL, Birmingham, Ala.; Newcomb; Sigma Delta Tau. • JOE BONNER, Chalmette, La.; Engineering; A.S.M.E.; Anny ROTC, Arnny Drum and Bugle Corps. • W. M. BOYLE, JR., Destrehan, La.; Engineering; Phi Eta Sigma: Alpha Chi Sigma; A.I.Ch.E.; Westminster Fellowship; Tulane Band. • CHARLES W. BRADLEY, Birmingham, Ala.; Arts and Sciences; Phi Kappa Sigma; Naval ROTC, Drill Team; Anchor and Chain; Westminster Fellowship; Dolphin Club. • BENNETT BRAUN, Chicago, IP.; Arts and Sciences; Tau Epsilon Phi; Psychology Major Club; TUSK; Hillel Foundation; Campus Nite; Army ROTC.

Ninth Row:

Annth Row:

 JOSHU'A LEON BRENER, New Orleans, La.; Engineering; A.S.C.E.;
 Hillel Foundation; Army ROTC, Pershing Rifles Drill Team. ● CHARLES
 PLOWDEN BRIDGES, Baytown, Texas; Arts and Sciences; Phi Delta
 Theta; Pre-Medical Society; Greenbackers. ● JEAN YVONNE BRODERS.
 New Orleans, La.; Newcomb; Chi Omega; Gamma Delta; Young Republicans; U.C. Decorations Committee. ● LARRY BROOKS, Warrington, Fla.; Arts and Sciences; Phi Kappa Sigma. ● HARRY C. BROUS-SARD, New Orleans, La.; Arts and Sciences.

UNI R S 0

1961

First Row:

Firsl Kow:
CAROLYN ELAINE BROWN (CHARLIE), Hastings-on-Hudson, New York; Newcomb; Pi Beta Pbi; Barracudas; Westminster Fellowship.
KATIE BROWN, Lake George, New York; Newcomb; Canterbury Club; Hospitality Committee; Games Committee.
DeQuincy, La.; Arts and Sciences.
SUZANNE BRUNAZZI, Texarkana, Texas; Newcomb; Pi Beta Phi: Le Circle Francais; Canterbury Club.
JAY BUCKMAN, New Orleans, La.; Business Administration; Zeta Beta Tau; Honor Board; Business College.

Second Row:

Second Kow:
BONNIE BURT, New Orleans, La.; Newcomb; Chi Omega; La Tertulia; Newman Club; U.C. Decorations Committee.
BRENDA BYRNE, Pass Christian, Miss.; Newcomb; Kappa Kappa Gamma.
SALLY CANFIELD, Rockford, Ill.; Newcomb; Alpha Omicron Pi.
PETE CAPDEPON, New Orleans, La.; Business Administration; Varsity Letter Baseball.
CAROLE SHELEY CARNES. Shelby, Miss.; Newcomb; Chi Omega; Young Republicans; Talent Committee.

Third Row:

Inird Row: • JONI CARLIN, Jacksonville, Fla.; Newcomb; Sigma Delta Tau; Art Cub; Homecoming Court Maid 1960; Fine Arts Committee. • CHARLES P. CARRIERE, III, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Pan-Hellenic Representative; Newman Club. • DON CHOISSON, Westwega, La.; Engineering. • JOHN HENDRICK CHIDLOW, Shreve-port, La.; Arts and Sciences; Kappa Alpha Order; Pre-Medical Society. • JUDD HENDRICK CHIDLOW, Shreveport, La.; Arts and Sciences; Kappa Alpha Order, Pre-Medical Society.

Fourth Row:

Fifth Row:

Fifth Row: • ANN COULON, Atlanta, Ga.; Newcomb; Alpha Delta Pi; Canter-bury Club; Public Relations Committee. • STERLING ROBERT CRUGER, Indianapolis, Ind.; Business Administration; Kappa Sigma; Gamma Delta; Air Force ROTC; Alpha Phi Omega. • SUE DAVIDOW, C'eveland, Miss.; Newcomb; Alpha Epsilon Phi; Vice-President of New-comb Athletic Council; Vice-President of Newcomb Honor Board; Jr. Class Representative to Honor Board; Representative to Tulane Student Council. • MARTY DAVIDSON, Meridian, Miss.; Business Adm.; Zeta Beta Tau; Business School Student Council Representative; Who's Wbo; Delta Sigma Pi; Hillel Foundation; Student Activities Board; Tulane Stu-dent Counci'; Pan-Hellenic Board. • JOAN CAROL DAVIS, Houston, Tevas; Newcomb; Sigma Delta Tau; Art Club: Corresponding Secretary of Ilillel Foundation; A Cappella Cboir; Caunpus Nite.

Sixth Row:

BETTY DeGRYSE, Jacksonville, Fla.; Newcomb; Alpha Omicron Pi; Newman Club; Young Republicans; Public Relations Committee.

AL-BERT J. DERBES, III, Metairie, La.; Engineering; Delta Tau Delta.
EMILE H. DIETH, JR. New Orleans, La.; Business Administration; Delta Sigma Pi; Interfaith Council; Westminster Fellowsbip; Alpha Phi Omega.
LYNN M. D'INGIANNI, New Orleans, La.; Newcomb; German Club; Barracudas.
ERNEST HENRY DOERRIES, HI, New Orleans, La.; Business Administration.

Seventh Row:

MARILYN DONSKY, Dallas, Texas; Newcomb; Sigma Delta Tau,
 MARILYN DONSKY, Dallas, Texas; Newcomb; Sigma Delta Tau,
 Vice-President; Campus Nite; President of Hillel Foundation. ● ED
 DORAN, Chicago, Ill.; Arts and Sciences. ● ALICE DORSEY, Danville,
 Ill.; Newcomb. ● D. D. DUMESTRE, New Orleans, La.; Newcomb; Kappa
 Alpba Tbeta. ● CARROLL RUTH DURAND, Metairie, La.; Newcomb;
 Phi Mu; Art Club; Athletic Council; Canterbury Club.

Eighth Row:

Eighth Row:
 MILLIE FAGAN, Metairie, La.; Newcomb; Kappa Kappa Gamma; Newman Club; Art School, Secretary-Treasurer.
 GARY A. EDDINS, New Orleans, La.; Art and Sciences; Delta Signa Phi; Wesley Founda-tion; Alpha Phi Omega.
 AUGUSTUS ELMER. III, New Orleans, La.; Engineering; Junior Class Vice-President; A.S.M.E.; Newman Club.
 NED F. EDMONDSON, Lake Providence, La.; Arts and Sciences; Varsity, Track; Varsity, Football; Baptist Student Union.
 PEGGY ANN ELSTON, Beverly Hills, Calif.; Newcomb; Alpha Epsilon Phi; Personnel and Evaluation Committee; Recreation Committee.

Ninth Row:

Ninth Kow:
 ROBERT NEAL ENDERBROCK, New Orleans, La.; Engineering,
 A.S.C.E.; Newman Club; Naval ROTC.

 JOHN JOSEPH ERNST, III,
 New Orleans, La.; Arts and Sciences; Alpha Epsilon Delta; Newman Club;
 Tulane University Theatre; Young Republicans.
 ROBERT B. EVANS,
 Gretna, La.; Business Administration.
 SUSAN FEE, New Orleans, La.;
 Newcomb: Alpha Omicron Pi; Le Circ'e Francais: Newman Club.
 CAROL SUE FELDMAN, Highland Park, Ill.; Newcomb; Alpha Epsilon Phi; La Tertulia; Hospitality Committee.

UNI R S

First Row:

FIEL NOW:
LYLE W. FERGUSON, Monroe, La.; Engineering, A.S.M.E.; Sailing Chub.
JUDYTH H. FIELD, Hamden, Conn.; Newcomb; Alpha Omicron Pi; Beta Beta Beta.
SALLY ANN FIELD, Alexandria, La.; Newcomb; Chi Omega; Le Circle Francais: Greenbackers; Canterbury Cub; Cosmopolitan Committee, Secretary.
ROBERT M. FIERMAN, Birningham, Ala.; Business Administration; Zeta Beta Tau; Army ROTC.
JONEE FINE, Atlanta, Ga.; Newcomb; Alpha Epsilon Phi; Hillel Foundation; Hospitality Committee.

Second Row:

Second Kow: • PATRICIA CATHERINE FIRMIN. Wood, Wis.; Newcomb; Alpha Omicron Pi; Assets; Dormitory Council, • WILLIAM E, FITZGERALD, Shreveport, La.; Arts and Sciences: Sigma Alpha Epsilon; Pre-Medical Society. • FRANK DENNIS FLORES, JR., New Orleans, La.; Arts and Sciences; • WILLIAM NORMAN FLOYD, JR., Houston, Texas; Arts and Sciences; Kappa Sigma. • A. B. FOGELMAN. Memphis, Tenn.; Arts and Sciences; Zeta Beta Tau; Hillel Foundation; Pi Lambda Beta; Young Republicans.

Third Row:

Third Row: • GEORGE E. FOSTER, New Orleans, La.; Arts and Sciences; Theta Nu, President; Hullabaloo, Managing Editor: TUSK; Westminster Fellow-ship; Campus Nite; WTUL newscaster; Music committee; Tulanians. • STUART AMES FRANK, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi, Treasurer: Alpha Epsilon Delta; Pre-Medical Society, Vice-President; Hillel Foundation. • JULIE FRANSEN, New Orleans, La.; Isusiness Administration; Phi Mu; Newman Club; Campus Nite; Inter-national Relations Club; Sailing Club; Chi Gamma Chi. • REBECCA FRASER, Many, La.; Newcomb; Kappa Alpha Theta; Barracudas; Sail-ing Club. • ROSE MARGARET FRATELLO, New Orleans, La.; New-comb; Newman Club; Campus Nite; Sailing Club.

Fourth Row:

MICHAEL H. FREUND, Ladue, Mo.: Business; Delta Sigma Pi, Vice-President; Track Team. ● FRED FRESE, New York, New York; Arts & Sciences; Sigma Chi; Psychology Major Club; Tulane Varsity Chub; Varsity Letter, Track; Varsity Sports, Track; Naval ROTC. ● G. S'BUDDY' FRIEDRICHS, New Orleans, La.; Business Administration; Delta Kappa Epsilon: Student Council Representative; Business School; Delta Sigma Pi; Sailing Club. ● LYNN FULLER, Langley Air Force Base, Virginia; Newcomb; Alpha Omicron Pi; ● DAVID K. GATTO, New Orleans, La.; Arts & Sciences; Phi Kappa Sigma, Vice-President; International Relations Club.

Fifth Row:

FIIII Kow:

ANITA GARCIA, New Orleans, La.; Newcomb; Phi Mu; Oreades: Newman Club. ● GLEN B. GATIPON, New Orleans, La.; Arts & Sciences; Delta Tau Delta: Eta Sigma Phi; Newman Club. ● FAUL GERSON, Houston, Texas: Arts & Sciences; Zeta Beta Tau: Pre-Medical Society; A Cappella Choir: Young Republicans Club; Glendy Burk Society. ● CATHERINE GERSTNER, Gramercy, La.; Newcomb, Alpha Delta Pi; Music Committee. ● LYNN MARIE GILLETTE, New Orleans, La.; Newcomb; La Tertulia; Newman Club.

Sixth Row:

SIXIR ROW:
SIXIR ROW:
© DORIS GINSBERG. Tyler, Texas: Newcomb; Sigma Delta Tau; Art Club; Hillel Foundation; Fine Arts Committee. ● JOAN GIROT. New Orleans, La.; Newcomb; Alpha Omicron Pi; La Tertulia; Newman Club; Sponsor Air Force ROTC; 1960 Homecoming Queen. ● PHYLLIS GLASER, New Orleans, La.; Newcomb; Alpha Epsilon Phi. ● LINDA GLAZER, Ft. Worth. Texas; Newcomb; Alpha Epsilon Phi. ● LINDA GLAZER, Ft. Worth. Texas; Newcomb; Alpha Epsilon Phi. ● LINDA GLAZER, Ft. Worth. Texas; Newcomb; Alpha Epsilon Phi. ● LINDA GLAZER, Ft. Worth. Texas; Newcomb; Alpha Epsilon Phi. ● LINDA GLAZER, Souther State St

Seventh Row:

Seventh Kow: • W. MANFORD GOOCH, Jackson, Miss.; Arts and Sciences; Sigma Chi, Treasurer; Vice-President of Junior Class; Alpha Epsilon Delta; Personnel and Eva'uations Committee, Vice-Chairman. • EDDHE GOR-DON, New Orleans, La.; Arts and Sciences. • MARILYN LOUISE GORDON, New Orleans, La.; Newcomb: Alpha Omicron Pi; Wesley Foundation: Newcomb Panhellenic Council. • GLENDA GAYNELLE GRAHAM, Shelbwille, Ind.; Newcomb; Kappa Kappa Gamma. • RICH-ARD N. GRAHAM, New Orleans, La.; Engineering; A.S.M.E.; Newman Cub; Air Force ROTC.

Eighth Row:
SANDRA LEE GRAGE, Shreveport, La.; Newcomb; Pi Beta Phi; La Tortulia; Wesley Foundation; Hospitality Committee; Newcomb Panbellenic Council.
SAM GRAY, Miami Beach, Fia.; Arts and Sciences; Zeta Beta Tau; Tulane Varsity Club; Varsity Letter, Tennis; Greenbackers.
FRIEDA ANN GREEN, New Orleans, La.; Newcomb; Sigma Delta Tau, Piesident; La Tertulia; Hillel Foundation.
MISSY GREEN, Jackson, Miss.; Newcomb; Chi Omega; Dormitory Council; Canterbury Club; Campus Nite.
JERRY GREENSAUM, Aduata, Ga.; Business, Sigma Alpha Mu; Varsity Letter, Golf; Greenbackers; Hillel Foundation; Army ROTC.

Ninth Row:

► LADY TRIMBLE GREENSLIT, Atlanta, Ga.; Newcomb; Kappa Kappa Gamma; Dance Club; Canterbury Club; Young Repub'icans; Freshman Beauty Court; Urchin Beauty Club. ● DELPH A. GUSTITUS. Loves Park, Ill.; Arts and Sciences; Sigma Chi, Secretary; Tulane Varsitv Club; Yarsity Letter, Golf; Greenbackers; Lafniappes, Vice-Chairman. ● PAUL HACKLEMAN, Garden Grove, Cal.; Engineering; A.I.Ch.E.; Sailing Club.
 ● PETER E. HAGAN, III, Metairie, La.; Business Administration; President of University College; Alpha Sigma Lamhda: Who's Who; University College Newsletter; Canterbury Club; Talent Night; Student Council Key.

R S U N I 0

First Row:

MARIAN HAM, Shreveport, La.; Newcomb; Le Circle Francais; Canterbury Club; Campus Nite; Decorations Committee.

 LOUIS F.
 HAMILTON, JR., Roswell, New Mexico; Arts and Sciences.
 KEITH
 M. HAMMETT, Metairie, La.; Business Administration; Beta Theta Pi, President; Delta Sigma Pi; Adelphons.
 ALAN CHARLES HARDY, New Orleans, La.; Business Administration; Kappa Alpla Order.
 JAMES PATRICK HAREN, Middletown, Ohio; Arts and Sciences; Intermural Dorin Advisor.

Second Row:

Second Row: ● IRA BROWN HARKEY, III, Pascagoola, Miss.; Arts and Sciences; Pelta Kappa Epsilon. ● THOMAS LEE HARMAN, Lakewood, Ohio: Arts and Sciences; Phi Kappa Sigma; TUSK; Sailing Club. ● JON HARPER, Shreveport, La; Arts and Sciences; Sigma Alpha Epsilon; Air Force ROTC; Public Relations Committee. ● ETTA MURPHY HAR-RELL, Bogalusa, La.; Newcomb; Canterbury Club. ● RALPH HARRIS, Uralde, Texas; Arts and Sciences; Phi Kappa Sigma, Urcluin.

Third Row:

Inrd Kow:

RANDY HARRISON, San Antonio, Texas; Kappa Sigma; Pre-Medical Society; JAMBALAYA; Arts and Sciences; Wesley Foundation. ● LYNDA HARVEY, Canal Zone; Newcomb; Kappa Kappa Gamma; Young Republicans; JAMBALAYA Features Editor. ● JULLE HATTEN, Gulfport, Miss.; Newcomb; Phi Mn; Greenbackers; Newman Cluh; Public Relations Committee.
MARTIHA DUKE HAYES, Shreveport, La.; Newcomb; Chi Omega; Wesley Foundation; Pan-Hellenic Council, Treasurer. ● AL HECKER, New Orleans, La.; Business Administration; Beta Theta Pi.

Fourth Row:

Fourth Kow:

ARTURO R. HERRERA, Guatemala; Business Administration; Tulane Soccer Team; Delta Sigma Pi. ● HOWARD HERSHBERG, New Orleans, La.; Architecture; Alpba Epsilon Pi; A.I.A.; Hillel Foundation; Naval ROTC. ● AL HEWETT, Prince Albert, Sask, Canada: Business Administration; WTUL Sales Manager; Sailing Club, ● JUDITH HALLETT HICKS, Sarasota, Fla.; Newcomb; Kappa Kappa Gamma; Oreades.
NEIL HIRSCH, Chicago, Ill.; Arts and Sciences; Zeta Beta Tau; Hillel Foundation; Sports Car Club.

Fifth Row:

Fifth Row: • CLAUDIA HORACK, New Orleans, La.; Newcomb; Chi Omega. • OTIS L. HUBBARD, Monticello, Ark.; Arts and Sciences; Phi Kappa Sigma; Army ROTC. • GAYLE HOUSTON, New Orleans, La.; Business Administration; Chi Omega, Secretary; Junior Class Unit Manager; Phi Chi Theta; Canterbury Club. • GLENN C. HOUSE, Houston, Texas: Architecture; Vice-President, Kappa Sigma; Who's Who; A.I.A.; Green-backers; Wesley Foundation; Naval ROTC; Honor Board Student Activities Board; Phi Eta Sigma; Tulane Honor Council; Student Council. • LIBBIE HUBBS, St. Louis, Mo.; Newcomb; Phi Mu.

Sixth Row:

SIXIN KOW:
 ELIZABETH S. HUGHES, New Orleans, La.: Newcomb: Kappa Garuna; Eta Sigma Phi; Oreades. ● JUDITH ANN HUGHES, New Orleans, La.; Newcomb; Math Club; Dance Club. ● SUSIE HUSTED, Hammond. Ind.: Newcomb; Kappa Alpha Theta; Barracudas; Dormitory Council. ● SYLVIA ANN IBELE. New Orleans, La.; Newcomb; Math Club; Garuna Delta; Hobbies and Crafts Committee.
 ● MARY L. IGERT, Paducah, Ky.; Newcomb; Kappa Alpha Theta; Wesley Foundation; Lagniappes.

Seventh Row:

Sevenin Kow: • TIM IRWIN, Jacksonville, Fla.; Arts and Sciences; Phi Delta Theta; Newman Club; Adelphons, Vice-President; Pan-Hellenic Counci'. • HENRY A. JACKSON, Hattiesburg, Miss.; Arts and Sciences; German Club; Math Club; Pre-Medical Society. • FRANCINE JACOBS, Greenwood, Miss.; Newcomb; Alpha Epsilon Phi; Dance Cub. • CAROLE ANN JAFFE, Houston, Texas; Newcomb; Alpha Epsilon Phi; Hillel Foundation; Special Events Committee. • PHILIP JAMES, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Adelphons; Sailing Club.

Eighth Row:

Eighth Row:
W. L. JEANSONNE, New Orleans, La.; Engineering: A.S.M.E.; Tulane Chapter of La. Engineering Society, Vice-President.

ALLIENE JEN-KINS, New Orleans, La.; Business Administration; Phi Mu.
GAIL VIRGINIA JOHNSON, Ft. Lauderdale, Fla.; Newcomh: La Tertula; TUSK; Young Republicans; Oreades; Music Committee.
LEIF JOHNSON, Ft. Myers, Fla.; Business Administration; Delta Sigma Pi; Army ROTC; Young Republicans.
BRENDA JONES, New Orleans, La.; Newcomb; Delta Zeta; Wesley Foundation; German Club.

Ninth Row:

CHARLYNE JONES, Dallas, Texas; Newcomb; Alpha Omicron Pi; Wesley Foundation; Campus Nite, ● BETTY JOSEPH, Glencoe, Ill.; Newcomb; Alpha Epsilon Phi; Personnel and Evaluations Committee.
ROBERT C. KAGY, New Orleans, La.; Arts and Sciences. ● JAY S. KAPLAN, Dover, Del.; Arts and Sciences; Sigma Alpha Mu. ● LINDA SUE KASTRIN, El Paso, Texas; Newcomb; Alpha Omicron Pi; Le Circle Francais; Newman Club.

UN R S ()

First Row:

ARTHUR McLELLAN KASTLER, New Orleans, La.; Arts and Sciences.
 MYLES MATHIAS KATZ, New Rochelle, New York; Arts and Sciences; A'pha Epsilon Pi; Pre-Medical Society; Hillel Foundation.
 RONALD KATZ, New Orleans, La.; Architecture; Alpha Epsilon Pi; A.I.A. Sceretary of Student Chapter; Pan-Hellenic Council.
 BURT HENRY KEENAN, New Orleans, La.; Business Administration; Delta Kappa Epsilon; Sailing Club; Young Republicans.
 JOE KEETON, Bir-mingham, Ala.; Architecture; Kappa Sigma; A.I.A.; Canterbury Club; Naval ROTC; Decorations Committee, Vice-Chairman.

Second Row:

Second Row:
HARRY E. KELLEHER, JR., New Orleans, La.; Arts and Sciences; Kappa Alpha Order; Young Republicans; Pan-Hellenic Council.
 BEV-ERLY KERR, Metairie, La.; Newcomb; Alpha Omicron Pi, President.
NAT KIEFER, New Orleans, La.; Business Administration; IJonor Board Representative; Delta Sigma Pi; Varsity Letter, Football; Green-backers; Newman Club; Honor Board Business Administration College.
JOHN R. KINARD, JR. McAllen, Texas; Arts and Sciences; Sigma Alpha Epsilon; Canterbury Club, Treasurer; Interfaith Council; Student Activities Board; University Center Chairman, Public Relations Committee.
CECILE KLEIN, Pensacola, Fla.; Newcomb; Sigma Delta Tau; Barra-cudas; Greenbackers; Hille! Foundation.

Third Row:

Third Row:
JOSEPH MORRIS KOCHANSKY, Melville, La.; Arts and Sciences; Kappa Sigma: Pre-Medical Society; Newman Club; Young Republicans.
PETER LEE KOCHMAN, Waco, Texas; Arts and Sciences; Alpha Epsilou Pi: Pre-Medical Society; Hillel Foundation.
DONALD KORTZ, Denver, Colo.; Eusiness Administration; Vice-President Junior Class of Business School; Zeta Beta Tau; TUSK; Army ROTC; Lagniappes.
DANNY KOVNAT, Lantana, Fla.; Arts and Sciences; Alpha Epsilon Pi: Pre-Medical Society; Hillel Foundation.
KATHY KNOLLE, Seguin, Texas; Newcomb; Kappa Alpha Tbeta; President of Johnston House Coun-cil; Honor Board Newcomb College; Assets.

Fourth Row:

Fourth Row: • REX KRIDER, Middlebury, Ind.; Business Administration; Varsity Letter, Basketball; Greenbackers, Judiciary Council. • RICHARD S. KUGLER, Elmont, New York; Arts and Sciences; Alpha Epsilon Pi; Pte-Medical Society; Hillel Foundation. • BILL LAMMEY, Mempbis, Tenn.; Architecture; Kappa Sigma; A.I.A.; Greenbackers; Naval ROTC; Decorations Committee, Chairman. • RICHARD ARMITAGE LANGEN-BAHN, New Orleans, La.; Business Administration; Kappa Alpha Order; Delta Sigma Pi; Greenbackers; Newman Club. • HARRY S. LAUGH-RAN, Biloxi, Miss.; Arts and Sciences; Delta Sigma Phi; Newman Club; Naval ROTC; Pi Lambda Beta; Sailing Clob; Young Democrats; Dolphin Club. Club.

Fifth Row:

Fillh Row: • DAVID B. LAWRENCE, JR.; New Orleans, La.; Business Administra-tion; Alpha Tau Omega; Delta Sigma Pi; Tulane Varsity Club; Varsity Letter, Colf; Anny ROTC. • GEORGE RANDALL LEAKE, Little Rock, Atk.; Business Administration; Kappa Sigma; Delta Sigma Pi; Canterbury Club; Young Republicans. • IIARRY LEBOW, Baltimore, Md.; Business Administration; Zeta Beta Tau; Business School Representative. • WILLIAM LEE. New Orleans, La.; Business Administration; Kappa Alpha Order; Marketing Club. • WILFRED E. LEHDER, JR.; New Orleans, La.; Engineering; Delta Tau Delta; Newman Club; Naval ROTC.

Sixth Row:

SIXIN ROW: • JACK LEICHER, New York, New York; Arts and Sciences; Alpha Epsilon Pi; Hillet Foundation; Young Democrats. • FREDDA LEE LEVIN, Dal'as, Texas; Newcomb; Alpha Epsilon Phi; TUSK, Scretary; Hospitality Committee. • ROBERT LEVIN, Jacksonville, Fla.; Arts and Sciences; Sigma Alpha Mu; Hillet Foundation; Greenbackers; Pi Lambda Beta. • EDIE LEVY, New Orleans, La.; Newcomb; Alpha Epsilon Phi. • MARY LYNN LEVY, Tucson, Ariz.; Newcomb; Sigma Delta Tau; Vice-President of Junior C'ass.

Sevenih Row:

Sevenih Kow; • FRED A. LEWIS, New Orlcans, La.; Arts and Sciences; Sigma Alpha Epsilon. • SALLYE LEWIS, Lake Charles, La.; Newcomb; Chi Omega, Treasurer; Dornitory Council; Le Circle Francais; JAMBALAYA: Inner Council. • I. JAMES LONDON, Lane Balto, Md.; Business Administra-tion; Zeta Beta Tau; JAMBALAYA Business Staff. • ANN MARIE LOUGH-RIDGE, Clearwater, Fla.; Newcomb; Phi Mu; Philosophy Club; Associate Editor Wave Handbook; Vice-President Mesley Foundation; Tu³ane Uni-versity Theatre; Sailing Club; Vice-President Inter-Faith Council. • JAMES S. LOUIE, Beaumont, Texas; Arts and Sciences; Alpha Epsilon Delta; Phi Eta Sigma.

Eighth Row:

Eighth Row:
WALLY LOWELL, San Antonio, Texas; Business Administration; Zeta Beta Tau; Greenbackers; Air Force ROTC; President of Adelphons; Honor Board Business Administration College; Student Activities Board.
HAROLD A. LOYACANO, JR., Slidell, La.; Arts and Sciences; Pi Kappa Alpha, Vice-Pres.; Newman Club: Alpha Phi Omega; Pan Hellenic Conneil.
SKIPPER LUKE, Bunkie, La.; Business Administration; Kappa Sigma; TUSK; Canterbury Club; Adelphons.
GLENN R. MANNING, New Orleaus, La.; Engineering; A.S.C.E.; Newman Club; Drum and Bugle Drill Team (Helleats); Air Force ROTC, 1st Lieutenant.
ROB-ERT MARCH, Star City, Ind.; Arts and Sciences; Varsity Letter, Basketball.
DIANE MASLANSKY, (Page 111, Second Row.)

Ninth Row:

 MnH Kow:
 MARIAN MASTERS, Fort Worth, Texas; Newcomb; Alpha Epsilon Phi; Hospitality Committee.
 WILLIAM SHEPARD MCANINCH, Little Rock, Ark.; Arts and Sciences; Sigma Alpha Epsilon; Eta Sigma Phi; Phi Eta Sigma.
 JAMES W. McCARTER, JR., New Orleans, La; Arts and Sciences; Alpha Tau Omega; Naval ROTC.
 ANNE McDONALD, Mon-roc, La.; Newcomb; Pi Beta Phi; Junior Class Treasurer; Secretary Ath-letic Council; President Barracudas; Queen Freshman Football Court.
 MONTE McDONALD, Albuquerque, New Mexico; Arts and Sciences; Sigma Alpha Envilon Sigma Alpha Epsilon,

UNI ()R S

1961

First Row:

FIRST ROW: BILL McWILLIAMS, New Orleans, La.; Arts and Sciences; West-minster Fellowship. • LYNN ANDREA MICHAEL, Miami, Fla.; Sigma Delta Tau; Dance Club; Hillel Foundation; Public Relations Committee. • DAVID J. MILLER, Norco, La.; Engineering; A.J.Ch.E.; Newman Club. • W. THOMAS MILLICAN, Athens, Ga.; Arts and Sciences; Kappa Sigma; JAMBALAYA; Canterbury Club; Naval ROTC; Mark I Drill Platoon; Sailing Club. • BILLY MIMELES, New Orleans, La.; Business; Zeta Beta Tau; Secretary-Treasurer Junior Class; Delta Sigma Pi.

Second Row:

Second Kow:
HARVEY D. MITNICK, Flushing. New York; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation.
ANN MONROE, Port Sulphur, La.; Newcomb; Kappa Kappa Gamma; Secretary of Junior Class.
EDUARDO MORAS y ROMAN, Miami, Fla.; Architecture; A.I.A.
RANDY MORET, Atlanta, Ga.; Arts and Sciences; Sigma Alpha Mu, Pledge Master; TUSK President; Hillel Foundation; Army ROTC; Adelphons.
HENRY M. MORRIS, Birmingham, Ala.; Engineering; A.S.C.E.; Canterbury Club; President Alpha Phi Omega.

Third Row:

JO MOSELEY, Opelousas, La.; Newcomb; Kappa Kappa Gamma.
 TUCKY MOSS, Lake Charles, La.; Newcomb; Chi Omega; Oreades; Secretary Dornitory Council; Le Circle Francais; TUSK Corresponding Secretary.
 SANDRA MOVERS, Houston, Texas; Newcomb; Phi Sigma Iota; Wesley Foundation; Sailing Club; Le Circle Francais.
 JEANIE MULLINS, Baton Rouge, La.; Newcomb; Chi Omega; Barracudas; Wesley Foundation.
 DIA: NewComb; Chi Omega; Barracudas; Wesley Foundation.
 DIA: E. NEWMAN, New Orleans, La.; Engineering; TUSK; Newman Club; A.S.C.E. Secretary; Tulane Chapter of La. Engineering Society, Secretary.

Fourth Row:

J. W. NEWMAN, JR., Metainie, La.; Beta Theta Pi; Pan Hellenic Council.
BARRIE NIEHUSS, Gurdon, Ark.; Newcomb; Chi Omega; Oreades; Westminster Fellowship; Cosmopolitan Committee.
ERNEST B. NORMAN, III, New Orleans, La.; Business Administration; Alpha Tau Omega; Delta Sigma Pi.
BRUCE ALBERT NORTH, Gretna, La.; Business Administration; Pi Kappa Alpha; Naval ROTC; Mark I Drill Platoon; Navy Riffe Team.
CluRALES H. NORTH, JR., Canterbury Club; Army ROTC.

Fifth Row:

Fifth Row: • WILLIAM NUSSBAUM, Jacksonville, Fla.; Arts and Sciences; JAMBALAYA. • DAVE OFFUTT, Odessa, Texas; Arts and Sciences; Pi Kappa Alpha. • LAWRENCE HOWARD ORINGEL, Brooklyn, New York; Arts and Sciences; Hullabaloo. • LYNN ORKIN, Jackson, Miss.; Newcomb; Alpha Epsilon Phi; Corresponding Sccretary Junior Class; Who's Who; Cheerleader; Greenbackers; Campus Nite; Honor Board Newcomb College: President of Assets; May Day Court; Tulane Student Council. • CHARLES STUART PALMER, Hamden, Conn.; Arts and Sciences; Beta Theta Pi; Sailing Club.

Sixth Row:

SIXIII KOW:
● THOMAS S. PARDUE, New Orleans, La.; Architecture; President Junior Class; Army ROTC. ● ELEANOR PARK, Winterville, Miss.; Newconib; Chi Omega; Young Republicans. ● CAMERON PAYNE. Shreveport, La.; Arts and Sciences; Kappa Alpha Order; Greenhackers; Canterbury Club; Adelphons; Honor Board Arts and Sciences College; Panhellenic Council. ● WAYNE B. PEARL, Otterbeim, Ind.; Arts and Sciences. ● CHARLES B. PEATROSS, Shreveport, La.; Business Administration; Sigma Alpha Epsilon; President of Junior Class; Delta Sigma Pi.

Seventh Row:

JERRY O'D. PENIX, Vernon, Texas; Arts and Sciences; Sigma Alpha Epsilon; Sceretary-Treasurer Junior Class; Alpha Epsilon Delta; Pre-Medical Society.
JOEL B. PIASSICK, Atlanta, Ga.; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation; President Pi Lambda Beta; Army ROTC; NDTA Sceretary; Hobbies and Crafts Committee, Vice-President.
MADGE PIERCE, Tarversville, Ga.; Newcomb; Alpha Delta Pi; Hobbies and Crafts Committee, Vice-President La Tertulia; Hillel Foundation.
PRISCILLA POINDEXTER, Shreveport, La.; Newcomb; Art Club; TUSK; Newman Club; Delta Sigma Pi Beauty Court.

Eighth Row:

SUSAN POLANEK, New Orleans, La.; Business Administration; Gamma Delta; Special Events Committee; Chi Gamma Chi; Accounting Club Corresponding Sccretary.
 BERT PONIG, San Francisco, Calif.; Arts and Sciences; Phi Kappa Sigma, President; Alpha Epsilon Delta; Pan-Hellenic Council; Hospitality Committee.
 KATHERINE POWELL, Ft. Myers, Fla.; Newcomb; Alpha Delta Pi; University Center Board.
 MARTIN S. PRITZKER, Memphis, Tenn.; Arts and Sciences; Sigma Alpha Mu; Alpha Epsilon Delta.
 DAVID C. RANDOLPH, New Orleans, La.; Engineering; A.S.M.E.; Westminster Fellowship; Vice-President Tulane Band; Naval ROTC; Drum and Bugle Corps.

Ninth Row:

Ninth Row:
MORTON D. RAU, New Orleans, La.; Engineering; Alpha Chi Sigma; Al.Ch.E.; Hillel Foundation; Naval ROTC; Mark I Drill Team.
DAVID E. REDMANN, New Orleans, La.; Business Administration.
JUDY REEVES, Houston, Texas; Newcomb; Alpha Delta Pi; Saling Club; Special Events Committee.
ALISON JEAN REIMERS, Jackson, Miss.; Newcomb; Chi Omega; Art Club, Westminster Fellowship; Special Events Committee.
ALBERT R. REXINGER, Natchez, Miss.; Business Administration; Alpha Tau Omega; Business Honor Board; Delta Sigma Pi; Army ROTC.

S NI R

First Row:

FIFST KOW: RICHARD ROLAND REYNOLDS, Tuckerstown, Bernuda; Arts and Sciences; Kappa Alpha; Young Democrats. • LARRY RICE, Brooklyn, New York; Arts and Sciences; A'pha Epsilon Pi; Pre-Law Society. • JOAN RIVAS. New Orleans, La.; Newcomb; Alpha Omicrom Pi; Fine Arts Committee. • ANTHONY J. RIZZO. New Orleans, La.; Arts and Sciences; Theta Nu; Hullabaloa; Young Republicans. • JAMES Y. ROB-INSON, Charlotte. North Carolina; Architecture: Delta Tau Delta; A.I.A.; Greenbackers; Westminster Fellowship; Naval ROTC.

Second Row:

Second Row: • JERRY C. ROBINSON, Jacksonville, Fla.; Arts and Sciences; Phi Kappa Sigma; Wesley Foundation; Naval ROTC; Mark I Drill Tcam; Midshipman Lieutenant, juuior grade; Adelphons; Young Republicans; Urchin Editor. • JOAN ELLEN ROGERS. Concord, Mass.; Newcomb; Delta Zeta; Newcomb Pan-Hellenic President; German Club; Athetic Council; Newcomb Student Council. • SONJA B. ROMANOWSKI, Dallas, Texas; Newcomb: Delta Zeta, Rush Chairman; German Club; Math Club: A Cappella Choir; Newcomb Panhe'lence Council; Barber-shop Quartet. • RICHARD ROSENFIELD, New Orleans, Louisiana; Business Administration; Zeta Beta Tau; JANBALAVA. • HEMAAN DL ROTSCH, Austin, Texas; Arts and Sciences; Greenbackers; Pep Band; Canterbury Club; Tulane Band; Naval ROTC; Alpha Phi Omega; Student Activities Board; Dolphin Club.

Third Row:

Third Row:
 H. P. ROWLEY, III, New Orleans, La.; Business Administration; Delta Kappa Epsilon; Math C'ub; Newman Club; Naval ROTC; Sailing Club; Young Democrats; Student Activities Board.
 MILTON RUBEN. Augusta. Ga.; Business Administration: Sigma Alpha Mu, Treasurer; Hillel Foundation.
 RAYMOND J. SALAŠSI, JR., New Orleans, La.; Arts and Sciences; Delta Tau Delta. Recording Secretary; Naval ROTC; Fi Lambda Beta. Recording Secretary.
 CAROL SANDERS, Baytown, Texas; Newcomb: A Cappella Choir; Campus Nite; Choral Union; Tulane University Theatre: Madrigal Singers: Fine Arts Committee.
 LEONARD JOSEPH SAPERA. New Orleans, La.; Business Administration; Pi Kappa Alpha; Naval ROTC.

Fourth Row:

Fourth Kow: • VIRGINIA MARY SCHEPPEGRELL. New Orleans, La.; Newcomb; Phi Mu. • CYNTHIA ANN SCHILLING, New Orleans, La.; Newcomb; Alpha Delta Pi. • HARLAN A. SCHMIDT, Spirit Lake, Iowa; Business Administration: Kappa Sigma; Delta Sigma Rho; JAMEALAYA; Glendy Burke Society, Vice-President. • HUGHES SCHNEIDAN, JR., New Orleans, La.; Business Administration; A'pha Tau Omega; Adelphons; Young Republicans. • MEL SCHNEIDMAN, Forest Hills, New York; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Pi Lambda Beta; Young Democrats.

Fifth Row:

Fifth Row: • ANN KESSLER SCHUDMAK, Baton Rouge, La.: Newcomb: Alpha Epsilon Phi: Math Club: La Tertulia: Lagniappes. • BRUCE H. SCOTT. Brook'vn. New York; Arts and Sciences; Sigma Alpha Mu; Pi Lambda Beta. • GLENN L. SCOTT. Ponchatoula, La.: Arts and Sciences; Stu-dent Council Representative; Sigma Alpha Epsilon; Honor Board, Arts and Sciences College: Wesley Foundation. • MALCOLM SCOTT. West Memphis. Ark.: Arts and Sciences; Phi Eta Sigma; Varsity Baseball: Baptist Student Union. Men's Enlistment Chairman; A Cappella Choir. • GENE SHAFION, Jacksonville, Fla.; Arts and Sciences; Sigma Alpha Epsilon Delta; Pre-Medical Society; Hillel Foundation; Campus Nite: Personnel and Evaluations Committee, Chain-man; University Center Board.

Sixth Row:

SIXIII KOW:
 ALTA SHAMBLIN. Rayville, La.; Newcomh; Chi Omega; Canterbury Club; Psychology Club.

 MARVIN SHAPIRO, Columbus, Ga.; Arts and Sciences: Sigma Alpha Mu; Alpha Epsilon Delta: Pre-Medical Society, Treasurer; Special Events Committee.
 BONNIE SHAW, Birminghau. Ala.; Newcomb; Kappa Alpha Theta; Westminster Fellowship; Newcomb Choir; Music Committee.
 WILLIAM W, SHAW, JR., New Orleans, La.; Arts and Sciences; Beta Theta Pi; Greenbackers; Wesley Foundation; Army ROTC, Lieutenant, Pershing Rifles Drill Team.
 MAURICE SHEMPER, Hattiesburg, Miss; Arts and Sciences; Pre-Medical Society, Secretary; Hillel Foundation; Alpha Phi Omega, Vice-President.

Seventh Row:

Sevenih Kow:
CHARLES R. SHORT, JR., New Orleans. La.; Engineering; A.I.E.E. & IR.E.; Intramural Council. CHARLES S. SIMON. South Bend. Ind.; Business Administration; Delta Sigma Pi, Secretary; Hillel Foundation.
ROBERT S. SIMON, Beverly Hills, Calif.; Arts and Sciences; Zeta Beta Tau; Greenhackers; Personnel and Evaluations Committee.
SAMUEL A. SIMOWITZ, Augusta, Ga.; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation: Army ROTC; International Relations Club; Pi Lambda Beta. CLUTT H. SINGER, Atlanta, Ga.; Business Administration; Sigma Alpha Mu; Math Club; Hillel Foundation; Army ROTC; International Relations Club; Chairman. Chairman.

Eighth Row:

▶ JOYCE DIANNE SINGERMAN, New Orleans, La.; Newcomb; Sigma Delta Tau: Hillel Foundation. ● JUDY SMITH, Lake Charles, La.; Newcomb; Alpha Delta Pi. ● KENNETH W. SMITH, Annanda le, Va.; Arts and Sciences; Canterbury Club; Naval ROTC. ● WILLIAM E. SPANGLER, Houston, Texas; Engineering: Sigma Chi: Alpha Chi Sigma; A.I.Ch.E.; Air Force ROTC. ● GINGER SPITZFADEN. New Orleans, La.; Newcomb; Alpha Delta Pi; Greenbackers; Lagniappes.

First Row:

First Row: • WILLIAM A. SPRINGER, Ottawa, Ill.; Engineering; Sigma Chi; A.S.M.E.; Greenbackers; Wesley Foundation; Hobbies and Crafts Com-mittee; Varsity Basketball Manager; Paterson House Council. © ROBERT M. STEINBACH, Da'las, Texas; Business Administration; Sigma Alpha Mu; Pre-Medical Society; Hillel Foundation; Army ROTC; Music Com-mittee, Treasurer. • FLOYD A. STERN, Miami Beach, Fla.; Arts and Sciences; Sigma Alpha Mu, Secretary; Alpha Epsilon Delta; Pre-Medical Society, Secretary; Hillel Foundation; Fine Arts Committee. • RICHARD 1. SUNSHINE, Jamaica, New York; Arts and Sciences; A'pha Epsilon Pi; Alpha Epsilon Delta; Pre-Medical Society. • ANDI TAUB, Tampa, Fla.; Newcomb; Alpha Epsilon Phi; Hillel Foundation.

Second Row:

▶ BOB ALLEN TESSLER. San Diego, Cal.; Business Administration; Alpha Epsilon Pi; De'ta Sigma Pi; Student Directory; Hillel Foundation: Army ROTC, Pershing Rifles Drill Team; Sports Car Club. ● PAT THARP, New Orleans, La.; Newcomb; TUSK; Canterbury Club; Public Relations Committee. ● DIANE GENE MASLANSKY, New Orleans, La.; Arts and Sciences; Alpha Epsilon Phi; Hil'el Foundation; Special Events Committee; Campus Nite. ● ALAN TITELMAN, Beverly Hills, Cal.; Arts and Sciences; Hullabaloo; Hillel Foundation; Army ROTC; N.D.T.A.; Fine Arts Committee. ● ELEANOR TOLBERT, New Orleans, La.; University College.

Third Row:

I. A. TRAIN, Corpus Christi, Texas; Arts and Sciences; Zeta Beta Tau; Student Council Representative; Who's Who; Greenbackers; Hillel Foundation; Honor Board Arts and Sciences College, Vice-Chairman; University Honor Council: Personnel and Evaluations Committee.
GERALD L. VARLAND, Ottawa. Ill.; Arts and Sciences; Sigma Chi; Math Cub; Varsity Basketball; Greenbackers: Gamma Delta. O GEORGE E. VAUGHAN, Richmnd, Va.; Arts and Sciences; Kappa Sigma; Alpha Chi Sigma. O JERRY VIATOR, Lutcher, La.; Engineering; Alpha Chi Sigma; A.I.Ch.E.; Naval ROTC; Dolphin Cluh, O GRACIA WALKER. Sea Island, Ga.; Newcomb; Kappa Kappa Gamma; Barracudas; JAMBALAVA; Canterbury Club; Sailing Club; Decorations Committee; Campus Nite.

Fourth Row:

Fourth Row: • WADE GRAHAM WANNAMAKER, Westfield, New Jersey; Arts and Sciences; Alpha Tau Omega; Pre-Medical Society; Intramural Council; Wesley Foundation; Army ROTC. • VIRGINIA WARD, Fort Myers, Fla.; Newcomb; Alpha Delta Pi: Sailing Club, Decorations Committee Secretary. • JERRY WATTS, Ocean Springs, Miss.; Arts and Sciences; Sigma Alpha Epsilon; Naval ROTC. • MATHILE WATSKY, New Orleans, La.; Newcomb; Alpha Epsilon Phi. • BETTY ANN WEAVER, New Orleans, La.; Newcomb; Phi Mu; Christian Science Organization President; Public Relations Committee Vice-Chairman.

Fifth Row:

FITTIN Kow:
KIRK H. WEBSTER, Los Angeles, Cal.; Arts and Sciences; Delta Tau Delta; Alpha Epsilon Delta; Pre-Medical Society.

A. L. WEH-MEYER, Pasadena, Texas; Arts and Sciences.
THOMAS M. WEIL, Dallas, Texas; Arts and Sciences; President, Sigma Chi; TUSK; Wesley Foundation; Personnel and Evaluations Committee Vice-Chairman.
MINE WEINROBE, St. Louis, Mo.; Business Administration; Alpha Epsilon P; Delta Sigma P; Student Directory; Hillel Foundation; Adel-phons.
JOHN H. WELLS, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; German Club; Math Club.

Sixth Row:

Sixth Row:
 THOMAS A. WELLS. New Orleans, La.; Engineering; Sigma Chi;
 S.M.E. O GU'S WENZEL, Metairie, La.; Business Administration;
 Kappa Alpha; Varsity Basketball; Varsity Letter; Varsity Baseball; Greenbackers, Treasurer, Sergeant-at-Arms; Spirit Counsel. O R. MARK
 WILKIEMEYER, Atlanta, Ga.; Arts and Sciences; Delta Tau Delta; Pre-Medical Society: Newman Club; Special Events Committee. O BARBARA
 ANN WILLIAMS, New Orleans, La.; Newcomb; Alpha Omicron Pi; Beta
 Beta Beta; Barracudas; Homecoming Court 1960, JAMBALAYA Beauty Court 1960-61.

Seventh Row:

Sevenin Kow:
 EUNICE WILLIAMS, New Orleans, La.; Newcomb; La Tertulia.
 CAROL ANN WINKLER, New Orleans, La.; Newcomb; Phi Mu; Assets; Eta Sigma Phi; Oreades; Newman Club; Campus Nite; Sailing Club.
 JEROME M. WINSBERG, New Orleans, La.; Arts and Sciences; Varsity Track.
 JOANNE DORA WOLF, Corpus Christi, Texas; New-comb; Alpha Epsilon Phi, Hillel Foundation; Homecoming Court 1960; former JAMBALAYA Beauty Court.
 DREW NEIL WOLLMAN, New York, New York; Arts and Sciences; Zeta Beta Tau; Alpha Phi Omega; Honor Board Arts and Sciences College; Public Relations Committee; House Council.

Eighth Row:

● JAMES W. VAUDRY, JR., New Orleans, La.; Business Administra-tion; President Pi Kappa Alpha; Newman Club; Naval ROTC; Sailing Club; Marketing Club; Naval ROTC Rifle Club. ● JIMMY YOUNG. Ferriday, La.; Arts and Sciences; Sigma Alpha Epsilon. ● STEPHEN N. ZIMMERMAN, New Orleans, La.; Business Administration; Alpha Epsilon Pi; Varsity Baseball Manager; Pi Lambda Beta.

SOPHOMORES

First Row:

FIRST ROW: I HERB ALBERS, Wisher, Neb.; Business Administration. • GERALD R. ALENANDER. New Orleans, La.; Arts and Sciences; Pi Kappa Alpha; Newman Club; Pre-Medical Society. • SANDRA APPLEBAUM, Miami Beach, Fla.; Newcomb; Sigma Delta Tau; La Tertulia; Sailing Club; Lyceum Committee, Secretary. • SAMUEL H. ALTMAN, Charles-ton, South Carolina; Arts and Sciences; Sigma Alpha Mu; Special Events. • PATRICK J. ARAGUEL, New Orleans, La.; Arts and Sciences; Beta Theta Pi; Air Force ROTC.

Second Row:

● ANN ARNOF, McCrory, Ark.; Newcomb; Alpha Epsilon Phi; Assets; Hillel Foundation; Special Events. ● JULIA ARNOLD, Atlanta, Ga.; Newcomb: Phi Mu; Canterbury Club; Music Committee. ● JULIA BART-LETT ARY, New Orleans, La.: Newcomb; Pi Beta Phi. ● EDWARD H. AUSTIN, San Antonio, Tevas; Business Administration; Sigma Alpha Epsilon; Tennis; Naval ROTC. ● MARGUERITE AVEGNO, New Orleans, La.; Newcomb; Kappa Kappa Gamma; Young Republicans.

Third Row:

Inird Kow:

 BARBARA AXELROD, Houston, Texas; Newcomb; Alpha Epsilon
 Phi; Dance Club; Le Circle Francais; Hillel Foundation; Campus Nite;
 Talent Committee.
 LEON B. BACK, JR., Pikesville, Md., Arts and
 Sciences: Pre-Medical Society; Hillel Foundation; Lagniappes.
 LINDA
 BAER, Louisville, Kv.; Newcomb; Alpha Epsilon Phi; Greenbackers; Special Events.
 ELENE BAERNSTEIN, Houston, Texas: Newcomb; Alpha
 Epsilon Phi.
 DENISE ANNE BAILLIET, Thibodaux, La.; Newcomb; Alpha
 Delta Pi; Le Circle Francais, President; Newman Club.

Fourth Row:

 CORNELIA BARNES. Nashville, Tenn.; Newcomb; Pi Beta Phi; Barracudas; Dormitory Council (J. L.); Westminster Fellowship. ● PHIL-LIP BARKER, Decatur, Ga.; Arts and Sciences; Tau Epsilon Phi: Math Club: Air Force ROTC: Dril Team, Sabre Jets. ● CLEMIT DURHAM BARNES, Bushnell. Fla.; Arts and Sciences; Sigma Chi; Football.
 JOHN WESLEY BARNEIT, JR., Texarkana. Texas; Arts and Sciences; Phi Kappa Sigma; Air Force ROTC; Hobbies and Craits. ● DIANE BARREIT, Atlanta, Ga.; Newcomb; Alpha Delta Pi; Westminster Fellow-bin ship.

Fifth Row:

Fifth Row: • CEDRIC ERROL BARRON. JR., Alexandria, La.; Architecture; Sigma Alpha Epsilon; A.I.A.; Greenbackers: Wesley Foundation; Lagniappes. • ROBERT RUSSELL BARTH, St. Paul, Minn.; Arts and Sciences; Kappa Sigma: JAMBALAYA: Wesley Foundation; Air Force ROTC. • MICHAEL BASHUK. Macon, Ga.; Architecture; Alpha Epsilon Pi; A.I.A.; Armv ROTC; Sports Car Club; Young Democrats. • ROSALIE BATCHELDER, Baton Rouge, La.; Newcomb; Phi Mu; TUSK; Canter-bury Club; Music School, Secretary. • MARY BATTS. Hawkinsville, Ga.; Newcomb; Alpha Omicron Pi; A Cappella Choir, Secretary.

Sixth Row:

WILLIAM T. BAYER, Nashvi'le, Tenn.; Architecture; Phi Delta Theta;
 A.L.A.; Air Force ROTC. ● DAVID ROBERGE BAYNE, Selma, Ala.;
 Arts and Sciences; Kappa Sigma. ● RONALD L. BECK, Nickerson,
 Kan.; Engineering; A.I.E.E.; Air Force ROTC. Hellcats. ● JANE
 BERGERE, El Campo, Texas; Newcomb; Alpha Epsilon Phi. ● JANE
 BERGERET. New Orleans, La.; Newcomb; Phi Mu; Beta Beta Beta;
 Newman Club; Sailing Club.

Seventh Row:

Seventh Kow:
RAY BERGERON. New Orleans, La.; Engineering; Phi Kappa Sigma;
A.I.E.E. • STANLEY Z. BERMAN. Skokie, Ill.; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation; Circle K. • LES BERNARD. New Orleans, La.; Arts and Sciences; Pi Kappa Alpha.
MARTIHA SUE BERRY, Brookings, South Dakota; Newcomb; Delta Zeta; Hullabaloo; Interfaith Council: Wehley Foundation; Young Democrats; Amateur Radio Club: Public Relations Committee. • HENRY J. BIENERT, JR., Metairie, La.; Arts and Sciences; Army ROTC.

Eighth Row:

GAY REBECCA BIGGS. New Orleans, La.; Newcomb; Baptist Student Union; Tulane Band; Sailing Club; Decorations Committee. ● BEV-ERLY J. BISHOP. Wavland. New York; Newcomh; Newman Club; Spotlighters. ● KATHY BISHOP, New Orleans, La.; Newcomb; Kappa Gamma. ● SALLY BISSO. New Orleans, La.; Newcomb; Alpha Omicron Pi. ● BETSY BLACKMAN, Monroe, La.; Newcomb; Chi Ontega: Baptist Student Union, Secretary.

Ninth Row:

BITTINA BLAIR, San Antonio, Texas; Newcomb; Pi Beta Phi.
 STEVE BLANK, Des Moines, Iowa; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Sailing Club; Young Democrats; Cosmopolitan Committee.
 ELLIS L. BLEVINS, Conway, Ark.; Arts and Sciences; Pi Kappa Alpha; Phi Eta Sigma.
 BOBBY BOASBERG. New Orleans, La.; Business Administration; Beta Theta Pi; Canterbury Club.
 BILL BOLEN, Shreveport, La.; Arts and Sciences; Kappa Sigma.

SOPHOMORES

First Row:

First Row: • CAROL BOREN, Houston, Texas; Newcomb; Pi Beta Phi; Barracudas; Greenbackers; Campus Nite; Sailing Club; Decorations Committee. • JANE WALTON BORISS, Miami, Fla.; Newcomb; Chi Omega; Baptist Student Union; Big Sister. • JAMES W. BORTNER, JR., Everett, Wash.; Phi Kappa Signa, Secretary; Air Force ROTC, Cmdr., Color Guard; Personal and Evaluations Committee. • SUSAN BOSTON, Dallas, Texas; New-comb; Canterbury Club; Newcomh Choir; Sailing Club; Young Democrats; Music Committee. • CHARLES STEVEN BRATTON, Camden, Ark.; Arts and Sciences; Sigma Alpha Epsilon; Naval ROTC; Lyceum; Baptist Student Center. Student Center.

Second Row:

TEDDY BRAY, St. Petersburg, Fia.; Newcomb; Kappa Alpha Theta.
 BEV BRETZ, Hinsdale, Ill.; Newcomb; Pi Beta Phi; Athletic Council; Le Circle Francais; Westminster Fellowship; Campus Nite; Hospitality Committee.
 BERNICE BRODERICK, New Or'eans, La.; Newcomb; Phi Mu: Newman Club; Sailing Club.
 KAREN ANN BROOKFIELD. Kausas City, Mo.; Newcomb; Kappa Kappa Gamma.
 RELLA BROOKS, Austin, Texas; Kappa Alpha Theta; Cauterbury Club.

Third Row:

Third Row: • BRENDA BROWN, Providence, La.; Newcomb; Kappa Alpha Theta; Newman Club. • NANCY LAURA BROWN, Houston, Texas; Newcomb; Chi Omega; Canterbury Club. • BRUCE R. BRUMFIELD, Cranford, New Jersey; Engineering; A.S.C.E.; Westminster Fellowship. • JERRY BURFORD, Douiphan, Mo.; Newcomb; Kappa Alpha Theta; Cheer-leaders; Greenbackers; Wesley Foundation; Secretary, U.C. Music Com-mittee. • JAMES BUSH, JR., North Little Rock, Ark.; Arts and Sciences; Wesley Foundation; Air Force ROTC.

Fourth Row:

Fourth Row: • RICHARD W. BUSSOFF, Jopliu, Mo.; Alpha Eta Pi; Circle K. Club. • PAUL P. CAMERON, Briarcliff, New York; Arts and Scieuces: Pi Kappa Alpha; Eta Sigma Phi; Greenbackers. • RYCK CAPLAN, New for the stand Sciences; Zeta Beta Tau; Pre-Medical Society; JAMBALAYA. • CAROLYN CATHI CARLTON, Bartlesville, Okla.; New-comb; Germau Club; Art Club; Canterbury Club; Sailing Club; Young Democrats. • CAROL ANN CARMICHAEL. Kansas City, Mo.; New-comb; Pi Beta Phi; Assets; Dormitory Counci¹; Greeubackers, Secretary; Lagniappes; Inner-Dorm Council.

Fifth Row:

Fifth Row: • ROBERT J. CARTER, Fullerton, Cal.; Arts and Sciences; Phi Kappa Sigma; Psychology Major Club; JAMBALAYA: Army ROTC; International Relations Club; A.V.S.A.; N.D.T.A.; House Council Representative. • DOROTHY FRENTZ CASEY, New Orleans, La.; Architecture • LISLE B, CASTLEAMA, Louisville, Ky; Newcomb; Kappa Kappa Gamma; President of J. L. House; Assets; JAMBALAYA. • BAY CHAM-BERLAIN, New Orleans, La.; Newcomb; Kappa Gamma; Barra-cudas; Canterbury Club; Sailing Club; TUT; U.C. Decorations Committee. • BRUCE PHILIP CHAMPAGNE, JR., Bourg, La.; Arts and Sciences; Newnan Club; Sailing Club; Young Democrats.

Sixth Row:

Sixth Kow: • SALLY LOCKETT CHAPMAN. New Orleans, La.; Newcomb; Kappa Kappa Gamma; TUSK. • SID CHARBONNET, New Orleans, La.; Arts and Sciences; Beta Theta Pi; Newman Club; Air Force ROTC; Sailing Club. • JANE CHENEY, New Orleans, La.; Newcomb; Alpha Omicron Pi; Orientation Vice Chairman; Assets; La Tertulia; Army ROTC; Spon-sor of Pershing Rifles. • LANSON ROY CHIEN, New Orleans, La.; Engiueering. • WALTER WIMBERLY CHRISTY, New Orleans, La.; Arts and Sciences; Beta Theta Pi; Army ROTC.

Sevenih Row:

Sevenin Kow: • RICHARD CITRON, Detroit, Mich.; Arts and Sciences; Sigma Alpha Mu. • MERLIN CLAUSING, JR., New Orleans, La.; Engineering; Pi Kappa Alpha. • MARTIN S. CLAWANS, Perth Amboy, New Jersey; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Swimming Team; Hillel Foundation; Special Events Committee. • MARY MUNDAY CLAYTON, Tupelo, Miss.; Newcomb; Chi Omega; Dance Club; Green-backers. • C. EDGAR CLOUTIER, Natchitoches, La.; Arts and Sciences; Phi Delta Theta; Army ROTC; Pi Lambda Beta.

Eighth Row:

GEORGE COE, Rumson. New Jersey; Arts and Sciences; Delta Kappa Epsilon. ● HOWIE COHEN, Gleucoe, Ill.; Business Administration; Alpha Epsilon Pi; Intramural Council; Varsity, Track; Student Directory; Greenbackers; Hillel Foundation; Adelphons; Alpha Phi Onega; Pi Lambda Beta; Young Dennocrats. ● LOIS JANE COHEN, Miami Beach, Fla.; Newcomb; Sigma Delta Tau; JAMBALAYA. ● MARILYN COHEN, IIouston, Texas; Newcomb; Sigma Delta Tau; JAMBALAYA. ● MARILYN COHEN, IIouston, Texas; Newcomb; Sigma Delta Tau; President of Sophmore Class; Le Circle Francais; Hillel Foundation; Honor Board Newcomb College; Student Council. ● WREN COHENOUR, Shreveport, La.; Arts and Sciences; Phi Delta Theta.

Ninth Row:

ANN COHN, East St. Louis, Ill.; Newcomb; Sigma Delta Tau; JAMBALAYA; Hillel Foundation; Tulane University Theatre; Sailing Cub.
 JEFFREY COHN, Chicago, Ill.; Arts and Sciences; Zeta Beta Tau; Vice-President Sophomore Class; Intramural Council; TUSK; Adelphons.
 LOUISE ELLEN COLE, Guil Breeze, Fla.; Newcomb; Sigma Delta Tau; La Tertulia; Hillel Foundation; Interfaith Council, Recording Sec-retary.
 JAY COMBE, New Orleans, La.; Engineering.
 GEORGIA ELIZABETH CONNELL, New Orleans, La.; Newcomb; Phi Mu; Art Club; La Tertulia; Canterbury Club; Secretary of Fine Arts Committee; Winner of Arthur Q. Davis Art Award.

SOPHOMORES

First Row:

Second Row:

Second Kow:
CARL CRAINE, Delray Brach, Fla.; Arts and Sciences; Alpha Tau Omega; TUSK; Newman Club; Adelphons; Young Republicans; Pan-Hellenic Council.
CAROL ANN CRAM, Franklin, La.; University College: Chi Omega; Regional Coordinator of University Center.
KAREN CRAMER, Evanston, I'l.; Newcomb; Alpha Epsilon Phi; P & E Committee of U.C.
J. JAMES CREELY, JR., New Orleans, La.; Arts and Sciences.
DARLEEN CREELY, Metairie, La.; Newcomb; Alpha Omicron Pi; Air Force Drill Team Sponsor.

Third Row:

■ THOMAS J. CROUCH, Ft. Worth, Texas: Arts and Sciences; Air Force ROTC: Saber Jets Drill Team. ● ARTHUR d'AQUIN, New Orleans, La.; Engineering; A.I.E.E.; Newman Club, ● BRENDA DAN-IELS, Fitzgerald, Ga.; Newcomb. ● HELEN KNON DARLING, Rome, Ga.; Business Administration; Chi Omega; Chi Gamma Chi; Young Re-publicans: Music Committee of U.C. ● JOHN A. DAVENPORT, Orange, New Jersey; Newman Club; Sailing Club; Sports Car Club; Young Re-publicans. New Jers publicans.

Fourth Row:

Fourth Kow:

C. DELU DAVID, New Orleans, La.; Arts and Sciences; Kappa Alpha.
ELANA DAVIS, Little Neck, New York; Newcomb; Sigma Delta Tau.
E. EVAN DAVIS, JR., Greenville, Miss.; Business Administration; Sigma Alpha Epsilon; President Sophomore Class-Business School; Army ROTC; Pi Lambda Beta; Business School Student Council; Lagniappes.
JAMES S. DEACON, II, Beloit, Wis.; Arts and Sciences; Pi Kappa Alpha; Special Events Committee of U.C.
ROBIN deAR-MAS, New Orleans, La.; Newcomb; Kappa Kappa Gamma.

Fifth Row:

FILID KOW: JAMES W. DEBUYS. New Orleans, La.; Business Administration; Delta Kappa Epsilon; Newman Club. • FRANCES DECKER, New Orleans, La.; Newcomb; Phi Mu; German Club; Newman Club. • BAPTISTE J. DEJEAN, New Orleans, La.; Engineering; Al.Ch.E.; Newman Club. • BOB DeLANGE. Metairie, La.; Business Administra-tion; Phi Kappa Sigma; Phi Eta Sigma; Army ROTC. • LELAND DENNIS, II, Galveston, Texas; Business Administration; Kappa Sigma; Varsity Golt; Army ROTC.

Sixth Row:

SIXIN ROW: • RENE DIAZ, El Paso, Texas; Architecture: Pi Kappa Alpha. • JERRY DICKMAN, St. Petersburg, Fla.; Arts and Sciences; Social Chairman, Phélp's House; Hillel Foundation. • RUSSELL DIONNE, New Iberia. La: Arts and Sciences; Newman C'ub; Naval ROTC. • FRED DIRINGER, Mt. Vernon, New Jersey; Arts and Sciences; Tau Epsilon Phi: TUSK; Hillel Foundation; U.C. Service Committee. • MARY BETH DODGE, Arlington, Va.; Business Administration: Phi Mu, Assistant Treasurer; Chi Gamma Chi; U.C. Public Relations Commission.

Seventh Row:

Seventh Kow: • LOUIS C. DOODY, JR., Mctairie, Lu.; Business Administration. • LANDREA DUCOTE, Monroc, La.; Newcomb; Pi Beta Phi; La Ter-tulia; Canterbury Club; Lagniappes. • CHARLES DURHAM. Houston, Texas; Arts and Scieuces; Kappa Sigma; Wesley Foundation; Hospitality Committee. • ED EDGERTON, Alexandria, La.; Arts and Sciences; Sigma Alpha Epsilon; President Sophonore Class of A&S; Greenbackers; A&S Stu-dent Council; Honor Board A&S College. • BRENDA EDMONDSON. New Orleans, La.; Newcomb; Pi Beta Phi, Sailing Club; Young Republicans, Secretary.

Eighth Row:

Eighth Row: • DIANE EICHHORN, Cairo, Ill.; Newcomb: Alpha Epsilon Phi; Hillel Foundation; Sailing Club; Lagnippes. Student Directory. • ROBERT J. EISEN, Biumingham, Ala.; Business Administration; Zeta Beta Tau; Hulla-baloo; Arny ROTC. • GEORGE PATRICK ELDER, Cincinnati, Ohio; Arts and Sciences; Young Republicans. • WM, C. ELLIS, JR., New Orleans, La.; Engineering; Kappa Alpha; Naval ROTC. • BETSY ER-WIN, Nashville, Tenn.; Newcomb; Alpha Omicron Pi; Sorority Editor JAMBALAYA; Wesley Foundation.

Ninth Row:

Ninlh Kow:
 BEN ESHLEMAN, JR., New Orleans, La.; Business Administration; Kappa Alpha.
 JANE B. ESHLEMAN, New Orleans, La.; Newcomb; Chi Omega; JAMBALAVA; Canterbury Club; Young Republicans.
 MICH-AEL RAY EUBANKS, Lumberton, Miss.; Business Administration; Hulla-baloo.
 GENE EVANS, Dallas, Texas; Arts and Sciences; Phi Kappa Sigma; Pre-Medical Society: Greenbackers; Westminister Fellowship: A Cappella Choir; Campus Nite; Young Republicans; U.C. Hospitality Committee; Sophtones Barbershop Quartet.
 ELEANOR MINOR EUS-TIS, New Orleans, La.; Newcomb; Kappa Kappa Gamma.

SOPHOMORES

First Row:

PEPPY EVES, New Orleans, La.; Newcomb; Chi Omega; Newman Club; Young Republicans. ● FRANK LAWRENCE FAUST, III, New Orleans, La.; Arts and Sciences; Delta Tau Delta; Army ROTC. ● DICK FAVOR, Metairie, La.; Arts and Sciences; Sigma Chi. ● ELINORE A. FELDMAN, Miami Beach, Fla.; Newcomb; La Tertulia; Hillel Foundation; U.C. Recreation Committee. ● MICHAEL STEPHEN FELDMAN, Newton Centre, Mass.; Arts and Sciences; Zeta Beta Tau; Pre-Legal Society. ● LEE FENTRIS, (Third row).

Second Row:

Second Row: • JERALD ROBERT FINK. Wichita Falls, Texas; Arts and Sciences; Phi Kappa Sigma; Army ROTC; Young Democrats; Lagniappes. • LOUIS Y. FISHMAN. New Orleans, La.; Business Administration; Zeta Beta Tau; Sgt.-at-Arms; Bus. Honor Board; Hillel Foundation. • JEANNE FOSTER. New Orleans, La.; Newcomb; Alpha Omicron Pi; La Tertulia; JAMBALAYA: Tulane University Theatre; Army ROTC Sponsor. • JOYCE FRANK: Norfolk, Va.; Newcomb; Sigma Delta Tau; Hillel Foundation. • KEN FRANKEL, Shaker Hts., Ohio; Arts and Sciences; Sigma Alpha Mu; Tulane University Theatre; Fine Arts Committee.

Inird Row:
 ROY A. FREBORG, San Bernardino, Cal.; Arts and Sciences; Delta Sigma Phi; Army ROTC; Sailing Club; Sports Car Club; U.C. Music Comm.

 LOUIS M. FREEMAN, New Orleans, La.; Business Administration; Delta Kappa Epsilon; Sailing Club; Young Republicans.
 NOR-MAN DAVID FREID, Tampa, Fla.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society; Greenbackers; Hillel Foundation: Adelphons.
 LEE FENTRESS, Baton Rouge, La.; Arts and Sciences; Sigma Alpha Epsilon; Varsity Tennis; Greenbackers.
 CONNIE FRIES, Tonnada, Pa.; Newcomb; Newman Club; A Cappella Choir; Madrigal Singers; Sailing Club.

Fourth Row:

Fourth Row: • BARBARA ANN FROST, Houston, Texas: Newcomb; Alpha Epsilon Phi; Hillel Foundation; Lagmappes. • JAS. H. GABLER, New Orleans, La.; Engineering; Delta Sigma Phi. Treasurer; A.S.M.E.; Pan-Hellenic Council. • DJONALD P. GACHÉ, Miami Beach, Fla.; Arts and Sciences; Sigma Alpha Mu. • PETE GAFFNEY, Shreveport, La.; Business Ad-ministration; Sigma Alpha Epsilon; Newman Club; Air Force ROTC; Accounting Club. • MICHAEL V. GALO, Loredo, Texas; Arts and Sciences; Sigma Alpha Epsilon; Newman Club.

Fifth Row:

FITTIN KOW:
● WAYNE GALVANI, Dallas, Texas; Aits and Sciences; Sigma Alpha Epsilon; Baptist Student Union. ● ALICE CAROLINE GANDY, Jackson, Miss.; Newcomb; Kappa Kappa Gamma; JAMBALAYA; Hospitality Committee. ● WYONA TITA GARCIA. Corpus Christi, Texas; Newcomb; Art Club; Newman Club; Art Club. ● MANUEL RAUL GARCIA. Metairie, La.; Engineering; Beta Theta Pi. ● EDWARD W. GARLAND. New Orleans, La.; Engineering; Pi Kappa Alpha; A.I.E.E.; Air Force ROTC; Sahre Jets.

Sixth Row:

Sixth Row: ● LAWLER F. GATLIN, Bogalusa. La.; Arts and Sciences; Sigma Alpha Epsilon. ● ADELE GAUDET, New Orleans, La.; Newcomh; Alpha Omicron Pi. ● CHARLES R. GEAR, Jackson, Miss.; Business Admin-istration; Sigma Alpha Epsilon; Westminster Fellowship; Army ROTC; Personnel and Evaluation Committee. ● LARRY WILLIAM GETTS. Garrett, Ind.; Business Administration; Accounting Club, ● KAREN GLOSSERMAN, Lockhart, Texas; Newcomb; Alpha Epsilon Phi; Assets; Hillel Foundation; Honor Board Newcomb College; Hospitality Committee; Honor Board Secretary.

Seventh Row:

D. SPENCER GOLDBERG. Chicago, Ill.; Architecture; Zeta Beta Tau; A.I.A. • R. H. GOLDBERG, Dallas, Texas; Arts and Sciences; Sigma Alpha Mu, Vice-President; Pre-Medical Society; Hillel Foundation; Personnel and Evaluations Committee. • BETTY GOLDBLUM. Port Arthur, Texas; Newcomb: Sigma Delta Tau; Hi'lel Foundation.
• PETE GOLDEN, Oakdale, La.: Arts and Sciences; Varsity Football; Newman Club. • CAROLYN LOU'ISE GOLDSBY, Bogalusa, La.; Newcomb; Public Relations Committee.

Eighth Row:

Elgnin Row:
HARRIET RUTH GORDON, Gadsden, Ala.; Newcomb; Alpha Epsilon Phi; Hi'lel Foundation; La Tertulia; Recreation Committee.
LAWRENCE A. GORDON, Miami Beach. Fla.; Business Administration; Hillel Foundation; Young Democrats; Army ROTC.
DALE W. GOTT, IR., Valparaiso, Ind.; Engineering; Varsity Basketball.
DEAN GOTTEHRER, Miami Beach, Fla.; Arts and Sciences; Alpha Epsilon Pi; WTUL; Chief Announcer.
JAY D. GRABBE, Jerseyville, Ill.; Business Administration; Westminster Fellowship; Army ROTC.

Ninth Row:

FRANK KADER GRANT, Baltimore, Md.; Arts and Sciences; Hillel Foundation; Treasurer of Campus Nite; Pi Lambda Beta; Lagniappes.
 JOHINNY GRAVES, Hope, Ark.; Arts and Sciences; Kappa Sigma; Wesley Foundation.

 NANCY GRAVES, Culpeper, Va.; Newcomb; La Tertulia, Hullabaloo Feature Edior, Baptist Student Union.
 DAVID M. GRAY, JR., Moreauville, La.; Arts and Sciences; Pre-Medical Society; Westminster Fellowship; Inter House Council, Corresponding Secretary.
 NANCY FAYE GRAY, New Orleans, La.; Newcomb: Le Circle Francais; Westminster Fellowship; A Cappella Choir; Sailing Club.

SOPHOMORES

First Row:

► LIBBY ANN GREENBERG. High Point, North Carolina; Newcomb;
 ► LIBBY ANN GREENBERG. High Point, North Carolina; Newcomb;
 Sigma Delta Tau, Dance Club, Hillel Foundation, Spotlighters Committee.
 ● JOHN WILLIAM GROOME, Greenville, Miss.; Arts and Sciences; Kappa Alpha, Canterbury Club.
 ● MAY RUSH GWIN, State College, Miss.; Newcomb; Oreades, Le Circle Francais, Wesley Foundation, Concert Choir, Young Republicans, Dean's List.
 ● LYNNE HADDOCK, Adanta, Ga.; Newcomb; Alpha Delta Pi, Oreades, Wesley Foundation, Lagniappes, Secretary.
 ● ALMETA HAGGARD, El Paso, Texas; Newcomb; Kappa A'pha Theta, La Tertulia, Special Events Committee, Publicity Chairman.

Second Row:

Second Kow:
 LYNNE HALL, New Orleans, La.; Newconib; Kappa Kappa Gamma.
 SKIPPER HALLER, Gulfport, Miss.; Business Administration; Sigma Chi, Baptist Student Union. Honor Board of Business Administration College. Accounting Club.
 ANNE HAMILTON, Montgomery, Ala.; Newcomb; Kappa Kappa Gamma, Art Club, Le Circle Francais, Canter KATHY HARMON. Butler, Ala.; Newcomb; Alpha Omicron Pi, TUSK, Sailing Club.
 PEGGY HARRELL, Manhasset, New York; Newcomb; Kappa Kappa Gamma, Art Club, Le Circle Francais, Canterbury Club, Sailing Club.

Third Row:

Infer Row: • ALBERT W. HARTMAN, JR., San Antonio, Texas; Arts and Sciences; Beta Theta Pi, WTUL, News Director. • BOBBY HASSINGER, New Orleans. La.; Engineering; Kappa Alpha Order, A.I.Ch.E. • WILLIAM CHARLES HARTWELL, IR., Gulfport, Miss.; Business Administration, Kappa Alpha Order, TUSK, Army ROTC. • TOMMY HATFIELD, Winnsboro, La.; Engineering; Beta Theta Pi; A.S.C.E.; Wesley Foun-dation; Tulane Band. • ALAN MARK HAVFRECT, Houston, Texas; Arts and Sciences; American Chemical Society; Pre-Medical, Student Di-rectory; A Cappella Choir President, Personnel and Evaluations Com-mittee. mittee.

Fourth Bow:

FOURTH KOW: • RONALD HEJMAN, Farrell, Pa.; Arts and Sciences; Zeta Beta Tau; Hillel Foundation; Honor Board of Arts and Sciences; • RANDY HELLER, Denver, Colo.; Arts and Sciences; Zeta Beta Tau; Hillel Foundation; Young Democrats. • SHELTON E. IJENDRICKS, New Orleans, La.; Arts and Sciences; Kappa Signa. • JACK HEPTING, Asheville, North Carolina; Architecture; Phi Delta Theta; A.I.A.; Var-sity Tennis. • TOM HERNANDEZ, New Orleans, La.; Engineering; Army ROTC; Special Events Committee.

Fifth Row:

• MARCIA HERNDON, Canton, North Carolina; Newcomb; Delta Zeta; Wesley Foundation; A Cappella Choir; German Club. • ARTHUR HEROLD, Shreveport, La.; Arts and Sciences; Zeta Beta Tau; Varsity rennis. • PETER HERRING, Florence, Ala.; Arts and Sciences; Kappa Alpha Order; Philosophy Club; Army ROTC; International Relations Club; Young Democrats. • MAX HEYMANN, Lafayette, La.; Business Administration; Zeta Beta Tau; Naval ROTC. • WILLIAM HIGH-TOWER, New Orleans, La.; Engineering; Alpha Tau Omega; A.S.C.E.

Sixth Row:

Sixth Row:
 LINDA HINES, Houston, Texas; Newcomb; Kappa Kappa Gamma: Beta Beta: Dormitory Council; Greenbackers; Warren House Pres-ident. ● GINNY HODGES, Olathel, Kan.; Newcomb; Kappa Alpha Theta; Assets; Athletic Council; Greenbackers. ● N. E. HODSDON. (Seventh row). ● TIM HOFF, Sarasota, Fla.; Arts and Sciences; Delta Tau Delta; Eta Sigma Phi; Pan-Hellenic Council. ● BECKY ANN HOFFMAN, Mobile, Ala.; Newcomb; Alpha Epsilon Phi; Barracudas; Dance Club; Hillel Foundation. ● ROBERT E. HOLLIDAY, Hatties-hurg. Miss.; Engineering; Kappa Sigma; A.I.Ch.E.

Seventh Bow:

Seventh Kow:
JACK HOOPER, Nashville, Tenn.; Arts and Sciences; Phi Delta Theta.
CYNTHIA HOPKINS, Armonk, New York; Newcomb; Phi Mu; Westminster Fellowship; Young Republicans; Public Relations Committee.
WILLIAM H. HOPKINS, JR., Houston, Texas; Business Administration; Kappa Sigma; Naval ROTC.
NICHOLOS E. HODSDON, Miami, Fla.; Arts and Sciences; Delta Tau Delta; Westminster Fellowship; Campus Nite; Choral Union; Opera Workshop; Armon ROTC.
HOTH, Baton Rouge, La.; Arts and Sciences; Kappa Sigma.

Eighth Row:

Lighth Kow:
 LinDA HUDSON, Houston, Texas; Newcomb; Kappa Alpha Theta; Baptist Student Union; Decorations Committee.
 JAMES F. HUGHES. New Orleans, La.; Business Administration; Kappa Sigma; Honor Board Business Administration College; Accounting Club.
 RICHARD G. HUMPHREY. Georgetown, British Guiana; Arts and Sciences; Phi Kappa Sigma; International Relations Club; Lagniappes; Soccer Team; Cos-mopolitan Committee; Intramural Council; Pre-Medical Society.
 CAR-RICK R. INABNETT, Mnnroe, La.; Arts and Sciences; Sigma Alpha Epsilon; Eta Sigma Phi: Air Force ROTC: Drum and Bugle Corps; Public Relations Committee.
 HOWARD D. ISAACS, Miami, Fla.; Engineer-ing; Alpha Epsilon Pi; A.J.E.E.; Hillel Foundation; WTUL Dise Joekey.

Ninth Row:

SOPHOMORES

First Row:

DAVID H. JOHNSON, Pensacola, Fla.; Arts and Sciences; Pre-Medical Society; Wesley Foundation; House Council Representative.
 KENT R. JOHNSON, Squantum, Mass.; Business Administration; Treasurer Inter-house Council.
 LAWRENCE NOEL JOHNSON, New Orleans, La.; Arts and Sciences; Alpha Tau Omega, Sailing Club; Young Republicans.
 THEODORE JAMES JOHNSON, New Orleans, La.; Engineering; Intramural Council; Baptist Student Union; Air Force ROTC.
 HANS A. B. JONASSEN, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Math Club; JAMBALAYA; Greenbackers.

Second Row:

BETH JONES, Clinton, La.; Newcomb; Kappa Alpha Theta; Tulane University Theatre.
 JUDITH MASON JONES, New Orleans, La.; Newcomb; Kappa Alpha Theta; JAMBALAYA; Christian Science Organiza-tion.
 WARREN B. JUNG, New Orleans, La.; Arts and Sciences; Phi Kappa Sigma Social Chairman; Westminster Fellowship; Young Repub-licans; Music Committee; Circle K.
 BARBARA KANTER, Dallas, Texas; Newcomb; Alpha Epsilon Phi; Public Re'ations Committee JUDITH SUSAN KATZ, New Orleans, La.; Newcomb; La Tertulia; Student Directory; Recording Secretary Hillel Foundation; Sailing Club; Public Relations Committee.

Third Row:

Third Kow:
 SANDRA KAY, St. Louis, Mo.; Newcomb; Alpha Epsilou Phi; Hillel Foundation; Hospitality Committee. ● DOUGLAS KELLY, III, Eldorado, Ark.; Architecture; Sigma Chi; A.I.A. ● SUSAN KELLNOR. New Orleans, La.; Newcomb; Alpha Epsilon Phi; Hullabaloo, JAMBALAYA; Hillel Foundation. ● MARGIE A. KENDIS, St. Louis, Mo.; Newcomb; Sigma Delta Tau; Hullabaloo; Public Relations Committee. ● HENRY STOVALL KENDRICK, Montgomery, Ala.; Arts and Sciences; President Paterson House; Inter-House Council; Pep Band; Wesley Foundation; Tulane Band; Historian of Alpha Phi Omega; Sailing C'ub; Young Democrats; Music Committee.

Fourth Row:

Fourth Row: • KATHY KIMBERLIN, Baton Rouge, La.; Newcomb; Alpha Onicron Pi; Administration and Classes Editor of JAMBALAYA; Canterbury Club; Tulane University Theatre. • KEN KLAFFKY, Huntington, New York; Business Administration; Sigma Alpha Epsilon; Westminster Fellowship; Sailing Club; Special Events Committee. • ROBERT S. KLEIN, New York, New York; Business Administration; Alpha Epsilon Pi; Army ROTC; Pershing Rifles Drill Team; Assistant Business Manager, WTUL Radio. • MARION LOUISE KNEIPP, New Orleans, La; Newcomb. • JACKIE KOHN, Atlanta, Ga.; Newcomb; Alpha Epsilon Phi, Secretary; Soph-more Class Secretary; La Tertulia; Hillel Foundation; Lagniappes.

Fifth Row:

FIIII Kow:
FLORA ANN KOPITSKY, St. Louis, Mo.; Newcomb; Sigma Delta Tau; Hillel Foundation. ● JAY KRACHMER, Miami Beach, Fla., Arts and Sciences; Zeta Beta Tau; Varsity Goll Team; Hospitality Committee; Secretary of Phi Eta Sigma; President of Phelps House Dormitory; Inter-House Council. ● ROCER ALAN KRITZ, Skokie, III.; Arts and Sciences; Zeta Beta Tau. ● KAROL ANNE KUERSTEINER, Mobile, Ala.; Newcomb; Kappa Kappa Gamma; Art Club; Le Circle Francais; JAMBALAYA; Greenbackers; Canterbury Club; Sailing Club; Young Democrats; Fine Arts Committee. ● WILLIAM KULP, Highland Park, Ill.; Arts and Sciences; Zeta Beta Tau.

Sixth Row:

SIXIII ROW: • DALE JUNE KULVIN, Miami, Fla.; Newcomb; A'pha Epsilon Phi, Assistant Treasurer; La Tertulia: Greenbackers; Personnel and Evaluations Committee. • STAN KURZBAN. Miami, Fla.; Arts and Sciences; Tau Epsilon Phi; Eta Sigma Phi; Math Club; Intramural Council; Hillel Foundation, Athletic Director. • SANFORD KUTNER, Elizabeth, New Jersey; Arts and Sciences; Tau Epsilon Phi, Secretary. • JACOB LAN-DRY, New Iberia, La.; Arts and Sciences; Kappa Sigma; Varsity Tennis Team. • MARILYN LANDRY, New Orleans, La.; Newcomb; Alpha Omicron Pi. Omicron Pi.

Seventh Row:

Sevenin Row:

NANCY ANN LANGFORD, Metairie, La.; Newcomb; Baptist Student Union Council; Sailing Club; Decorations Committee. ● ELLIOT A. LAPAN, Glenside, Pa.; Arts and Sciences; Pre-Medical Society, Hilled Foundation; Fine Arts Committee. ● DIANE LASSITER, Jackson, Tenn.; Newcomb; Baptist Student Union. ● W. DAN LATIMER, III, Mt. Pleasant, Texas; Arts and Sciences; Sigma Alpha Epsilon; Varsity Track Team; Greenbackers; Sailing Chub. ● RICHARD B. LAYTIN, Ft. Smith, Ark.; Arts and Sciences; Zeta Beta Tau.

Eighth Row:

● HERBERT W. LeBOURGEOIS, Metairie, La.; Arts and Sciences; Delta Kappa Epsilon. ● REAVES LEE, Ft. Smith. Ark.; Arts and Sciences; Sigma Alpha Epsilon; Pre-Medical Society. ● BRENDA SCOTT LEGGIO, New Orleans, La.; Newcomb; Alpha Omicron Pi; Oreades; Newman Club; Campus Nite. ● GEORGE LEHLEITNER, JR., New Orleans, La.; Bus-iness Administration; Alpha Tau Onega; Canterbury Club; Sailing Club; Spotlighters Committee. ● HOWARD A. LEVINE, Lowell. Mass.; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation; Campus Nite; Fine Arts Committee.

Ninth Row:

MICHAEL J. LEVINE, Jamaica, New York; Arts aod Sciences; Tau Epsilon Phi; Wave Handbook; Hillel Foundation. ● FRED RONALD LEVITAN, Portsmouth, Va.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society; Varsity Track Team; Greenbackers; Recreation Committee. ● JOAN LEVY, Savannah, Ga.; Newcomb; Dance Club; JAM-BALAYA. ● CLARENCE IRWIN LEWIS, JR., Mobile, Ala.; Engineering; Phi Kappa Sigma; A.I.Ch.E.; Army ROTC; Pershing Rifles Drill Team.
 ● HARRIS A. LICHTENSTEIN, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation Vice-President; Young Democrats.

117

SOPHOMORES

First Row:

FIFSTAOW:
• ROBERT M. LIEBERT, Miami, Fla.; Arts and Sciences; Sigma Alpha Mu; TUSK; Hillel Foundation; Phi Eta Sigma. ● EDWARD LIEBMAN, Dallas, Texas; Business Science; Zeta Beta Tau; Hobbies and Crafts Committee. ● ELIEEN LINK, Miami, Fla.; Newcomb; Alpha Delta Pi; Sailing Club; Yonng Democrats. ● EDWARD LOBMAN. New Orleans. La.; Business Administration; Zeta Beta Tau; Hullabaloo. ● JAMES M. LONG, HI, Cleveland, Miss.; Arts and Sciences; Sigma Alpha Epsilon; Phi Eta Sigma.

Second Row:

Second Kow: • JENS LORENZ, Appleton, Wis.; Engineering; Beta Theta Pi; A.S.C.E., Tulane Soccer Team. • FOYE LOWE. Dermott, Ark.; Arts and Sciences; Phi Eta Sigma. • MARY FRANCES LUCAS, Metairie, La.; Newcomb; Alpha Omicron Pi; Newman Club. • DAVID E. LYALL, New Orleans. La.: Engineering; Phi Kappa Sigma; Westminster Felowship; Air Force ROTC: Sabre Jets Drill Team. • MICHAEL MARVINS, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Student Di-rectory Assistant Business Manager; Army ROTC; Pershing Rifles Drill Team; WTUL Air Staff.

Third Row:

CARL McAFEE, Baytown, Texas; Business Administration; Varsity Football.
 JANET LEE McCRACKEN, Dallas, Texas; Newcomb; Alpha Omicron Pi; Westminster Fellowship; Campus Nite; Music Committee.
 TUCKER McCRADY, New Orleans, La.; Newcomb; Alpha Omicron Pi.
 L. V. McGINTY, JR., Slidell, La.; Arts and Sciences; Varsity Basketba'l.
 JUDY McGUFFEE, Jackson, Miss.; Newcomb; Dormitory Council; Student Directory; TUSK; Lagniappes Committee.

Fourth Row:

POURID ROW:
PAUL McINNIS, May, Texas; Business Administration; Phi Kappa Sigma; Canterbury Club. ● WILLIAM P. McNULTY, New York, New York; Arts and Sciences; Phi Kappa Sigma; Pep Band; A Cappella Choir; Madrigal Singers; Naval ROTC; Drum and Bugle Corps. ● WING MacDONALD, New Orleans, La.; Architecture; Kappa Alpha Theta.
● MARILYN MARSIGLIA, New Orleans, La.; University Col'ege; Delta Zeta; Little Colonel of Army ROTC. ● JAMES "BUDDY" MARTIN, New Orleans, La.; Arts and Sciences; Phi Kappa Sigma; Sailing Club; Sports Car Club.

Fifth Row:

Fittin Kow: • CHARLES W. MATHEWS, Bethesda, Md.; Business Administration; Siguna Clui; Vice-Presideut Sophomore Class; Delta Sigma Pi; Naval ROTC; Pan-Hellenic Council. • TOM MEADE, Albuquerque, New Mexico; Arts and Sciences; Kappa Sigma; Varsity Track. • JOHN W. MEYER, Hondo, Texas; Arts and Sciences; Sigma Alpha Epsilon. • BUDDY MEYER, Jackson, Miss.; Arts and Sciences; Varsity Football. • ALLISON MILLER, Margaritas, Mex.; Newcomb; Kappa Kappa Gamma; Canter-bury Club; Young Republicans.

Sixth Row:

 MARSHA MERRILL MILLER, New Orleaus, La.; Newcomb; Pi Beta Phi; Newman Cub; Young Republicans. ● TED MILLER, New Orleans, La.; Arts and Sciences; Varsity Football. ● WENDY MIMELES, New Orleans, La.; Newcomb; Alpha Epsilon Phi; Hillel Foundation. ● JUDITH MITCHELL, Downey, Cal.; Newcomb; La Tertulia; Westminster Fe'low-ship; Hospitality Committee Chairman; Orientation Big Sister. ● E. NANCY MITZNER, Atlanta, Ga.; Newcomb; Sigma Delta Tau; TUSK; Hillel Foundation. Hillel Foundation.

Seventh Row:

Sevenin Row:
 JAMES JOHNSTON MORSE, New Orleans, La.; Arts and Sciences; Kappa Alpha; Philosophy Club; Varsity Letter Tennis; Westminster Fel-lowship.
 DALE LETITIA MOORE, Newoka, Okla.; Newcomb, MARY NELSON MOSS, Waterproof, La.; Newcomb; Chi Omega; Athletic Council; Le Circle Francais; Westminster Fellowship.
 AN-THONY MUMPHREY, New Orleans, La.; Engineering.
 KAY MUNCH, New Orleans, La.; Newcomb; Alpha Omicron Pi; Air Force ROTC Sponsor.

Eighth Row:

A. W. MYSING, New Orleans, La.; Arts and Sciences; Phi Delta Theta.
 SALLY CROCKETT MYSING, New Orleans, La.; Newcomb; Kappa Kappa Gamma.
 JOSEPH M. D. NADELL, Bronx, New York; Arts and Sciences; Hobbies and Crafts Committee; Tulane University Theater.
 RONALD NAQUIN, New Orleans, La.; Arts and Sciences; Newman Club; Army ROTC; Young Republicans.
 JULIA TEVIS NARZ, Louisville, Ky.; Newcomb; Pi Beta Phi; Le Circ'e Francais; Decorations Committee.

Ninth Row:

Annh Row:
 ALLAN NATHANSON, Brooklyn, New York; Arts and Sciences; Alpha Epsilon Pi; German Club; Pre-Medical Society; Ilillel Founda-tion; Young Democrats; Vice-Chairman Cosmopolitan Committee.
 BRYAN E, NEARN, JR., Memphis, Tenn; Arts and Sciences; Sigma Chi; Greenhackers; Special Events Committee.
 GWEN MARY NEL-SON, New Orleans, La.; Newcomb; Phi Mu; Newman Club; Tulane Band; Oreades.
 LEE TERRELL NESBITT, Rayne, La.; Arts and Sciences; Phi Kappa Sigma; Secretary-Treasurer of Sophomore Class of Arts and Sciences; Pre-Medical Society; TUSK; Wesley Foundation; Young Democrats.
 KAY NOBLE, Lake Charles, La.; Newcomb; Chi Omega; Hospitality Committee; Bowling League.

SOPHOMORES

First Row:

FIRST KOW: • SANDRA NOBLE, Gulfport, Miss.; Newcomb; Kappa Alpha Theta; Treasurer of Sophomore Class; Assets Secretary; Dormitory Council; La Tertulia; Baptist Student Union; Lagniappes Committee. • JIMMY NORR, New Orleans, La.; Arts and Sciences; WTUL Director of Public Relations; Pep Band; Hillel Foundation: Tulane Band; Army ROTC; Drum and Bugle Corps. • LEANNE NORTHRUP, Flossmoor, Ill.; New-comb; Alpha Delta F; Wesley Foundation; Decorations Committee. • HILDA NUSSBAUM, Bainbridge, Ga.; Newcomb; Alpha Epsilon Phi; Hillel Foundation. • HUBERT T. ODOM, JR., Victoria, Texas; Arts and Sciences; Sigma Chi; Varsity Foothall.

Second Kow:
 CELESTE MAURY OFFUTT, New Or'eans, La.; Newcomb; Chi Omega; Gennan Club; Recreation Committee.
 BETTY S. ORENDORF, Bowling Green, Ky.; Newcomb; Chi Omega; Le Circle Francais; West-minster Fellowship; Lyceum Committee.
 STEVEN ORENSTEIN, At-lanta. Ga.; Arts and Sciences; Sigma Alpha Mu.
 EDMUND N. ORSINI, Little Rock, Ark.; Arts and Sciences; Phi Kappa Sigma.
 JOHN S. PACHTER, Greenwood, Miss.; Arts and Sciences; Zeta Beta Tau; Army ROTC.

Third Row:

DIANA PADRATZIK, University City, Mo.; Newcomb; Sigma Delta Tau; Hillel Foundation; Sailing Club.

WALLACE H. PALETOU,
New Orleans, La.; Arts and Sciences; Newman Club; Pi Lambda Beta;
Sailing Club Treasurer.

COURTNEY ANN PARKER. New Orleans,
La.; Newcomb; Chi Omega; Sailing Club; Cosmopolitan Committee.

CHARLOTTE PARNELL, Brookhaven, Miss.; Newcomb; German Club; Baptist Student Union.

MIKE PEARSON, Fort Va'ley, Ga.;
Arts and Sciences; Phi Kappa Sigma; Tulane Band; Air Force ROTC;
Drum and Bugle Corps.

Fourth Row:

Fonríh Row:
 MIKKI PELLETTIERI, Houston, Texas; Newcomb; Alpha Omicron Pi; Recording Secretary of Newcomb Student Council; Assets; Dornitory Council; Greenbackers; Wesley Foundation; Campus Nite; Air Force ROTC Sponsor; Student Activities Board; Urebin Beauty Court; Lagniappes; Orientation Big Sister.

 LYN PELTER, Huntingburg, Ind.; Newcomb; Delta Zeta; Wesley Foundation; A Cappel'a Choir; Con-cert Choir; Young Republicans.
 LOGAN P. PERKINS, JR., Sulpher, La.; Arts and Sciences; Sigma Alpha Epsilon; Cheerleader; Greenbackers.
 LYNN PERSEHALL, New Orleans, La.; Newcomb.
 JANE CARO-LINE PHARR, Chicago, Ill.; Newcomb; Pi Beta Phi; Canterbury Club; Young Republicans; Music Committee.

Fifth Row:

● GERALDINE PICTON, Port Arthur, Texas; Newcomb; Pi Beta Phi; Lagniappes; Dormitory Council; Newman Club. ● KENNY POLLOCK, Birminghan, Ala; Arts and Sciences; Tau Epsilon Phi; Young Demo-crats; Pan-Hellenic Council. ● DIANE POLUNSKY, San Antonio, Texas; Newcomb; Sigma Delta Tau; La Tertu'ia; Hillel Foundation; Hospitality Committee. ● CATHERINE PORTER, Mobile, Ala; Newcomb; Alpha Omicron Pi; Secretary Josephine Louise House Council; Newman Club; Young Republicaus; Hospitality Committee. ● JOHN B. POSTELL, New Orleans, La.; Arts and Sciences; Kappa Sigma; Naval ROTC; Newman C'ub.

Sixth Row:

DENA PRICE, St. Petersburg, Fla.; Newcomb; Phi Mu; Public Relations Committee; Westminster Fellowship.

GAIL RANCIER, Wichita
Falls, Texas: Newcomb; Alpha Omicron Pi; Art Club; Baptist Student Union.
ANN RATLIFF, Houston, Texas; Newcomb; Alpha De'ta Pi
Scholarship Chairman; Vice-President Le Circle Francais; Young Democrats.
LESTER T. REESE, Birmingham, Ala.; Arts and Sciences; Pre-Medical
Society; Pep Band; Wesley Foundation; Tu'ane Band.
THOMAS M.
REGAN, New Orleans, La.; Engineering; A.I.Ch.E.; Newman Club Educational Vice-President.

Seventh Row:

Sevenin Kow: • PATRICK MANNING REILY, New Orleans, La.; Architecture; Delta Kappa Epsilon; A.I.A.; Sports Car Club; Young Republicans. • MICHAEL D. REINER, Fresbmeadows, New York; Arts and Sciences; Sigma Alpha Mu, Sai'ing Club; Young Democrats; Pre-Medical Society; A Cappella Choir; Campus Nite. • JAMES L. RENNEKER, St. Louis, Mo.; Engi-neering; A.I.E.E.; Intranural Council. • PETE REYNOLDS, Gainesville, Fla.; Arts and Sciences; Delta Sigma Phi. • JUDY LANE RICHARD-SON, Bogalusa, La.; Newcomb; Kappa Alpha Tbeta.

Eighíh Kow:
JOHN N. RICHIE, Chatham, La.; Arts and Sciences. ● FRANK K. RIESS, New Orleans, La.; Business Administration; Alpha Tau Omega; Newman Cub; Army ROTC; Sailing Club. ● GEORGE M. RISER, Monroe, La.; Arts and Sciences; Sigma Alpha Epsilon; Chairman of Lyceum Committee; Air Force ROTC; Phi Eta Sigma, Vice-President.
● LINDA RITTER, New Orleans, La.; Newcomb; Le Circle Français; Newman Club; Campus Nite; Sailing Club; Cosmopolitan Committee.
● STACY A. ROBACK, Dallas, Texas; Arts and Sciences; Sigma A'pha Mu; Editor, Tulane University Student Directory; Vice-Chairman; Lyceum Committee.

Ninth Row:

Ninth Kow: • WILLIAM H. ROBERSON, Minter City, Miss.; Arts and Science; Sigma Alpha Epsilon; Pre-Medical Society. • WILLIAM P. ROBERT, JR., New Orleans, La.; Engineering. • GLOVER ROBERTS, Guliport, Miss.; Business Administration; Kappa Sigma; Army ROTC. • HOLLY ROBERTSON, Arlington, Va.; Newcomb; La Tertulia; Canterbury C'ub; A Cappella Choir; Madrigal Singers. • MARY JANE ROBERTSON, Louisville, Ky.; Newcomb; Kappa Alpha Theta; Music Committee; House Council; Inner Council.

S O P H O M O R E S

First Row: • PETER FREDERICK ROCK, Chicopee, Mass.; Arts and Sciences. • JORBE J. RODRIGUEZ-CABARROCAS, Habana, Cuba; Architecture; ALA.. • JENNIE LOU ROPP, Glagow, Kv.; Newcomb; Kappa Alpha Theta; Lagnappies. • CONSTANCE ROSCHKE, Kansas City, Mo.; New-comb; Gamma Delta; German Club; A Cappella Choir; Young Repub-licans. • JUDITH ROSE, Kansas City, Mo.; Newcomb; Sigma Delta Tau; Fine Arts Committee.

Second Row:

BERNARD ROSEN, Garv, Ind.; Business Administration; Zeta Beta Tau; Secretary-Treasurer Sophomore Class; JAMBALAYA; Army ROTC.
 RUTH ROSEN, New Orleans, La.; Arts and Sciences; A'pha Epsilon Phi; Hillel Foundation.
 SYLVIA ROTH, Louisville, Ky.; Newcomb; Alpha Epsilon Phi; Hillel Foundation; Campus Nite; Personnel and Evalu-ations Committee; JAMBALAYA.
 LOUIS A. RUEBENSTEIN, Shaw, Miss.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Pre-Medical Society.
 JOHN R. RUCKSTUHL, New Or'eans, La.; Engineering; Army ROTC; Pershing Rifles Drill Team; Newman Club; A.I.E.E.

Third Row:

PRESTON RUSSELL, Clarksville, Tenn.; Arts and Sciences; Kappa Sigma; TUSK. ● JAMES RUSSELL, Meridian, Miss.; Arts and Sciences; Westminster Fellowship. ● KATHLEEN H. RYAN, New Orleans, La.; Newcomb; Alpha De'ta Pi; Le Circle Francais; Secretary, Newman Club; Concert Choir; Choral Union. ● JERROLD SALMANSON, Providence, Rhode Island: Arts and Sciences; Hullabaloo; Hillel Foundation; Sailing Club. ● BLANQUITA SANTIAGO, Coral Gables, Fla.; Newcomb; Sec-retary, Dance Club; Treasurer, La Tertulia; Greenbackers; Newman Club; Spotlighters.

Fourth Row:

Fourth Row:

CHARLES D. SCHALLER, New Orleans, La.; Business Administration; Pi Kappa Alpha: Westminster Fellowship; Naval ROTC: NROTC Drill Team; Tailhook Club; NROTC Rifle Team. ● CHRISTOPHER LEIGH SCHALLER. Barrington, Ill.; Arts and Sciences; Sigma Chi; Football; German Club. ● RON SCHENBERG, Olivette, Mo.; Arts and Sciences: Zeta Beta Tau; Cheerleader; Greenbackers; Army ROTC; Decorations Committee. ● PHILIP B. SCHELPS, New Orleans, La.; Arts and Sciences: Swinming; Business Manager. WTUL; Army ROTC; Pershing Rifles, Dri¹ Team; Circle K Club; Math Club. ● LEDA SCHEUER-MANN, New Orleans, La.; Newcomb; Kappa Alpha Theta; Newman Club.

Fifth Row:

FIITH Row: • SUSAN FRANCES SCHIERER. Shreveport, La.; Newcomb; Kappa Alpha Theta; Canterbury Club; Art Club; Fine Arts Committee. • ELIZA-BETH SCHIRO. New Orleans, La.; Newcomb; Le Circle Francais; New-man Club. • DEANNA SCHLOEGEL. New Orleans, La.; Newcomb; Alpha Delta Pi; Dance Club; Newman Club; Concert Choir. • SANDRA ELAINE SCHOONOVER. Metainle, La.; Newcomb; Alpha Delta Pi; Newman Club; Sailing Club; Young Democrats; WTUL Radio. • CAROL SCHUCHS, Frogmore, La.; Newcomb; Kappa Alpha Theta; Hospitality Committee. Committee.

Sixth Row:

SIXIN Kow:
 ALETHA SCHULTZ, Kansas City, Mo.: Newcomb; Sigma Delta Tau;
 Hillel Foundation; Sailing Club; Hospita'ity Committee.
 ROBERT SCH-WERIN, Hammond, Ind.: Arts and Sciences; Delta Sigma Phi; Naval ROTC; Dolphin Club; NROTC.
 BEVERLY SCOTT, Dallas, Texas; Newcomb; Kappa Kappa Gamma; Oreades.
 O. LARRY SECREST, Fort Smith. Ark; Sigma A'pha Epsilon.
 CAROL SEIDERMAN, Miarni Beach, Fla.; Newcomb; Sigma De'ta Tau, Secretary; Hullabaloo; Sailing Club; Lycenm Committee.

Seventh Row:

Seventh Row: • H. WILLIAM SELLERS, New Orleans, La.; Arts and Sciences; Phi Kappa Sigma; Greenbackers; Army ROTC; Adelphons; AUSA; Hospitality Committee. • GENE SENTELL, Shreveport, La.; Engineering; Kappa Sigma. • SARNA SHALETTE, Dallas, Texas; Newcomb; Alpha Epsilon Phi. • SUSAN SHANKLIN, Fort Myers, Fla.; Newcomb; Chi Omega; Athletic Council: Dornitory Council: Le Circle Francais; Westminster Fellowship. • GAY SHLENKER, Houston, Texas; Newcomb; Alpha Epsilon Phi; Hillel Foundation.

Eighth Row:

■ ELLIOT M. SIEGEL, Chicago, Ill.; Arts and Sciences; Lyceum Committee; Varsity Swimming.
 ■ MARCIA SILVERBERG. Wi'mington, Del.; Newcomh; Alpha Epsilon Phi; Special Events; Greenbackers.
 ■ C. TOM SIMONTON, Monroe, La.; Arts and Sciences; Beta Theta Pi.
 ● JOHN SIMPSON, New Orleans, La.; Arts and Sciences; Phi Delta Theta; Campus Nite; Hullabaloo.

Ninth Row:

WILLIAM D. SKLAR. Newton, Mass.; Business Administration; Zeta Beta Tau.

 FRED LEE SMITH, Pearl River, La.; Arts and Sciences;
 JUDI SMITH, Birmingham, Ala.; Newcomb; Kappa Kappa Gamma;
 Tulane University Theatre.
 MARVIN HERBERT SMITH, New Orleans, La.; Arts and Sciences.
 NARVIN HERBERT SMITH, New Orleans, La.; Arts and Sciences.

SOPHOMORES

First Row:

CHARLES H. SMITHER, New Orleans, La.; Business Administration; Beta Theta Pi; Canterbury Club; Army ROTC.
 BAY SMITHGALL, Gainesville, Ga.; Newcomb; Kappa Alpha Theta; Dormitory Counci'; Baptist Student Union; Newcomb Pan Hel.
 CHARLES A. SNYDER, Bastrop, La.; Business Administration; Campus Nite; Pi Lambda Beta; Fine Arts Film Series, Chairman,
 CLAIR SOLOMON, Monroe, La.; Newcomb; Alpha Epsilon Phi; Hospitality Committee.
 PAULETTE SOLOW, Chicago, Ill.; Newcomb; JAMBALAYA; Student Directory; Hi'lel Foundation; Hospitality Committee.

Second Row:

Second Row: • REGINA SONIAT, New Orleans, La.; Newcomb; Kappa Kappa Gamma; Newman Club; Young Republicans. • GWIN SORRELLS, Lake Charles, La.; Newcomb; Chi Omega; Baptist Student Union; Newcomb Choir; Sailing Club; Young Republicans. • LETIA SOULE, Hansboro, Misss.; Newcomb; Chi Omega; Hospita'ity Committee. • SANDY SPARK, Waco, Texas; Newcomb; Sigma Delta Tau; Hillel Foundation; Warren Honse Council. • LEONARD J. SPILLERT, Laurelton, New York; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; TUSK; Hil'el Foun-dation; Young Democrats.

Third Row:

NICK STABA, Metairie, La.; Arts and Sciences; Pi Kappa Alpha; Air Force ROTC; Sabre Jets Drill Team. ● HARVEY STAHL, Dallas, Texas; Arts and Sciences; Sigma Alpha Mu; Hullabaloo; Hillel Foundation; Pre-Medical Society; Fine Arts Committee, Chairman; Phi Eta Sigma. ● CAROL STEINER, New Orleans, La.; Newcomb; Alpha Epsilon Phi; Hillel Foundation: WTUL Radio. ● JUDY W. STEWART, Texarkana, Ark.; Newcomb; Kappa Alpha Theta; TUSK; Lagniappes; Decorations Committee. ● MIKE STODDARD, Jacksonvil'e, Fla.; Arts and Sciences; Kappa Alpha.

Fourth Row:

Fourth Kow: SAMMY STONE, Decatur, Ala.; Architecture; A.I.A.; Army ROTC. MICHAEL KEITH TARVER, Monroe, La.; Arts and Sciences; Phi Eta Signa, Treasurer; Air Force ROTC. • JAN TAYLOR, Lake Charles, La.; Newcomb; Newcomb Choir; Sailing Club; WTUL Radio. • LINDA THEJELO, New Orleans, La.: Newcomb; Phi Mu; Math Club; Le Circle Francais; Newman Club; Tu'ane University Theatre; Sailing Club. • SUSAN TEMPLETON, Terre Haute, Ind.; Newcomb; Kappa Alpha Theta; Barracudas; Dormitory Council.

Fifth Row:

ROY TERRITO, Harvey, La.; Arts and Sciences; Naval ROTC.
 CORINNE CARTER THOMAS, New Orleans, La.; Newcomb; Kappa Kappa Gamma.
 RONNIE THORNTON, Baytown, Texas; Arts and Sciences; Sigma Chi; Varsity Football.
 ROBERT M. TOUPS, Baton Rouge, La.; Arts and Sciences; Kappa Sigma; Eta Sigma Phi; Newman Club.
 MIKE TOUPS, Thibodaux, La.; Architecture; Sophomore Class President; Newman Club, Honor Board; Sai'ing Club; Student A.I.A. Chapter Treasurer; Decorations Committee.

Sixth Row:

Sixth Row:
 CAROLYN ANN TREGRE, Napoleanville, La.; Newcomb; Alpha Delta Pi; Newman Chub; Sailing Club.
 SANDY ULMER, Canutil'o, Texas; Newcomb; Delta Zeta; Concert Choir; WTUL; Special Events Committee; German Club; Math Club.
 LINDA VENNARD, Baton Rouge, La.; Newcomb; Chi Omega; Decorations Committee.
 ROSE-MARY VERRALL, New Orleans, La.; University College; Westminster Fellowship.
 PELAUCHE F. VILLERE, JR., New Orleans, La.; Arts and Sciences; Beta Theta Pi; Army ROTC.

Seventh Row:

JOHN VINTURELLA, Arabi, La.; Engineering; Sophomore Class Secretary-Treasurer; Eta Sigma Phi. ● ANN VISE, Houston, Texas; New-comb; German Club, Math Club, Hillel Foundation; Interfaith Counci'; Young Democrats; Cosmopolitan Committee: Campus Nite. ● KOSTA N. VLAHOS, Biloxi, Miss.; Busines; Army ROTC; Spotlighters. ● JUD-ITH ANN VORHABEN, New Orleans, La.; University College. ● JEAN VORHOFF, New Orleans, La.; Newcomb; Alpha Delta Pi.

Eighth Row:

▶ BOBBIE WADLER, Houston, Texas; Newcomb; Sigma Delta Tau, Dance Club, Le Circle Francais, Hil'el Foundation. ● JUDITH WAITE, New Orleans, La.; Newcomb; Alpha Omicron Pi; JAMBALYAR; Newmann Club, Tulane University Theater; Lagniappes. ● BONNIE ANN WALLACE, Plymonth Meeting, Pa.; Newcomb; Alpha De'ta Pi; Young Republicans; Decorations Committee. ● CATHERINE WALLACE, New Orleans; La.; Newcomb; Delta Zeta; Canterbury; Newcomb Choir.
 ● HENRI L. WEDELL, Bronxville, New York; Business; Delta Kappa Epsilon; TUSK; International Relations Club.

S O P H O M O R E S

First Row:

FITSI KOW:
● DONALD D. WEINER, Miami, Fla.; Arts and Sciences; Sigma Alpha Mu. ● LOUIS BAYER WEISENBURGH, Lexington, Ky.; Arts and Sciences; Delta Tau Delta; Army ROTC: Pershing Rifles Drill Team; Alpha Phi Onega. ● BEVERLY WELCH. Toomsuba, Miss.; Newcomb; Phi Mu; Westminster Fel'owship; Sailing Club. ● GEORGE WERCKLE, JR., San Antonio, Texas; Arts and Sciences; Pre-Medical Society; Westminister Fellowship. ● BILL WEST, Ft. Worth, Texas; Engineering; Phi Kappa Sigma, A.I.Ch.E.; Army ROTC; Recreation Committee.

Second Row:

Second Kow:
 NATHAN SAMUEL WEXLER, New Orleans, La.; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hil'el Foundation; Circle K.
 MARTHA WHELER, Jasper, Ala.; Newcomb; Student Directory; Baptist Student Union; Tulane Band.

 DONNA WHITE, Newton, Miss.; Newcomb; Alpha Delta Pi; Le Circle Francais, Treasurer; Baptist Student Union; Concert Choir; Opera Workshop; Tu'anians; Recreation Head, Music Department; Fine Arts Committee.
 BACHE McE. WHIT-LOCK, Pass Christian, Miss.; Arts and Sciences; Kappa Alpha.
 JERRY R. WHITTAKER, Shoeshone, Wyo.; Engineering; Phi Kappa Sigma; A.I.E.E., Army ROTC.

Third Row:

Inrd Kow:
 MARLIS WICKER, New Orleans, La.; Newcomb.

 MARLIS WICKER, New Orleans, La.; Newcomb.
 LINDA WEIL, Highland Park, III.; Newcomb; Alpha Epsilon Phi; Student Directory; La Tertulia; Hillel Foundation.
 E. WALDEN WILLIAMS, JR., Ft. Smith, Ark.; Arts and Sciences; Sigma Alpha Epsilon; Pre-Medical Society.
 JULIE WILLIAMS, New Orleans, La.; Newcomb; German Club; Athletic Council; Canterbury Club; Campus Nite.
 EVINDER, Shreveport, La.; Newcomb; Pi Beta Phi; Athletic Council; Barracudas; Canterbury Club.

• OUPTH ROW: • HENRY T. WINKELMAN, Memphis, Tenn.; Architecture; Sigma Alpha Epsilon; Representative at Large, Architecture Student Council; A.I.A.; Naval ROTC. ● MARY ANNE WHITMANN, Mobile, Ala.; Newcomb; Alpha Delta Pi; Athletic Council; Le Circle Francais; New-man Club; German Club. ● JOHN SHIPLEY WOLF, Lutherville, Md.; Arts and Sciences; Wesley Foundation; Young Republicans. ● JOHN WOLLNEY, New Orleans, La.; Arts and Sciences; Sigma Chi; Greenback-ers. ● GARY L. WOODS, Fort Smith, Ark.; Arts and Sciences; Delta Tau Delta.

Fifth Row:

Fifth Row: • LINDA WOODS, New Orleans, La.; Newcomb; Chi Omega; Young Republicans. • PAUL WOOLVERTON, New Orleans, La.; Engineering; Phi Delta Theta; A.I.Ch.E.; Newman Club; Marshal; Army ROTC; Sai'ing Club; A.U.S.A.; N.D.T.A. • FRANCES WYNNS, Chattanooga, renn.; Newcomb; Alpha Omicron Pi; Eta Sigma Phi; Oreades, Pres-ident; Athletic Council, Treasurer; Hullabaloo, Copy Editor; Wesley Foundation; Chairman of Special Events Committee. • MARTHA G. YANCEY, Shreveport, La.; Newcomb; Kappa Alpha Theta; Wesley Foundation; Ilospitality Committee. • LYNDA GORDON YATES, Jack-son, Miss.; Newcomb; Chi Omega; Student Directory.

Sixth Row:

MONICA YATES, New Orleans, La.; Newcomb; La Tertulia; Newman Club; Young Democrats; Lyceun Committee.

BILL YOELS,
Flushing, New York; Arts and Sciences; Sigma Alpha Mu; Greenbackers.
ROBERT YOUNG, Shreveport, La.; Architecture, Vice-President of First Year Class; A.I.A.; Wesley Foundation.

MONROE E. ZALKIN,
Coral Gables, Fla.; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation; Pi Lambda Beta, Vice-President; Sailing Club; Lyceum Committee.

RESHME F

First Row:

First Row: • LEN ABELMAN, Lake Charles, La.; Arts and Sciences; Math Club; Hillel Foundation; Army ROTC; Young Democrats; Circle K Club; NDTA. • MILO ABERCROMBIE, Gainesville, Ga.; Arts and Sciences; Westminster Fellowship; A Cappella Choir. • ARNIE ABRAMSON, Shreveport, La.; Business; Alpha Epsilon F; Hillel Foundation; Army ROTC; Drill Team (Pershing Rifles); Young Democrats. • GEORGE L. ADAMS, Habana, Cuba; Arts and Sciences; Pre-Medical Society, Editor Pre-Medical Journal; Hullabaloo; WTLL. • ANNE ALBERT, Baton Rouge, La.; Newcomb; Alpha Delta Pi; Le Circle Francais; West-minster Fellowship; U.C. Decorations Committee.

Second Row:

Second Row: • WILLIAM L. ALBRITTON, Andalusia, Ala.; Arts and Sciences; Kappa Sigma; Air Force ROTC. • RIVERS ALFRED, Jackson, Miss.; Newcomb; Chi Omega; President of Freshman Class; Wesley Foundation; Campus Nic; Honor Board Newcomh. • CHARLES E. ALLEN, New Orleans, La.; Arts and Sciences; Alpha Tau Omega; Sailing Cluh. • SANDRA KAY ALPER, Miami, Fla.; Newcomb; Hi'lel Foundation; Fine Arts Committee. • CHARLES R. AMADIO, Brooklyn, New York; Engineering; JAMBALAYA Photographer; Newman Club; Naval ROTC; Drum and Bugle Corps; WTUL Newscaster and Disc Jockey.

Third Row:

■ BEUKER F. AMANN, JR., New Orleans, La.; Arts and Sciences;
♥ BEUKER F. AMANN, JR., New Orleans, La.; Arts and Sciences;
♥ Varsity Basketball. ● MICHAEL JOHN ANDERSON, Dallas, Texas;
Business: Phi Delta Theta, Vice-President of Pledge Class; Naval ROTC.
● LUCLE ANDRY, New Orleans, La.; Newcomb; Pi Beta Phi; Art
Club; Young Republicans. ● MARCIA ANGEL, Miami, Fla.; Newcomb;
Sigma Delta Tau; Honor Board; TUSK; Hillel Foundation; Recreation
Committee of U.C. ● A. EARLE APPLEBY, Columbia, South Carolina: Engineering lina; Engineering.

Fourth Row:

▶ GUITH ROW:
 ▶ ROBERT ARCHER, San Antonio, Texas; Business; Sigma Alpha Epsilon; Army ROTC. ● ROBERT A. ARNOWICH, Columbus, Ga.; Business Administration; Army ROTC. ● J. SHELDON ARTZ, Cleveland, Ohio; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society. ● J. P. ATTERBERRY, Milwaukee, Wis.; Arts and Sciences; Sigma Chi; TUSK; Decorations Committee; Varsity Basketball Manager. ● CIIRISTINE BACHER, New Orleans, La.; Newcomb; Chi Omega; Newman Club; French Club.

Fifth Row:

Fifth Row: • CAROL ELIZABETH (BETH) BAGBY, Palo Alto, Cal.; Newcomh; Hullabaloo; Greenbackers; Canterbury Club; Sailing Club; Young Repub-licans. • STEVE BAILEY, San Antonio, Texas; Arts and Sciences; Phi Kappa Sigma; Varsity Swinning Team; Sailing Club. • BINKS BALD-WIN, Slidell, La.; Arts and Sciences; Kappa Alpha. • LEAH CLAIRE BALL, New Orleans, La.; Newcomb; Sigma Delta Tau; Hil'el Foun-dation. • RICHARD BALTIIAZAR, Metairie, La.; Arts and Sciences; Math Club; Newman Club.

Sixth Row:

SIXIN Kow:
CHARLOTTE BARKERDING, New Orleans, La.; Newcomb; Kappa Alpha Theta; Le Circle Francais; Newman Club; Newcomb Choir. ● W. LONNIE BARLOW, Cochran, Ga.; Arts and Sciences; Army ROTC.
HUGH GLENN BARNETT, II, Lake Charles La.; Arts and Sciences; Kappa Sigma; Air Force ROTC. ● BARBARA BARRY, New Orleans, La.; Newcomb; Kappa Kappa Gamma. ● LELAND BENJAMIN BART-LETT, JR., Denver, Colo.; Business Administration; Sigma Alpha Epsilon; Air Force ROTC.

Seventh Row:

Deventit Kow:
 LINDA LOUISE BASS, Oklahoma City, Okla.; Newcomb; Kappa Alpha Theta; JAMBALAYA; Special Events Committee.
 LONNIE A. BAT-TON, Lake Providence, La.; Arts and Sciences.
 VERNA LEE BAUM-HOEFER, Poplar Bluff, Mo.; Newcomb; Phi Mu; German Club; Canterbury Club; Sailing Club.
 CAROLINE BEACII, Nashville, Tenn.; Newcomb; Chi Omega; Wesley Foundation; Sailing Club; U.C. Decorations Committee.
 KENNETH ALAN BEEM, Columbus, Ohio; Arts and Sciences; Pep Band; Tulane Band.

Eighth Row:

Eighth How:
DIANE BEJOSA, New York City, New York; Newcomb; Sigma Delta Tau; Hillel Foundation.

BETTY GAY BELL, Biloxi, Miss.; Newcomb; Alpha Omicron Pi; Le Circle Francais; JAMBALAYA; Westminster Fellowship; Young Democrats; Special Events Committee, U.C.

HILTON S. BELL, Newport Beach, Cal.; Business Administration; Kappa Sigma.
MARTHA BELL, Midland, Texas; Newcomb; Pi Beta Phi; Le Circle Francais; Newman Club; Decorations Committee.
LEE J. BELOW, Woodburn, Ind.; Arts and Sciences; JAMBALAYA; Newman Club; Air Force ROTC; Alpha Phi Omega; Glendy Burke Society.

Ninth Row:

NIMI ROW: ● CAROLYN BENJAMIN, Houston, Texas; Newcomb; Tulane Univer-sity Theatre; Sailing Club. ● BARBARA FLORENCE BERG, Clayton, Mo.; Newcomb; Sigma Delta Tau; Student Directory; Hillel Foundation. ● JOAN LESLIE BERGER, Fort Worth, Texas; Newcomb; Alpha Ep-silon Phi; Student Directory; Sailing Club. ● JOSEPH CHARLES BERG-ERON, New Orleans, La.; Arts and Sciences; Sigma Chi; Newman Club; Air Force ROTC, (Hell Cats). ● CARL ROBERT BERMAN, JR., Salis-bury, Md.; Architecture; A.I.A.; Naval ROTC.

FRESHME

First Row:

JILL BERNSTEIN, Palm Beach, Fla.; Newcomb; Hillel Foundation;
 U.C. Hobbies and Crafts Committee. ● BARBARA BERRY, Vernon, Texas; Newcomb; Pi Beta Phi: Student Directory; Wesley Foundation; Sailing Club. ● J. T. BILLUPS. Houston, Texas; Engineering; Varsity Swim Tcan; WTUL. ● BARBARA BIRD, New Orleans, La.; Newcomb.
 ● DAN BISHOP, DeQuincy, La.; Arts and Sciences; Bechtel House Council Vice-President.

Second Row:

Second Row: • LINDA ANN BLACK. Hot Springs, Ark.; Newcomb; Chi Omega; Westminster Fellowship; Hospitality Committee. • MILTON SANFORD BLEIWEISS, University City, Mo.; Arts and Sciences; Tau Epsilon Phi; Hillel Foundation; Armv ROTC; Pershing Rifles Dril' Team; Special Events Committee. • STANLEY LOUIS BLEND, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation; Public Re'ations Committee (Sub-Committee Chairman). • EDDIE BLOCK, San Antonio, Texas; Business Administration; Hillel Founda-tion; Recreation Committee. • BARBARA BLOOM, Montgomery, Ala.; Newcomb; JAMBALAYA; Hillel Foundation.

Third Row:

Inrd Kow:
 LESLIE BLOOM, Flushing, New York; Newcomb; Hille' Foundation; Young Republicans; Cosmopolitan Committee.
 ARTHUR BLOTNER, Alexandria, La.; Arts and Sciences.
 LLANN BOARNET, New Brannfels, Texas: Newcomb; Alpha Epsilon Phi: JAMBALAYA; Student Directory; Hillel Foundation; Sailing Club.
 HARRIETT BOBO, Baton Rouge, La.; Newcomb; Alpha Delta Pi; Le Circle Francais; Baptist Stu-dent Union; U.C. Spotlighters Committee.
 IVAN BOCK, Atlanta, Ga.; Arts and Sciences; Sigma Alpha Mu; U.C. Spotlighters Committee.

Fourth Row:

Fourth Row:
 J. A. BOLLES, New Orleans, La.; Business Administration; Delta Kappa Epsilon; Sailing Club; Young Republicans.
 BETH BOLTON. Alexandria, La.; Newcomb: Chi Omega: JAMBUANA: Baptist Student Union; U.C. Decorations Committee.
 CLAY BOSTON, Cleburne. Texas; Arts and Sciences; Baptist Student Union; Air Force ROTC, Drum and Bugle Corps; Sigma Alpha Epsilon; Pre-Medical Society.
 GERALD A. BOSWORTH. Thibodaux. Louisian; Arts and Sciences; Sigma Alpha Epsilon; Pre-Med Society; Newman Cub.
 THOMAS R. BRADY, Bryan, Texas; Arts and Sciences; Sigma Alpha Epsilon; Naval ROTC.

Fifth Row:

SNUGGIE BRANDAU, New Orleans, La.: Newcomb; Christian Science Organization; International Relations Club; Young Republicans.
 DONNA PATRICIA BRANNON. Montgomerv, Ala.; Newcom'); JAMBALAYA; Canterbury Club; Sailing Club; U.C. Recreation Committee.
 ETHELYN M. BREAUX. New Orleans, La.; Newcomb.

 BARBARA
 BRIDGES. New Orleans, La.; Newcomb.
 ROBERT S. BRIER, Houston, Texas; Arts and Sciences; Zeta Beta

Sixth Row:

SIXIN Kow:
 NINA CAROLE BRISKER, Miami Beach, Fla.; Newcomb; A'pha Epsilon Phi; Young Democrats.
 ROBERT E. BROACH, Meridian, Niss.; Arts and Sciences; Sigma Chi; TUSK; U.C. Spotlighters Committee.
 CHARLIE BRODER, Miami, Fla.; Arts and Sciences; Delta Tau Delta.
 NANCY BROOKS, Birmingham, Ala.; Newcomb; Alpha Delta Pi; Le Circle Français; Baptist Student Union: Sai'ng Club.
 STUART BROWN, Lake Providence, La.; Arts and Sciences; Kappa Sigma; Newman Club.

Seventh Row;

PETER BROWN, New Orleans, La.; Arts and Sciences; Sigma Chi;
 Army ROTC: Pershing Rifles. SHERRY BROWN, Andrews, Texas;
 Newcomb; Alpha Omicron Pi; Baptist Student Union; U.C. Decorations Committee. JANE CLAIBORNE BRUMBACH, Richmond, Va.;
 Newcomb; Kappa Alpha Theta; Concert Choir. GUY J. BRUP-BACHER. JR., New Orleans, La.; Arts and Sciences. JACK BUCH-ANAN, New Orleans, La.; Arts and Sciences Hullabaloo; Circ'e K. Club.

Eighth Row:

JOAN BURNEY, Mobile, Ala.; Newcomb. ● DAVID T. BUTLER, New Orleans, La.; Arts and Sciences; Delta Tan Delta, ● JIM BYRAM, Alexandria, La.; Arts and Sciences; Sigma Chi; Pre-Medical Society; Westminster Fellowship; Manager Freshman Football Team; Circle K Club. ● CEORGIA BYRNE, New Orleans, La.; Newcomb; Kappa Kappa Gamma. ● JUDY CAGLE, New Orleans, La.; Newcomb; Phi Mu; WTUL.

Ninth Row:

LISBETH CALDWELL, Tallulah, La.; Newcomb; Alpha Epsilon Phi;
 Hillel Foundation: Hospitality Committee. JOHN CHRISTOPHER
 CALT, Palisades, New York; Arts and Sciences; Delta Tau Delta.

 RICH, Sciences; Delta Tau Delta.
 RICH-ARD F. CAMUS, New York; Arts and Sciences; Delta Tau Delta.
 RICH-RICH, New Orleans, La.; Arts and Sciences; Newman Club;
 Tulane Band; Pershing Rifles Drill Team.
 MARTY CAPODICE, Bloomington, Ill.; Arts and Sciences; Newman Club; Young Democrats.
 C. LAMAR CARD, Chattanooga, Tenn.; Business Administration; Phi Delta Theta; Sailing Club.

RESHMEN F

First Row:

■ JAMES B. CARDWELL, Alexandria, La.; Architecture; Sigma Alpha Epsilon.
 ● FRED CARROLL, New Orleans, La.; Business Administration; Delta Kappa Epsilon; Sailing Club; Young Republicans.
 ● PRENTISS B. CARTER, Morton, III.; Arts and Sciences; Phi Delta Theta.
 ● ANN CARY, Fort Gordon, Ga.; Newcomb; Kappa Alpha Theta; Westminster Fellowship: Sailing Club.
 ● PETER DOMINICK CASELLA, JR., New Orleans, La.; Business Administration; Newman Club; Naval ROTC.

Second Row:

● JUDITH CASSIDY, Port Arthur, Texas; Newcomb; Alpha De'ta Pi. ● MARIE CASTELLÓN. Metairie, La.; University Col'ege; Newman Club. ● GARY G. CATREN. Barrington, Ill.; Arts and Sciences; Sigma Chi. ● RONA ROSE CHAFETZ, Memphis, Tenn.; Newcomb; Sigma Delta Tau; Hillel Foundation; Campus Nite. ● ALFRED P. CHAM-BLISS, Shreveport, La.; Engineering; Sigma Alpha Epsilon; Canterbury Club; Naval ROTC.

Third Row:

Third Kow:
 MICHAEL DENECHAUD CHARBONNET, New Orleans, Lu.; Business Administration; Kappa Alpha Order; Newman Club. ● PAMELA CHENTOW, Salem, Ohio; Newcomb; Hullabaloo; Student Directory; Hillel Foundation; Young Democrats. ● MICHAEL CHRISTISON, Chat-tanooga, Tenn., Arts and Sciences; Delta Sigma Phi; Newman Club; Sai'ing Club; Young Democrats; Music Committee; WTUL; French Cluh. ● JAMES M, ClARANELLA, New Orleans, La.; Arts and Sciences; Newman Club. ● MICHAEL K. CLANN. New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Newman C'uh; Sports Car Club; Young Republicans.

Fourth Row:

■ ELISABETH CLARK, Clarksdale, Miss.; Newcomb; Kappa Kappa Gamma; JAMBALAYA: Canterbury Club; Personnel and Evaluations Commit-tee. ● W. ALLEN CLARK, St. Louis, Mo.; Business Administration; Phi Delta Theta. ● KELLEY A. CLOWE, Poplar Bluff, Mo.; Arts and Sciences; Signa Chi; Pre-Medica' Society; Wesley Foundation; Air Force ROTC; Young Democrats; Circle K; Special Events Committee. ● JACK COHEN, Atlanta, Ga.; Arts and Sciences: Sigma Alpha Mu; Pre-Medical Society; Lagniappes. ● JACQUELYN COHEN, Easton, Pa.; Newcomh; Alpha Epsilon Phi; JAMBALAYA: Studeut Directory; Hillel Foundation.

Fifth Row:

LETTY COLBERT, New Orleans, La.; Newcomb; A'pha Epsilon Phi; JAMBALAYA; Student Directory.

 AUBREY L. COLEMAN, JR., Mobile, Ala.; Arts and Sciences; Sigma A'pha Epsilon; Army ROTC.
 PATSY COLLINS, New Orleans, La.; Newcomb; Alpha Omicron Pi; Christian Science Organization; Sailing Club.
 DAVID COMBE, New Orleans, La.; Arts and Sciences; Kappa Sigma; Newman Club; Air Force ROTC.
 SHANNON COOKSON, New Orleans, La.; Newcomb; Pi Beta Phi; Barracudas; Young Republicans; Cosmopo'itan Committee.

Sixth Row:

ELLEN CONMY, Bismark, North Dakota; Newcomb; Delta Zeta; Newman Club.
 CHARLES CONNELL, Minden, La.; Arts and Sciences.
 DOUG CONNER, Tampa, Fla.; Arts and Sciences; Kappa Sigma; JAMBALAYA; Naval ROTC.
 LINDA COOPER, San Antonio, Texas; Newcomb; Alpha Epsilon Phi; Student Directory; Hillel Foundation.
 CHARLES CORONA, Kenner, La.; Arts and Sciences.

Seventh Row:

Sevenin Row: • LOUISE CORRIGAN. New Orleans. La.; Newcomb; Kappa Kappa Gamma; Barracudas; Newman Club; Young Republicans. • MIKE CORWIN, Mohile, Ala.; Arts and Sciences. • LOUIS COSTA, New Orleans, La.; Arts and Sciences; Phi Delta Theta; Air Force ROTC. • RICHARD E. COULSON, New Orleans, La.; Arts and Sciences; Air Force ROTC. • TUCKER COUVILLON, III. Markwille, La.; Arts and Sciences; Sigma A'pha Epsilon; Newman Club; Nav.l ROTC; Young Democrats.

Eighth Row:

Eighth Row:
Eighth Row:
BILL CRAIN, Shreveport, La.; Arts and Sciences; Kappa Alpha Order; TUSK. ● GILLIAN CRANE, London, England; Newcomh; Le Circle Francais; Baptist Student Union; Tulane University Theatre; Young Repub-licans. ● JIM CROSLAND, Long Beach, Miss.; Arts and Sciences; Phi Delta Theta. ● II. HACKETT CUMMINS, New Or'eans, La.; Arts and Sciences; Alpha Tau Omega. ● JANET CUTLER, Tampa, Fla.; New-comb; Signa Delta Tau; JAMBALAYA; Hil'el Foundation; Young Dem-ocrats.

Ninth Row:

CLARA DABES, Quitman, Miss.; Newcomb; Alpha Delta Pi; Young Republicans.
 ROBERT DANA, Gulfport, Miss.; Arts and Sciences; Kappa Alpha.
 DAVID DANBURG, Houston, Texas; Arts and Sciences.
 J. VEREEN DANIEL, Thomasville, Ga.; Newcomb; Phi Mu.
 JOHN A. DARLSON, Tampa, Fla.; Engineering.

FRESHMEN

First Row:

First Row: • STEVE DAUMAN, Long Beach, New York; Arts and Sciences; Sigma Alpha Mu; Young Democrats; Recreation Committee. • CAROLINE VIRGINIA DAVENPORT, New Orleans, La.; Newcomb; Canterbury Club; Sailing Club. • JAMES DAVID, Logansport, Ind.; Business Ad-ministration; Sigma Alpba Epsilon; Cheerleader; Greenbackers; Westmin-ster Fellowship; Naval ROTC; Sailing Cub. • MARK DEAN, New Or-leans, La.; Arts and Sciences; Delta Kappa Epsilon; Army ROTC. • FELIX M. DEL GRECCO, JR., West Hartford, Conn.; Arts and Sciences; Newman Club.

Second Row:

DAVID ALAN DEPP, Metairie, La.; Arts and Sciences; Beta Theta Pi,
 STAN DEUTSCH, Newark, Obio; Arts and Sciences; Sigma Alpha Mu; German Club; Pre-Medical Society; Varsity Swimming Team; Hillel Foundation; Public Relations Committee.
 ROBERT DEVLIN, Schnee-tady, New York; Business Administration; Sigma Chi.
 DORIS E. DEZENDORF, Washington, D.C.; Newcomb; Kappa Kappa Gamma; Westminster Fellowsbip.
 NORMA DIAMOND, Chattanooga, Tenn.; Newcomb; JAMBALAYA; TUSK; Hillel Foundation.

Third Row:

J. MICHAEL DIXON, New Orleans, La.; Engineering; Naval ROTC.
TOM DOLHONDE, Houston, Texas; Engineering; Phi Kappa Sigma; Air Force ROTC. • THOMAS DONOFRIO. JR., Chicago, Ill.; Arts and Sciences; Naval ROTC; Drum and Bugle Corps; Young Democrats.
CATHY DONOVAN, Ft. Worth, Texas; Newcomb; Secretary Fresh-man Class; Canterbury Club; Army ROTC Sponsor; Sailing Club; Lagniap-pes. • MILTON L. DONNELL, JR., New Orleans, La.; Arts and Sciences; Delta Sigma Phi.

Fourth Row:

OUTITI ROW:
● NICKY DOWNS, Fort Plain, New York; Newcomb; Delta Zeta; Student Directory; Newman Club. ● EDDIE DRAGON, New Orleans, La.; Eugineering; Delta Tan Delta; Newman Club: Air Force ROTC; Young Democrats; Lagniappes; Drum and Bugle Corps. ● IAN G. DRESNER, Chicago, Ill.; Arts and Sciences; Zeta Beta Tau; Hullabalao; Hillel Foundation; Recreation Committee. ● MILTON F. DREWES, JR., New Orleans, La.; Engineering; Army ROTC. ● CHARLES DREYFUS, Ft. Worth, Texas; Arts and Sciences; Minuet House Council Secretary; Special Events Committee.

Fifth Row:

FITTIN KOW:
MARY ANN DRYDEN, Metairie, La.; Newcomb; Kappa Alpha Theta; Wesley Foundation; Sailing Club. • JAMES H. DUNBAR, III, Wilming-ton, Del.; Engineering; Delta Tau Delta. • GEORGE A. DUNCAN, Jacksonville Beach, Fla.; Arts and Sciences; Delta Tau Delta; Westminster Fellowship; Air Force ROTC: Glendy Burke Society; Young Democrats.
SUSAN DUNLAP, New Orleans, La.; Newcomb; Wesley Foundation.
JANET MARJORIE DUNN, Lake Forest, HL; Newcomb; Phi Mu; Westminster Fellowsbip; Decorations Committee.

Sixth Row;

 DOUGLAS DURHAM, Bossier City, La.; Business Administration; Army ROTC. ● DIANA DYMOND, New Orleans, La.; Newcomb; Kappa Kappa Gamua; Greenbackers; Canterbury C'ub; Sailing Club. ● LYNN DYMOND, New Orleans, La.; Newcomb; Kappa Gamua; Hulla-baloo. ● DEL EAGAN, Metairie, La.; Newcomb; Alpha Omicron Pi; Newman Club; Campus Nite. ● MYRA EALES, New Orleans, La.; New-comb comb.

Seventh Row:

JERRY C. EBERSBAKER, Baton Rouge, La.; Engineering; Naval ROTC. • ELIZABETH ANN EHMIG New Orleaus, La.; Newcomb.
ELEANOR ELLIS, Amite, La.; Newcomb; Kappa Alpha Tbeta.
ELIZABETH ELLIS, New Orleans, La.; Newcomb; Chi Omega; German Club; Sailing Club. • TOMMY EMERSON, Beaumont, Texas; Business Administration; Freshman Football; Freshman Baseball.

► DAVID EPSTEIN, New Orleans, La.; Engineering. ● JULIAN S. EPSTEIN, W. Newton, Mass.; Business Administration; Sigma Alpha Mu: Hillel Foundation; Lyceum Committee. ● JEANNE MARIE ESTOPINAL, New Orleans, La.; Newcomb; Delta Zeta; Newman Club.
● DAVID LEEDS ELSTIS, New Orleans, La.; Business Administration; Sigma Chi; Naval ROTC; Sailing Club; WTUL. ● JOSEPH B. EUSTIS, JR., Metairie, La.; Arts and Sciences; Alpha Tau Omega; Air Force ROTC.

Ninth Row:

 SUSAN EVERETT, Albuquerque, New Mexico; Newcomb; Pi Beta Phi.
 WILLIAM J. EVERHARDT, Metairie, La.; Arts and Sciences.
 MARY FARRAR, Francisville, La.; Newcomb; Kappa Alpha Theta; JAMBALVAY, Canterbury Club; A Cappella Choir.

 SUSAN FASSBURG, Da'las, Texas; Newcomb; JAMEALAVA; Hillel Foundation; Public Relations Committee.
 JOHN FREDERICO, New Orleans, La.; Business

 Administration.

FRESHMEN

First Row:

EMILY JEAN FEINSTEIN, Meridian, Miss.; Newcomb; A'pha Epsilon Phi; JAMRALAYA; Hillel Foundation; Newcomb Choir; Spotlighters Committee.
 JAMES M. FELD, Milwaukee, Wis.; Business Administration; Alpha Epsilon Pi; Hillel Foundation.
 SHELBY FERRIS, Vicksburg, Miss.; Newcomb; Kappa Gamma; Newcomb Choir; Young Republicans.
 JUDITH HARRIET FILENBAUM, Englewood, New Jersey; Newcomb; Sigma Delta Tau; Hillel Foundation; International Relations Club.
 BURTON FINK, West Englewood, New Jersey; Arts and Sciences; Sigma Alpha Mu; Varsity Basketball Team; Fine Arts Committee.

Second Row:

Second Kow: • CHARLES A. FINKEL, Glencoe, I'I.; Business; Sigma Alpha Mu; Math Club; Hillel Foundation. • MAYER FINKLESTEIN, Baton Rouge, La.; Business Adminustration; Sigma Alpha Mu; Hillel Foundation; Army ROTC. • RICHARD FINLEY, Keadal'ville, Ind.; Arts and Sciences; Delta Tau Delta. • MARQUITA SUE FINNEY, Kennewick, Wash.; Newcomb; Delta Zeta; Wesley Foundation. • SUSAN JILL FINSTEN. Coral Gables, Fla.; Newcomb; Sigma Delta Tau; Le Circle Francais; Hillel Foundation; International Relations Club.

Third Row:

Ihird Kow:
DOLPH FISCHER, Quakertown, Penn.; Phi Kappa Sigma. PAT-TERSON GAGE FISHBURNE, Walterboro, S. C.; Newcomb; Kappa Kappa Gamma; Young Republicans. JOHN J. FISHMAN, University (ity, Mo.; Arts and Sciences; Tan Epsilon Phi; Pre-Medical Society; Hillell Foundation; Army ROTC; Pershing Rifles; Recreation Committee.
PHYLLIS ANN FISHMAN, New Orleans, La.; Newcomb; Alpha Epsi'on Phi; Student Directory; Hillel Foundation; WTUL. • TOM FITZPATRICK, Mobile, Ala.; Engineering; Army ROTC.

Fourth Row:

Fourth Kow:
 CLAIRE LYNN FLEET, Jacksonville, Fla.; Newcomb; Alpha Epsilon Phi; Le Circle Francais; Hillel Foundation; Hospitality Committee.
 EVELYN LOUISE FLEISCHER, Shaw, Miss.; Newcomb; Alpha Epsilon Phi; Hillel Foundation; Music Club.

 MONA TEL FONDREN, Coral Gables, Fla.; Newcomb; Barracudas; Newman Club.
 JUDY FORD, Mobile, Ala.; Newcomb; Kappa Alpha Theta; Recreation Committee.

 MARY FORD, St. Louis, Mo.; Newcomb; Phi Mu; Personnel and Evaluations Committee.

Fifth Row:

Fitth Kow: ● ANN FOTHERGILL, Kansas City, Kan.; Newcomb; Pi Beta Phi; JAMBALAYA; Canterbury Club. ● CARL EDWARD FOUGEROUSSE, JR., Texarkana, Texas; Arts and Sciences; Inter-House Council Representative; Newman Club; Army ROTC. ● C. ERYAN FRATER, New Orleans, La.; Engineering; Beta Theta Pi; Air Force ROTC. ● GALE FREEDMAN, Da'las, Texas; Newcomb; Math Club; Student Directory; Hillel Foun-dation; Newcomb Choir; WTUL; Music Committee. ● MIKE FREE-MAN, Coral Gables, Fla.; Arts and Sciences; Sigma Chi; Personnel and Evaluations Committee; Circle K.

Sixth Row:

Sixth Row:
 WESLEY J. FRENTZEL, Huntington, New York; Arts and Sciences: Pi Kappa Alpha; JAMBALAYA.
 DON FRIEDMAN, Fort Smith, Ark.; Arts and Sciences; Army ROTC.
 JOEL M. FRIEDMAN, Bronx, New York; Arts and Sciences; Hillel Foundation; Young Democrats; WTUL; Public Relations.
 RICHARD P. FRIEDMAN, Great Neck, New York; Arts and Sciences.
 JERRY FRIEDRICHS, JR., Metairie, La.; Engineering; Delta Kappa Epsilon; TUSK.

Seventh Row:

 Stevenin Row:
 STEVE FROCKT, Louisville, Ky.; Arts and Sciences; Zeta Beta Tau; Army ROTC; Young Democrats; Personnel and Evaluations Committee.
 GAIL FUHRER, Alexandria, La.; Newcomb; Hillel Foundation; Young Democrats.
 TOM GALLACHER, Miami, Fla.; Engineering; Delta Sigma Phi; Air Force ROTC; Young Republicans; WTUL.
 ARTURO GARCIA, Barranquilla, Colombia; Engineering; Sailing Club; Anateur Radio Club.
 SANDRA LOUISE GARNER, Memphis, Tenn.; New-comb; Kappa Alpha Theta; JAMBALAYA; Student Directory; Wesley Foun-dation: Soutlighters dation; Spotlighters.

Eighth Row:

RUSSELL J. GASPARD, New Orleans, La.; Engineering; Anchor and Chain. ● JOHN D. GAY, Houston, Texas; Arts and Sciences; Phi Delta Theta. ● ERROL FORD GENET, New Orleans, La.; Arts and Sciences.
 JAMIE GERSON, Houston, Texas; Arts and Sciences; Zeta Beta Tau; Hullabaloo; Hillel Foundation. ● LAWRENCE G. GETZ, New Orleans, La.; Arts and Sciences; Newman C'ub; Army ROTC.

Ninth Row:

JEROME L. GIDLOW, University City, Mo.; Busines Administration;
 Hillel Foundation; Army ROTC; NDTA; Accounting Club; Marketing Club.
 SANDER L. GILMAN, Metairie, La.; Arts and Sciences; Glendy
 Burke Society.
 JAMES P. GILSON, JR., Springfield, Mass.; Architecture; Pi Kappa Alpha.
 RALPH RICHARD KILSTER, JR., Shreveport, La.; Business Administration; Kappa Alpha Order.
 DONNA GIOBBI, Tuscumbia, Ala.; Newcomb; Alpha Omicron Pi; Wesley Foundation; Special Events Committee.

FRESHME N

First Row:

FIFST KOW:
WILLIAM D. GLANTZBERG, Houston, Texas; Arts and Sciences; Newman Club; Army ROTC.
DAVID LAWRENCE GOLDBLOOM, Baltimore, Md.; Business Administration; Hillel Foundation; Army ROTC; Pershing Rifles Drill Tean; Young Democrats.
CHARLES GOLDMAN, Newton, Mass.; Arts and Sciences; Sailing Club; Young Republicans.
ELIZABETH SPENCER GOLDMAN, Waterproof, La.; Newcomb; Phi Mu; Westminister Fellowship.
NEIL GOLDMAN, Long Is'and, New York; Arts and Sciences; Hillel Foundation: Army ROTC; Pershing Rifles Drill Team; Sailing Club.

Second Row:

Second Kow: ● STEVE GOLDRING, Greenwich, Conn.; Arts and Sciences; Zeta Beta Tau; JAMBALAYA; Army ROTC. ● JERRY GOLDSMITH, Welsb, La.; Arts and Sciences; Zeta Beta Tau; Hi'lel Foundation. ● HERBIE GOLD-STEIN. Chattanooga. Tennessee; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation. ● LINDA GOLDSTEIN, St. Louis, Mo.; Newcomb: Sigma Delta Tau; JAMBALAYA; Student Directory: Hillel Foundation; Stu-dent Activities Board. ● SANDRA L. GOLDSTEIN, New Orleans, La.: University College; Sigma Delta Tau; Pie-Medical Society; Hillel Foun-dation; Young Democrats.

Third Row:

Impa Row;
STEVERS GOLLADAY, New Orlcans, La.; Arts and Sciences; Phi Kappa Sigma. ● GAY ANN GOODMAN, Baton Rouge, La.; Newcomb; Alpha Delta Pi; Math Club; Le Circle Français: Newman Club; Lagniappes.
JACK GOODMAN, Flushing, New York; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society; Personnel and Evaluations Committee; House Council. ● MALCOLM A. GOODMAN, New Orleans, La.; Engi-neering; Zeta Beta Tau. ● PETER GOODMAN, Great Neck, New York; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Young Democrats.

Fourth Row:

MARY MARGARET GOODRICH. Mexico City, Mexico; Newcomb: Kappa Alpha Theta; TUSK.
CHARLES DRU GOODWIN, Mont-gomery, A'a.; Arts and Sciences; Wesley Foundation; Tulane Band.
HOWARD WAYNE GORDON, Miami Beach, Fla.; Business Admin-istration; Alpha Epsilon Pi; Army ROTC; Public Relations Committee.
CAROLYN LINDSAY GORDON, Bluemont, Va.; Newcomb; Phi Mu; JAMBALVAY. Sulling Club.
DALE T. GORDON, Hollywood, Cal.; Arts and Sciences; Delta Tau Delta; Army ROTC.

Fifth Row:

FIIII Kow: • VIRGINIA GORDON, Mianii Beach, Fla.; Newcomb; Sigma Delta Tau; Student Directory; Hille' Foundation. • TERRY CARROLL GOR-MAN, Birmingham, Ala.; Newcomb; Alpha Delta Fi; Sailing Club, • HELEN JOSEPHINE GRACE, New Oileans, La.; Newcomb; Pi Beta Phi; Newman Club; Young Republicans. • HELEN LOUISE GRAHAM, Waterion, Iowa: Newcomb; Westminster Fellowship; Concert Choir. • E. W. GRANDY, III, Jacksonville, Fla.; Arts and Sciences; Sigma Alpha Epsilon; Arnold Air Society.

Sixth Row:

SIAIR NOW;
● MARCUS J. GRAPES, New Orleans, La.; Arts and Sciences; Alpha Epsilon Pi. ● IEVA GRASMANIS, Tulsa, Ok'ahoma; Newcomb; Student Directory; Sailing Club; Decorations Committee. ● EUGENE GRASSER, Metairie, La.; Business; Kappa Alpha; Naval ROTC. ● JEFERSON A. GRAVES, Little Rock, Ark; Arts and Sciences; Delta Tau Delta. ● BARTON GREEN, Fort Lauderdale, F'a.; Arts and Sciences; Alpha Tau Omega; Air Force ROTC; Drum and Bugle Corps.

Seventh Row:

Seventh Kow: • ELAINE GREENBAUM, Atlanta, Ga.; Newcomb; Alpha Epsilon Phi: Le Circle Français; Hillel Foundation. • JULIA STEELE GREGORY, Versail'es, Ky.; Newcomb; Chi Omega: JAMBALAYA: Westminster Fellow-ship: Concert Choir. • BETTY GRIFFIN. Memphis, Tenn.; Newcomb; Kappa Alpha Theta: Baptist Student Union; Decorations Committee. • TOEIN H. GRIGSBY, Shreveport, La.; Arts and Sciences; Sigma Alpha Epsilon; Canterbuy Club. • DAVID KIRK GROOME, Green-ville, Miss.; Arts and Sciences; Kappa Alpha Order.

Eighth Row:

• GAYLE GUENTHER, New Orleans, La.; Newcomb; Le Circle Fran-cais; Newman C'ub. ● JANET GUILLORY. Pinevilie, La.; Newcomb; Alpha Delta Pi; Le Circle Français; Baptist Student Union. ● CAROLE GUIZA, Metairie, La.; University College; Phi Mu; German Club; New-man Club. ● JANE GURRY, New Orleans, La.; Newcomb. ● DIANE GURTNER, New Orleans, La.; Newcomb.

Ninth Row:

Annth Row:
 JOANN HABANS, New Orleans, La.; Newcnnib; Phi Mu; Newman Club.
 JOAN SQUIRE HALIFAX, Coral Gables, Fla.; Newcomb; Alpha Omicron Pi; Le Circle Francais; Westminster Fellowship; Campus Nite; Young Republicans,

 THOMAS J. HALPIN, Rutland, Vi.; Arts and Sciences; Sigma Alpha Epsilon; House Council; Naval ROTC; Anchor and Chain.
 BRENDA HANCKES, New Orleans, La.; Newcomb; Chi Omega; Newman Club; Campus Nite; Sailing Club; Le Circle Francais; Decorations Committee.
 JOE B. HARBISON, Tulsa, Okla.; Arts and Sciences; Delta Tau Delta; Army ROTC.

FRESHMEN

First Row:

Second Row:

Second Kow:
 MICHAEL L. HARRIS, Ladue, Mo.: Business Administration; Sigma Alpba Mu; Business School Honor Council; Interfaith Council Math Club; Spotighters.
 HELEN H. HARRY, New Orleans, La.; Newcomb; Kappa Gamma; Hullabaloo; Greenbackers; Personnel and Evaluations Committee.
 BABS HARTNETT, Winston-Saleu, North Carolina; Newcomb; Newman Club; Sailing Club; Decorations Committee.
 TLLY HATCH-ER, Co'umbus, Ga.; Newcomb; Kappa Gamma; Barracudas.
 KENNY HAUSMAN, Jericho, New York; Arts and Sciences; Hillel Foundation; Naval ROTC; Anchor and Chain.

Third Row:

Inferd Row:
MARK A. HEADY, Florissant, Mo.; Arts and Sciences; Pi Kappa Alpha; Air Force ROTC; Drill Team (Sabre Jets). ● RICHARD G. HEATON, Cincinnati, Ohio; Arts and Sciences; Delta Sigma Phi; Naval ROTC; Do'phin Club. ● MARC HEDDY, Stoughton, Mass; Arts and Sciences; Phi Kappa Sigma; Army ROTC. ● CHRISTOPHER HELLER, Barrington, Ill.; Business Administration; Sigma Chi; Air Force ROTC; Freshman Football. ● ANN HENDERSON, Fort Walton Beach, Fla.; Newcemb; Student Directory; Baptist Student Union.

Fonrth Row:

GINGER HERRING, Vicksburg, Miss.; Newcomb; Alpha Omicron Pi; Barracudas; Young Republicans. ● THOMAS HESS, Rockwood, II.; Arts and Sciences; German Cub; TUSK, Newman Club; Sailing Club; Young Democrats; WTUL. ● RALPH C. HEWITT, JR., Winter Park, Fla.; Business Administration; Pi Kappa Alpha; Wesley Foundation; Air Force ROTC. ● DAN II. HICKEY, Dallas, Texas; Arts and Sciences; Kappa Sigma; Newman Club; Hospitality Committee. ● PETE IIIGIN-BOTHAM, Fairmont, West Virginia; Arts and Sciences; Delta Sigma Phi; Army ROTC.

Fifth Row:

JUDITH HILL, San Antonio, Texas; Newcomb; Alpha Delta Pi; JAMBALAYA; Canterbury C'ub; Sailing Club.
 FLOYD M. HINDELANG, JR., Gretna, La.; Arts and Sciences.
 TERRY J. HISERODT, New Orleans, La.; Engineering; Naval ROTC; Tailhook Club; Sailing Club.
 DONALD GARY HOCH. Grapeland, Texas; Architecture; Wesley Foundation; Army ROTC.
 NANCY HODELL, Houston, Texas; Newcomb; Kappa Alpha Theta; JAMBALAYA; Student Directory; Canterbury Club; Recreation Committee.

Sixth Row:

 SIXIN KOW:
 TOMMY HODGIN, Uppervi'le, Va.; Newcomb; Phi Mu; Athletic Council; Le Circle Français; Canterbury Club.

 RUSTY HOLMAN, New Orleans, La.: Business Administration; Kappa Sigma; Hullabaloa;
 JAMBALAYA; Naval ROTC.
 CELIA MARCELLE HONNELL, St. Louis, Mo.; Newcomb; Delta Zeta; Wesley Foundation; Tu'ane Band.
 PATRICIA L. HOLMES, Phoenix, Ariz.; Newcomh; Alpha Delta Pit Westminster Fellowsbip; Sailing Club; Public Relations Committee.
 PETE HOTCHKISS, Holywood, Fla.; Arts and Sciences; Sigma Alpha Mu.

 Alpha Mu.

Seventh Row:

Seventh Kow: ● FRANK TURNER HOWARD, JR., Bryn Mawr, Pa.; Arts and Sciences; Pbi Delta Theta; Sailing Club. ● NEEL HOWARD, New Orleans, La.; Business Administration; Kappa Alpha; TUSK; Naval ROTC. ● VIR-GINIA HAYDEN HOWE, Houston, Texas; Newcomb; Delta Zeta; Ath-letic Council; Barracudas; Canterbury C'ub. ● CHARLES J. HOWIE, Texarkana, Texas; Arts and Sciences; Delta Tau Delta; Air Force ROTC; Young Republicans. ● ARTHUR S. HUEY, III, New Orleans, La.; Arts and Sciences.

Eighth Row:

Eighth Row: ● FRANCIS HUMBRECHT, III. New Orleans, La.; Business Admin-istration; Tulane Band. ● HARRIET HUNTER, Shreveport, La.; New-comb; Kappa Kappa Gamma; Hospitality Committee. ● ANN READ HYNES, New Orleans, La.; Newcomb; Chi Omega; Le Circle Français; Campus Nite. ● CAROL ICELAND, Syosset, New York; Newcomb; Hillel Foundation. ● HUGH IGLEHARTE, Metairie, La.; Arts and Sciences; Pi Kappa Alpha; Lagniappes.

Ninth Row:

Allin Row: JOHN E. IKARD, Columbia, Tenn.; Business Administration; Sigma Alpha Epsilon; Tulane Band; Air Force ROTC. • CHRISMAN B, JACK-SON, El Centro, Cal.; Business Administration; Phi Kappa Sigma; Var-sity Swimming Team. • LILLIE WILLIAMS JACKSON, MI. Pleasant, Tenn.; Newcomb; Chi Omega; Barracudas; Sai'ing Club. • BEN F, JACOBS, Dallas, Texas; Arts and Sciences; Zeta Beta Tau; Lyceum Com-mittee. • ROBERT M. JACQUEMIN, St. Louis, Mo.; Business Admin-istration; Phi Delta Theta.

FRESHME N

First Row:

FIRST ROW: STEVEN GRANT JAHNCKE, Metairie, La.; Business Administration; Beta Theta Pi; Naval ROTC. • PAULETTE JAMES, Shreveport, La.; Newcomb; Phi Mu, Student Directory. • J. BETH JANKE, Houston. Tevas; Newcomb; Delta Zeta; Hullabaloo; Gamma Delta, • BARBARA JANKO, Atlanta, Ga.; Newcomb; A'pha Epsilon Phi; Hullabaloo; Student Directory; Hillel Foundation. • GEORGE JANVIER, III, New Orleans, La.; Engineering; Alpha Tan Omega; Naval ROTC; Sailing Club; Mark 1 Drill Team.

Second Row:

PAUL W. JARDES, Salem, New Hampshire; Arts and Sciences; Delta Tau Delta; Naval ROTC; Mark I Drill Team. ● RUTH JARRETT, Augusta, Ga.; Newcomb; International Relations Club. ● JEAN OWENS JEFFERS, New Orleans, La.; Newcomb; Alpha Omicron Pi. ● BILL JEFFERS, San Antonio, Texas; Arts and Sciences; Sigma Alpha Epsilon; Young Republicans. ● REGINA JOHNSON, Phoenix, Ariz.; Newcomb; Alpha Delta Pi; Sailing Club; Young Republicans.

Third Row:

Third Row:
 ROYCE O. JOHNSON, Pine Bluff, Ark.: Business Administration;
 Sigma Alpha Epsilou; Army ROTC.
 FRAN JONES, Elizabeth City, North Carolina; Newcomb; Alpha Delta Pi; Channing Club; Campus Nite;
 Lyceum Committee.
 PETER JULIEN, Mianii, Fla.; Arts and Sciences;
 TUSK: Hillel Foundation; Lagniappes; McBryde House Council.
 KATII-ERINE L. KALLET, Murfreesboro, Tenn.; Newcomb; JAMBALAYA; Hillel Foundation; Campus Nite; Personnel and Evaluations Committee; New-comb Choir.
 RAYMOND KALMANS, Houston, Texas; Arts and Sciences; Zeta Beta Tau; Hillel Foundation; A Cappella Choir.

Fourth Row:

Fourth Kow: • VERONICA JEAN KASTRIN, El Paso, Texas; Newcomb; Alpha Omicron Pi; Le Circle Français; Newman Club; Decorations Committee. • RICH KEENAN, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; TUSK; Newman Club; Sailing Club. • JUDY KELLEHER, New Orleans, La.; Newcomb; Chi Omega; Newman Club; Sailing Club; WTUL Secretary. • PEGGY KENNER, New Orleans, La.; Newcomb; Alpha Omicron Pi; Newman Club. • JAMES L. KENT, Monahans, Texas; Arts and Sciences; Beta Theta Pi; Pre-Medical Society; West-minster Fellowship; Tulane Band; Amateur Radio Club.

Fifth Row:

FITTIN ROW:
• ANDREA KERSH, Metairie, La.; Newcomb; Alpha Delta Pi; Le Circle Français. • SALLY KESSLER, Oswego, New York; Newcomb; Alpha Omicron Pi; JAMBALAYA; Barracudas. • JAMES KING, Mullins, South Carolina; Engineering; Air Force ROTC. • SALLY KITTREDGE, New Orleans, La.; Newcomb; Kappa Kappa Gamma; JAMBALAYA; New-man Club; Young Republicans. • ROGER KLAM, Monroe, La.; Arts and Sciences; Delta Sigma Phi; Canterbury Club; Alpha Phi Omega; Sail-ing Club; Young Republicans.

Sixth Row:

BARBARA KLINE, Sioux City, Iowa; Newcomb; Alpha Epsilon Phi; Hullabaloo; Hillel Foundation; Special Events Committee. STANLEY
 J. KLINE, Memphis, Tenn.; Arts and Sciences. & KAROL G. KLOEP-FER, New Orleans, La.; Newcomb; Alpha Delta Pi. • DONNA LEE
 KNIGHT, New Orleans, La.; Newcomb; JAMALAYA: Christian Science Organization; Young Republicans. • MICHAEL H. KOCH, Chicago, Ill.; Business Administration; Zeta Beta Tau.

Seventh Row:

● JEFFREY L. KORACH, Shaker Heights, Ohio; Business; Sigma Alpha Mu; President Freshman Business Administration School; TUSK. ● HOPE KORSHAK, Chicago, III.; Newcomb; Alpha Epsilon Phi. ● MEREDITH ANN KOTTEMANN, New Orleans, La.; Newcomb; Alpha Omicron Pi; Art Club; Hospitality Committee. ● JOHN L. KYFF, JR., Bay Village, Ohio; Business Administration; Phi Delta Theta. ● WILLIAM O. LA-FITTE, Pine Bluff, Atk.; Arts and Sciences; Naval ROTC.

Eighth Row:

DOUG LAGARDE, New Orleans, La.; Arts and Sciences; Pi Kappa Alpha. ● JERRY LAMBIOTTE, Fort Smith, Ark.; Engineering; Sigma Alpha Epsilon. ● DAVID A. LANG, New Orleans, La.; Business Admin-istration; Zeta Beta Tau; *Hullabaloo;* Hillel Foundation; Hospitality Com-nittee. ● CLORIA JEAN LANG, Tampa, Fla.; Newcomb; Delta Zeta; Student Directory; Gamma Delta; Newcomb Choir. ● DEANNE LANOIX, New Orleans, La.; Newcomb; Phi Mu; Canterbury Club; Newcomb Choir.

Ninth Row:

ADRIENNE LAPEYRE, New Orleans, La.; Newcomb; Phi Mu; Young Republicans. ● CAROLE LASHLEY, Burlington, North Carolina; New-comb; Student Directory; Baptist Student Union; Young Democrats; WTUL. ● TOMMY LASSEIGNE, New Orleans, La.; Arts and Sciences; Delta Sigma Phi. ● C. BERDON LAWRENCE, Lake Charles, La.; Bus-iness Administration; Student Council; Intramural Unit Manager; Kappa Sigma; Army ROTC. ● KENNETH ALLAN LAWSON, Jacksonville, Fla.; Engineering; Air Force ROTC.

RESHMEN \mathbf{F}^{-}

First Row:

FIRST Kow:
 EDDIE LAYRISSON, Ponchatoula, La.; Business Administration; Delta Kappa Epsilon.
 AL LEE, Baker, Fla.; Arts and Sciences.
 LINDA LEE, Sarasota, Fla.; Newcomb; Kappa Alpha Theta; Student Directory; Westminster Fellowship; Young Republicans.
 WILLIAM H. LEE, II, Lockport, New York; Business Administration; Sigma Alpha Epsilon; Army ROTC; Pershing Rifles Drill Team; Young Republicans.
 ELAINE LEICHER, New Orleans, La.; Newcomb; Delta Zeta; Student Directory; Newman Club.

Second Row:

LINDA LEITZ, New Orleans, La.; Newcomb.
EMILE LENGNICK, Beaufort, South Carolina; Newcomb; Sailing Club; Decorations Committee.
KATHY LEWIS, Cleve'and, Ohio; Newcomb; Kappa Alpha Theta, Student Directory; Baptist Student Union.
LEONARD I. LINKON, Centralia, Ala.; Business Administration; Zeta Beta Tau; Hullabaloo.
JOHN M. LESTER, Dallas, Texas; Arts and Sciences; Kappa Sigma; Varsity Tennis Team. JOn
 Varsity

Third Row:

LEWIS A. LEVEY, Clayton, Mo.; Engineering; Zeta Beta Tau.
 CHARLES A. LEVY, III, New Orleans, La.; Business Administration.
 DORIS ROSE LEVY, Savannah, Ga.; Newcomh; Sigma De'ta Tau; Dance Club; Student Directory; Hillel Foundation. ● JAMES WHEELER LEVY, Shelton, Conn.; Arts and Sciences; Phi Kappa Sigma. ● NINA IRENE LIBEN, Mt. Vernon, New York; Newcomb; Le Circle Francais; Hillel Foundation; Newcomb Choir.

Fourth Row:

Polifit Row: BOB LIGHT, Fair Lawn. New Jersey, Business Administration; Delta Sigma Phi. • G. CARLTON LIND, Newton, Mass.; Engineering; Delta Sigma Phi, Naval ROTC; Dolphin Club. • DAVID MICHAEL LIPMAN, Philadelphia, Pa.; Arts and Sciences; Air Force ROTC. • RUFUS LISLE, Lexington, Ky.; Arts and Sciences. • MIDGIE LITTLE, New Orleans, La.; Newcomb; Alpha Delta Pi; Baptist Student Union.

Fifth Row:

• ROBERT L. LIVINGSTON, JR., New Orleans, La.; Engineering; Delta Kappa Epsilon. • ROBERT WILLARD LOCKWOOD, Mexico City, Mexico; Engineering; Math Club. • ROBERT D. LOFTIN, Car-rollton, Ga.; Arts and Sciences; Air Force ROTC; Saber Jets Drill Team. • LINDA LOGSDEN, Evansville, Ind.; Newcomb; Newman Club; Saling Club; Newcomb Choir. • GORDON LOGUE, New Orleans, La.; Engi-neering; Sigma Chi; A.S.C.E.; Air Force ROTC.

Sixth Row:

DAVID MARCUS LOLLEY, Shreveport, La.; Arts and Sciences;
 Young States Righters.

 LENI LORENZ, Tulsa, Okla.; Newcomh; Student Directory;
 Sailing Cub; Student Activities Board.
 SALLIE LOTT,
 New Orleans, La.; Newcomb; Phi Mu; Canterbury Club; Campus Nite;
 Young Republicans; Lyceum Committee.
 JUDY LOVE, Austin, Texas;
 Newcomb; Alpha Omicron Pi; Westminster Fellowship; Sailing Club;
 Young Democrats.
 STUART LUDWIG, Brooklyn, New York; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation.

Seventh Row:

WENDY LUDWIG, Shaker Heights, Ohio; Newcomb; Sigma Delta Tau; Student Directory; Hillel Foundation; Campus Nite.
 WIL-LIAM H. LUX, Birmingham, Ala.; Zeta Beta Tau.
 JOHN H. LYNN, Chillicothe, Ohio; Engineering.
 SUSAN McCARTHY, New Orleans, La.; Newcomb; Alpha Omicron Pi; Campus Nite; Sailing Club.
 MARINA "MAC" McCARTNEY, New Orleans, La.; Newcomb; Phi Mu; Newman Club; JAMBALAYA.

Eighth Row:

● KIM MCCLENEGHAN, Dickinson, Texas; Arts and Sciences.
● SUSAN McCLOSKEY, Hammond, La.; Newcomb-B.F.A., Pi Beta Phi; Art Club; Barracudas; TUSK. ● JACK B. McGUIRE, New Orleans, La.; Arts and Sciences; Alpha Tau Omega. ● J. EDWARD McKENZIE, JR., Kettering, Ohio; Arts and Sciences; Pi Kappa Alpha; Glendy Burke Society; Young Republicans. ● BOB W. McKENZIE, Houston, Texas; Arts and Sciences; Sigma Chi.

Ninth Row:

GARY W. McLAUGHLIN, San Antonio, Texas; Arts and Sciences;
Air Force ROTC; Sailing Club. ● MARTY McMACKIN, Salem, Ill.;
Newcomb; Tulane Band; Westminster Fellowship; Young Democrats.
© RODERICK C. McNELL, Southport, Conn.; Engineering; Phi Delta Theta; Army ROTC; Rifle Team. ● ANN MARIE MAJOUE, Westwego, La.; Newcomb; Alpha Omicron Pi. ● KENNETH M. MALLON, Oakland, N. J.; Arts and Sciences; Phi Kappa Sigma; Naval ROTC; Sailing Club.

FRESHMEN

First Row:

LARRY MALTZ, Corpus Christi, Texas; Business School; Zeta Beta Tau; Ilillel Foundation; Army ROTC; Pershing Rifle Drill Team.
 RICHARD I. MANAS, Surfside, Fla.; Arts and Sciences; Alpha Ep-silon Pi; Hillel Foundation; Army ROTC; Glendy Burke Society.
 SUSIE MANATT, Houston, Texas; Newcomb; Kappa Kappa Gamma, CICH-ARD J. MANDAL, New Orleans, La.; Arts and Sciences.
 STANLEY MANDEL, San Antonio, Texas; Engineering; Hillel Foundation; Army ROTC.

Second Row:

Second Row:
ALCIDE S. MANN, New Providence, N. J.; Arts and Sciences; Phi Kappa Sigma; Naval ROTC; Glendy Burke Society; Dolphins Club.
ROBERT N. MANN, Louisville, Ky.; Arts and Sciences; Pre-Medical Society.
DOUGLAS L. MANSHIP, JR., Baton Rouge, La.; Arts and Sciences: Signia Alpha Epsilon.
HARVEY POWELL MARICE, Metairie, La.; Engineering; Phi Delta Theta; Air Force ROTC; Sailing Cub; Young Republicans.
RONALD E. MARKS, Monroe, La.; Arts and Sciences; A'pha Epsilon Pi; Pre-Medical Society; Hillel Foundation.

Third Row:

SAMUEL G. MARSHALL, East Palestine, Ohio; Architecture; Delta Tau Delta; A.I.A. • ADA MARTIN, Miani, Fla.; Newcomb; Delta Zeta; Student Directory; Tulane Band; Music Comunittee. • LAWRENCE M. MARTIN, Jackson, Miss.; Arts and Sciences; Delta Tau Delta; Glendy Burke Society: Sailing Club. • CLAIRE MARTINI, Atlanta, Ga.; New-comb; Chi Omega; JAMBALAYA; Spotlighters Committee. • DAVE MATTA, Lakeview Terrace, Cal.; Arts and Sciences; Army ROTC.

Fourth Row:

● JOAN BARRY MATTHEWS, New Orleans, La.; Newcomb; Kappa Kappa Gamma. ● VIRGINIA LEE MAXSON, Dallas, Texas; Newcomb; Kappa Alpha Theta; Art Club; Canterbury Club. ● JOHN ARTHUR MEADE, New Orleans, La.; Engineering; Beta Theta Pi. ● TOM JOFFRE MEEK, JR., Camden, Ark.: Arts and Sciences; Sigma Alpha Epsilon. ● GEORGE W. MEGLA, Pacoima, Cal.; Arts and Sciences; JAMBALAYA; Air Force ROTC.

Fifth Row:

►IIIII Kow:
■ LOUIS K. MEISEL. Tenafly. N. J.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Air Force ROTC. ● GAIL MELLOR, Louisville, Ky.; Newcomb; Alpha De'ta Pi; Canterbury Club; International Relations Club; WTUL. ● JUDIE MELVIN, Miani, Fla.; Newcomb; Alpha Epsilon Phi; Le Circle Français; Student Directory; Hillel Foundation; U.C. Recreation Committee. ● ARMIE MEYER, New York, N.Y.; Arts and Sciences; Sigma A'pha Mu; Varsity Swimming; A Cappella Choir; Glendy Burke Society.

Sixth Bow:

SIXIN ROW:
 DAVID MEYERS, St. Petersburg, Fla.; Arts and Sciences; Alpha Epsilon Pi; U.C. Recreation Committee.

 HERBIE MILLER, Rome, Ga.; Atts and Sciences; Sigma Alpha Mu; Hillel Foundation; Freshman Football.
 JAMES S. MILLS, Waterbury, Conn.; Business Administration; Baptist Student Union; Air Force ROTC, Drill Team, Sabre Jets; Intranural Council.
 JUDY MINARD, Columbia, La; Newcomb; Kappa Alpha Theta; JAMBALAYA: Wesley Foundation.
 JOSEPH MINTZ, Waterbury, Conn.; Arts and Sciences; Tau Epsilon Phi; University Chorus.

Seventh Row:

Seventh Kow:
FRED MITCHELL, Miami, Fla.; Arts and Sciences; Delta Tau Delta.
RUSSELL A. MITCHELL, JR., Dal'as, Texas; Arts and Sciences; Delta Tau Delta; Hall Council, Treasurer. ● DICK MOISE, St. Louis, Mo.; Architecture; Sigma Chi; A.I.A.; Naval ROTC. ● HARRIETT ANNE MOORE. New Orleans, La.; Newcomb; TUSK; Westminster Fellowship. ● JEFF MOORMAN, San Antonio, Texas; Arts and Sciences; Sigma A'pha Epsilon.

Eighth Row:

EMMETT J. MORAN, JR., New Orleans, La.; Arts and Sciences; Air Force ROTC.
 C. LANDESS MOREFIELD, Columbia, Tenn.; Arts and Sciences; Pi Kappa Alpha; Naval ROTC; Drill Team, Naval ROTC; Anchor and Chain.
 ELIZABETH MORR, Evanston, Ill.; Newcomb; Barracudas.
 BOBEY MORSE, New Orleans, La.; Business Administration; Kappa A'pha Order.
 KAY MOSLEY, Vidalia, Ga.; Newcomb; Alpha Omicron Pi; Baptist Student Union; U.C. Music Committee.

Ninth Row:

• STEPHEN BRUCE MOSS, Jacksonville, Fla.; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation; Army ROTC; Young Democrats; WTUL; U.C. Recreation Committee, Swimming Chairman. ● GEORGE B. MULLER, HI. New Orleans, La.; Architecture; Beta Theta Pi; A.I.A.; Naval ROTC. ● CHARLES E. MURPHY, Grand Rapids, Mich.; Arts and Sciences; Newman Club; Young Republicans. ● JACKIE P. MURPHY. Annarillo, Texas; Arts and Sciences; Phi Kappa Sigma; U.C. Hospitality Committee. ● MARIANNE MUSE, Montgomery, Ala.; New-comb; A Cappella Choiu; Campus Nite; Concert Choir; Madrigal Singers; Sailing Club.

First Row:

PHILIP J. NAPOLITANO, New Or'eans, La.; Engineering; Army ROTC; Newman Club; Persbing Rifles.

 TED NASS, JR., Sarasota, Fla.; Arts and Sciences; Delta Sigma Phi; Newman Club; Army ROTC; Pershing Rifles; Young Republicans.
 MARK LEE NATHANSON, Clayton, Mo.; Business Administration; Zeta Beta Tau.
 PAUL NATIIANSON, Miami, Fla.; Arts and Sciences; Sigma Alpha Mu.
 MICHAEL NEEB, Gretna, La.; Arts and Sciences; Air Force ROTC; Drill Team, Sabre Jets.

Second Row:

Second Kow:
 MARILYN NEIDICH, Beaufort, S.C.; Newcomb; Sigma Delta Tau; Hillel Foundation, Social Chairman; WTUL; U.C. Cosmopolitan Committee.
 PAUL T. NELSON, Huntington, West Va.; Arts and Sciences; Kappa Alpha Order; Pre-Medical Society; Hullabaloo; Pre-Medical Journal.
 CYNTHIA JEAN NEUMAN, Metairie, La.; Business Administration.
 LARRY NEUMAN, Lexington, Ky.; Arts and Sciences; Alpha Epsi on Fi: Pre-Medical Society; Hillel Foundation; Young Democrats; Army R.O.T.C., Pershing Rifles; Cosmopolitan Committee.

 NORMA JANE NICE, New Orleans, La.; Newcomb; Wesley Foundation; Tulane Band.

Third Row:

JUDY NICHOLAS, Shreveport, La.; Newcomb; Chi Omega; Le Circle Françai; Wesley Foundation; Sailing Club; Young Democrats; Lyceum Committee.
 JAMES ROBERT NIESET, New Orleans, La.; Arts and Sciences; Phi Delta Theta; Air Force ROTC.
 RICHARD H. O'BRIEN, Arabi, La.; Engineering; Delta Sigma Phi; Army ROTC.
 JOHN OCHSNER, Creve Coeur, Mo.; Arts and Sciences; Pi Kappa Alpha.
 JEANNE ODENDAHL, New Orleans, La.; Newcomb; Newman Club; Lagniappes.

Fourth Row:

JOANNE OMANG, Winter Haven, Fla.; Newcomb; Hullabaloo; Westminster Fellowship; A Cappella Choir; Sailing Club; WTUL; Radio Cub.
LINDA TERRY OPLATKA. Riverside, Ill.; Newcomb; Le Circle Français; Student Directory; Sailing Club. OPOLLY OPPENHEIMER, San Antonio, Texas; Newcomb; Alpha Epsilon Phi; Student Directory; Hillel Foundation. O APRIL MELANTE ORAY, New Orleans, La.; Newcomb; International Relations Club; Sailing Club; Young Republicans.
WILLIAM H. OSBORN, II, New Orleans, La.; Arts and Sciences; Beta Theta Pi; Army ROTC.

Fifth Row:

FILIE ROW:
ED OWENS, Winnetka, Ill.; Arts and Sciences; Delta Sigma Phi; Tulane University Theatre; Air Force ROTC, Sabre Jets.
 MARY ELIZABETH PALTRON, New Orleans, La.; Newcomb; Phi Mu; Newman Club; Fine Arts Conmittee.
 MICHAEL JAY PARADISE, Highland Park, Ill.; Arts and Sciences; Hi'lel Fonndation; Campus Nite; Spotlighters.
 WILLIAM LEWIS PARKS, JR., Gulfport, Miss.; Engineering; Kappa Alpha; Naval ROTC.
 KENT M. PARRA, New Orleans, La.; Engineering.

Sixth Row:

JUDITH ANN PARSONAGE, Glendale, Mo.; Newcomb; Phi Mu.
 MERRIBELL PARSONS, San Antonio, Texas; Newcomb; Kappa Alpha Theta; Art Club; Le Circle Français; Student Directory; Baptist Student Union; Lagniappes.
 JOAN ELIZABETH PARTAIN, San Antonio, rexas; Newcomb; Alpha Omicron Pi.
 KENNETH M. PATTON, Crown Point, Ind.; Engineering; Phi Kappa Sigma.
 ROBERT A. PATTEN, Long Is'and City, New York; Arts and Sciences.

Seventh Row:

Sevenin Kow:
THOMAS PAUKERT, Fort Worth, Texas; Arts and Sciences; Newman Club; Yoong Republicans.
DAVID A. PAYSSE. New Orleans, La.; Business Administration; Army ROTC.
WILLIAM HOWARD PEARL-MAN, Shaker Heights, Ohio; Arts and Sciences; Sigma Alpha Mu; Hillel Foundation; Sailing Club; WTUL Staff; Public Re'ations Committee.
DONALD W. PEARSON, Springville, Ala.; Arts and Sciences; Air Force ROTC; Sabre Jets.
KAREN PEELER, Jonesboro, Ark.; Newcomb; Alpha Omicron Pi; Wesley Foundation; A Cappella Choir; U.C. Special Events Committee.

Eighth Row:

Elghth Kow:
 CHRISTOPHER J. PENNINGTON, Baltimore, Md.; Engineering; Air Force ROTC.
 ANTONIO I. PEREZ, JR., Mexico City, Mex.; Bus-iness Administration; Beta Theta Pi; Newman Club; Hobbies and Crafts.
 DAVID GEORGE PERLIS, New Orleans, La.; Arts and Sciences; Sigma Chi; Christian Science Organization; Air Force ROTC; Circle K Club; Lyceum Committee.
 LEIGH PERRILLIAT, New Orleans, La.; Newcomb; Kappa Kappa Gamma; Newman Club; Young Republicans.
 DAVID McEWEN PETERS, New Orleans, La.; Business Administra-tion; Airny ROTC; Circle K Club.

Ninth Row:

JOHN W. PETRUS. Middletown, Conn.; Arts and Sciences; Intramural Council; Air Force ROTC; Air Force Drill Team.

 KAREN SUE PEVOW, Youngstown, Ohio; Newcomb; Alpha Epsi'on Phi; Student Directory; Cheerleaders; Greenbackers; Hillel Foundation.
 LARRY PAUL PFEFFER, Houston, Texas; Arts and Sciences; Zeta Beta Tau.
 LARRY O. PHILLIPS, New Orleans, La.; Architecture; Delta Sigma Phi; AI.A.; Westminster Fellowship; Air Force ROTC; Sabre Jets.
 SHERRY PHILIPS, Jacksonvil'e, Fla.; Newcomb; Le Circle Français; JAMBALAYA; Channing Club; Sailing Club; Young Republicans.

FRESHMEN

First Row:

First Row: • AMAURY PIEDRA. New Orleans, La.; Engineering; Delta Sigma Phi; Air Force ROTC: Sahne Jets: Math C'uh; International Relations Club; Gircle K Cluh. • CATHERINE JOAN PIERCE. Ft. Lauderdale, Fla.; Newcomb; Chi Omega; TUSK; Canterhury Club; Newcomh Choir; Young Republicans: U.C. Hospitality Committee. • PHILLIP PILKINGTON, Muskogee, Okla.; Arts and Sciences. • HENRY MINOR PIPES, JR., Houma, La.; Business Administration: Glendy Burke Society; Sailing C'ub; Young Republicans. • WILLIAM LEON PIPIN, JR., Moultrie, Ga.; Arts and Sciences; Kappa Sigma; Vice-President Arts and Sciences Fresh-man Class; Baptist Student Union; Naval ROTC.

Second Row:

● CLVTE D. PITTMAN, JR., New Orleans. La.; Engineering; Air Force ROTC. ● JOHN K. POLLARD. Bunkie, La.; Arts and Sciences; WTUL Staff. ● JOSEPH H. PONS, IJ, Metairie, La.; Engineering; Air Force ROTC; Sabre Jets; Newman Club. ● JOHN POSER, Highland Park, II^I.; Engineering; Delta Tau Delta. ● MICHAEL WEBB POST, Barrington, III.; Business Administration; Secretary-Treasurer of Business School; Naval ROTC.

Third Row:

DIANNE POTIN, New Orleans, La.; Newconib; Alpha Omicron Pi; Campus Nite; Sailing Club; U.C. Hospitality Committee,

 CAROLYN PRATT, Shreveport, La.; Newcomb; Chi Omega: Le Circ'e Français; Canterbury Cluh; Sailing Club; Lyceum Committee.
 MARIA M. PRATT, New Orleans, La.; Newcomb College; Kappa Kappa Gamma; Newman Club.
 NATHALIE PRISE, New Orleans, La.; Newcomb; Newman Club. Young Republicans.
 GARY PUCKETT, At'anta, Ga.; Engineer-ing; Math Club; Intramural Council, Basketball; Baptist Student Union; Air Force ROTC.

Fourth Row:

FONTIN KOW:
VIRGIL O. RAMBO, Houston, Texas; Arts and Sciences; Delta Tau Delta; Philosophy C'ub; Young Republicans.

EDWARD LEE RANCK, Biloxi, Miss.; Architecture; A.I.A.; Army ROTC; Sailing Club; Young Republicans; U.C. Decorations Committee.
WILLIAM SPEARS RANDALL, III; Baton Rouge, La.; Arts and Sciences; Kappa Sigma.
PATRICIA SEMMES RANLETT, New Orleans, La.; Newcomb; Kappa Gamma; Newnan Club; Young Republicans.

TED RANZAL, New York; Arts and Sciences; Alpha Epsi'on Pi; Psychology Major Club; Varsity Track.

Fifth Row:

FITTI KOW:
JAMES EARNEST RASMUSSEN, Vandenberg, Cal.; Arts and Sciences: Beta Theta Pi; Newman Club; U.C. Hospitality Committee.
BOB RATCLIFF. Pineville, La.; Engineering; Phi Kappa Sigma; Army ROTC; Circle K Club.

ANTTA REA. Florence, Ala.; Newcomb; Kappa Kappa Gamma; JAMBALAYA; Newman Club.
CATHERINE NORWOOD REA. New Orleans, La.; Newcomb; Kappa Kappa Gamma.
MICHAEL M. REDDAN, Washington, D.C.; Architecture; Kappa Sigma; Newman Club; Naval ROTC. • Mic Sigma;

Sixth Row:

SIXUI Kow: • LOUIS M. REESE. New Orleans, La.; Arts and Sciences; Naval ROTC; Tailhook C'ub. • EDWIN H. REITMAN, Merchantville, New Jersey; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Le Circle Français; Hillel Foundation. • DONALD RHODES, Metairie, La.; Arts and Sciences; Beta Theta Pi. • BUDDY RICHARDSON, New Orleans, La.; Engineering; Alpha Tau Omega; Secretary-Treasurer of Freshman Engineering; Newman C'ub; Anchor and Chain; Sailing Club. • SAMUEL MILTON RICHARDSON, III, Minden, La.; Arts and Sciences; German Club; Pre-Medical Society; Army ROTC; Amateur Radio Club; Young States Righters.

Seventh Row:

SANDY RICHMOND, Newnan, Ga.; Newcomb; A'pha Delta Pi.
 WILLIAM W. RICKMAN, Chicago, Ill.; Arts and Sciences, STEN-VEN RINDLEY, Miami Beach, Fla.; Arts and Sciences; Sigma Alpha Mu; House Council. O DAVID M. RITTENBERG, Glencoe, Ill.; Archi-tecture; Sigma Alpha Mu: A.I.A.; Hi'lel Foundation. O DALE S, RIT-TER, Allentown, Pa.; Arts and Sciences; Sigma Chi; Philosophy Club.

Eighth Row:

RICHARD RIVERS, Dallas, Texas; Arts and Sciences; Young Republicans.
 JOSEPH L. ROBERTS, III, New Orleans, La.; Arts and Sciences;
 KEARNY QUINN ROBERT, JR., New Orleans, La.; Arts and Sciences; Phi Delta Theta.
 PAMELA ROBERTS, San Antonio, Texas; Newcomb; Alpha Delta Pi; Young Republicans.
 CAROL ROBINSON, Lufkin, Texas; Newcomb; Sigma Delta Tau; Student Directory; Hillel Foundation.

Ninth Row:

Ainth Row:
 LYNN ROCKENBACH, Little Rock. Ark.; Arts and Sciences; Tulane Band; Fine Arts Committee; WTUL.
 ALAN MICHAEL ROCKWAY, Miani Beach, Fla.; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation; Glendy Burke Society; Young Democrats; Cosmopolitan Committee.
 RICHARD L. RODRIGUEZ, New Orleans, La.; Engineering; Air Force ROTC.
 CHARLES R. ROLANDO, Lexington, Mass.; Architecture; A.I.A.; Newman Club; Army ROTC; U.C. Decorations Committee.
 RICHARD RAY RONIGER, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Freshman Baseball.

R E S H M E F N

First Row:

FRANK J. ROSATO, JR., New Orleans, La.; Arts and Sciences; Pre-Medical Society; Army ROTC; Pershing Rifles; Sailing Club.
RICKY ROTH, St. Petersburg, Fla.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Club; Hillel Foundation.
RONALD CARLISLE ROSBOTTOM, Birmingham, Ala.; Arts and Sciences; Delta Sigma Phi.
JANE ROSE, Dallas, Texas; Newcomb.
JO ANN ROSEN, New Orleans, La.; Newcomb.

Second Row:

GAYLE ROSENTHAL, Dallas, Texas; Newcomb; Alpha Epsilon Phi; Hullabaloo; Student Directory; Hillel Foundation. In STEVEN JEFFREY ROSENTHAL, Bluefield, West Va.; Arts and Sciences; Hillel Foundation.
DON ROSS, New Orleans, La.; Engineering; Naval ROTC. CHAR-LIE W. ROSSNER, New Orleans, La.; Arts and Sciences; Alpha Tau Omega; JAMEALAYA. PETER M. ROTH, Scarsdale, New York; Archi-tecture; A.I.A.; Soccer Team; Army ROTC.

Third Row:

INIPA Kow:
 RICHARD LEE ROTH, Miami, Fla.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Club.
 MARTY ROTHBERG, Tampa, Fla.; Arts and Sciences; Pre-Medical Club; Hillel Foundation; Young Democrats; WTUL; Public Relations Committee.
 ROBERT BRET ROTHMAN, Berwick, Pai, Arts and Sciences; Wave Handbook; Sailing Club, WTUL.
 DIANA ROWLEY, New Orleans, La.; Newcomb; Kappa Kappa Gamma; Le Circle Français; Sailing Club.
 WILLIAM RUBIN, Clayton, Mo.; Business Administration; Alpha Epsilon Pi; Student Directory; Hillel Foundation; WTUL.

Fourth Row:

Fourth Row:
 MIKE RUECKHAUS, Albuquerque, New Mexico; Arts and Sciences; Freshman Track; Hillel Foundation; Sailing Club. ● MELANIE RUETER, Flossmoor, Ill.; Newcomb; Pi Beta Phi; Sailing Club; Dance Club; Bar-racudas. ● JAMES RYAN, III, New Orleans, La.; Phi Delta Theta; Sailing Club. ● ROBERT LYNN SAIN. Memphis. Tenn.; Arts and Sciences; Sigma Chi; Westminster Fellowship; Young Democrats.
 ● MARILYN MARGARET SALERNO, Houston, Texas; Newcomh; Stu-dent Directory; Newman Club.

Fifth Row:

BeTH SALTER, Alma, Ga.; Newcomb; Alpha Delta Pi; Student Directory; Wesley Foundation; Music Committee.
LLOYD SAMPSON, Houston, Texas; Arts and Sciences; Alpha Epsilon Pi; Intramural Council; Hillel Foundation; Army ROTC; Hospitality Committee.
ROBERT SAMUELS, Jamaica, New York; Arts and Sciences; Alpha Epsilon Pi.
RICHARD SANCHEZ, Evansville, Ind.: Arts and Sciences; Newman Club; Concert Choir; Madrigal Singers; Young Democrats; Fine Arts Committee.
ERIC T. SANKEY, Arvada, Colo.; Arts and Sciences; Sigma Chi.

Sixth Row:

MARTHA SAPP, Corpus Christi, Texas; Newcomb; Alpha Omicron Pi; Barracudas; Wesley Foundation; Personal and Evaluations Committee.
 SUZANNE SANDLIN, Houston, Texas; Newcomb; Pi Beta Phi; Campus Nite; Newcomb Choir: Tulane University Theatre.
 FREDRIC PAUL SAPIRSTEIN, New York, New York; Arts and Sciences; Zeta Beta Tau; Young Democrats.
 ELLEN SAUCIER, New Orleans, La.; Bus-iness Administration.
 JOEL SCHAPIRO. Roslyn Heights, New York; Arts and Sciences; Alpha Epsilon Pi; Army ROTC.

Seventh Row:

Seventh Row: ● JANE HARRIET SCHIFFMAN, Metairie, La.; Newcomb; Pre-Med-ical Society; Personnel and Evaluations Committee. ● CHARLES P. SCHILLER, Forest Hills, New York: Arts and Sciences; Alpha Ep-silon Pi; Pre-Medical Society; Hillel Foundation; Army ROTC; Glendy Burke Society; Young Democrats; WTUL Radio. ● JACK SCHIRO, Cincinnati, Ohio; Arts and Sciences; Zeta Beta Tau; Steward's Com-mittee. ● EDWARD ARTHUR SCHRANK, Miami Beach, Fla.; Arts and Sciences; Sigma Alpha Mu; Army ROTC; Pi Lambda Beta; Fine Arts Committee. ● JOHN ROBERT SCHUPP, New Orleans, Arts and Sciences; Alpha Tau Omiga; Army ROTC; Army Rifle Team; Association of the U.S. Army.

Eighth Row:

Eignin Row: • FRED SCHWAB, New Orleans, La.; Architecture. • DANIEL J. SCHWARTZ, Tampa, Fla.; Arts and Sciences; Pre-Medical Society; JAMBALAYA, Assistant Sports Editor; Hillel Foundation: Young Democrats; Hospitality Committee. • JIM TAUB SCHWARTZ, Houston, Texas; Arts and Sciences; Zeta Beta Tau; Hullabaloo; Public Relations Com-mittee. • CAROL SCHWARTZBEK, St. Petersburg, Fla.; Newcomb; Alpha Delta Pi; JAMBALAYA; Campus Nite; Sailing Club. • WALTER EDWARD SCHWING, Houston, Texas; Business Administration; Kappa Sigma

Ninth Row:

NIMI ROW:
 ROBERT ARTHUR SEALE, JR., Shreveport, La.; Arts and Sciences; Sigma Alpha Epsilon.
 THOMAS L. SEBRING, Wilmette, Ill.; Arts and Sciences; Sigma Alpha Epsilon.
 DONALD P. SEELIG, New Orleans, La.; Arts and Sciences.
 JOHN P. SEIBELS, Columbia, South Carolina; Engineering; Pi Kappa Alpha; Air Force ROTC; Sailing Club; Amateur Radio Club.
 KEN SEIDEL, Silver Springs, Md.; Arts and Sciences; Alpha Epsilon Pi; Student Directory.

R A D E N D R G Ĩ T S \mathbf{T} E

First Row:

I LOUISE CATHERINE SELZER, New Orleans, La.; Newcomb; Westminster Fellowship. ● EDITH SEYBURN, Bossier City, La.; Newcomb; Pi Beta Phi; Canterbury Club; Sailing Club. ● ROSETTA SHAIKUN, Louisville, Ky.; Newcomb; Signia Delta Tan; Athletic Council; Hillel Foundation; Scretary of Young Democrats. ● CAMILLE THERESA SHAMIS, Bastrop, La.; Newcomb; Pi Beta Phi; Newman Club; Sailing Club. ● AL SHAPIRO, Alexandria, La.; Arts and Sciences; Zeta Beta Tau.

Second Row:

PAULA SHAPIRO, Shreveport, La.; Newcomb; Hullabaloo; Hillel Foundation.

 RICHARD PAUL SHAPIRO, Brooklyn, New York; Arts and Sciences; Sigma Alpha Mu; Treasurer Phelps House; Young Democrats; Student Activities Board.
 RON A, SHAPIRO, New Orleans, La.; Business Administration; Tau Epsilon Phi; Hillel Foundation; Army ROTC.
 SUSAN SHAPIRO, Chicago, Ill.; Newcomb; Alpha Epsilon Phi; Stu-dent Directory: Decorations Committee.
 SYBIL SHAPIRO, New Orleaus, La.; Newcomb; Alpha Epsilon Phi; Student Directory; Hillel Foundation; Campus Nite.

Third Row:

LINDA SHARP, Pascagoula. Miss.; Newcomb; Chi Omega; Canterbury Club; Le Circle Français; TUT.

 MICHAEL S. SHEPARD, St. Louis, Mo.; Business Administration; Zeta Beta Tau; Varsity Soccer Team; Hullabaloo; Spotlighters.
 STEPHEN SHERMAN, Alexandria, La.; Business Administration; Hillel Foundation; Naval ROTC.
 HARRY M. SHORT, Arabi, La.; Engineering.
 MARY LYNN SHLVERSON, Memphis, Tenn.; Newcomb; A'pha Epsilon Phi; Student Directory; Hillel Foundation; Lyceum Committee.

Fourth Row:

ADAM N. SIMONS. Chicago, Ill.; Arts and Sciences; Hillel Foundation.
ROBERT C. SKEOCH, St. Croix, Virgin Islands; Engineering; Phi Delta Theta; Naval ROTC; Young Republicans.
DAVID ALLEN SKLAR, Jackson, Miss.; Business Administration; Delta Sigma Phi.
GEORGE M. SLAVIN, Deal, New Jersey; Business Administration; Sigma Alpha Mu; Recreation Committee.
WILLIAM T. SLOAN, JR., Spartanburg, South Carolina; Arts and Sciences; Baptist Student Union; Naval ROTC; Anchor and Chain; Circle K.

Fifth Row:

FILIN KOW:
BOB SLOANE, Nerlon, Pa.: Arts and Sciences; Zeta Beta Tau.
ALONZO G. SMITH, JR., Gretna, La.; Arts and Sciences; Army ROTC; Pershing Rifles Drill Team; Westminster Fellowship.
B. FRANK SMITH, Quincy, Fla.; Arts and Sciences; Siema Alpha Epsion; West-minster Fellowship; Lyceum Committee.
JULIA SMITH, Ingleside, Texas; Newcomb; Pi Beta Phi; Canterbury Club.
HAROLD B. SMITH, New Haven, Conn.; Business Administration; Sigma Alpha Du, Hillel Foundation; Air Force ROTC; Saber Jets Drill Team; Recreation Com-mittee mittee.

Sixth Row:

Sixth Row:
 HOWARD J. SMITH. JR., New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon.
 TAMARA M. SMITH. New Orleans, La.; Newcomb; Pi Beta Phi.
 JOHNNY SMITHES FERNANDEZ, Havana, Cuba; Business Administration; President Menuet House; Newman Club; Army ROTC; Persbing Rifles Drill Team; International Relations Club; Sailing Club; Inner House Council; Accounting Club.
 BREARD SNELLING, JR., New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Sailing Club.
 NANCY WILCOX SNELLINGS, Monroe, La.; Newcomb; Pi Beta Phi; Canterbury Club; Young Republicans.

Seventh Row:

DENNIS P. SOCHA. Cicero, Ill.: Arts and Sciences.

 MARSHA
 RAYE SOLOMON, Charleston, South Carolina; Newcomb; Alpha Epsilon Phi: Student Directory; Hillel Foundation; Special Events Committee.
 NORMA SOLOMON. Birmingham. Ala.: Newcomb; Signa Delta Tau; Student Directory; TUSK; Hillel Foundation; Personnel and Evaluations Committee Secretary.
 PETER STEPHEN SOMMERS. Atlanta. Ga.: Arts and Sciences; Sigma Alpha Mu; House Council.
 SIDNEY L. SONIAT, New Orleans, La.; Arts and Sciences; Delta Kappa Epsilon; Sailing Club.

Eighth Row:

Eighth Kow:

 JULIE SELLERS, Mobile, Ala.; Newcomb; Kappa Kappa Gamma; Newman Club; Hospitality Committee. ● STEPHEN L. SONTHEIMER, New Orleans, La.; Business Administration: Zeta Beta Tau; Public Re-lations Committee. ● J. DAVID STARK, Zionsville, Pa.; Arts and Sciences; Phi Kappa Sigma: House Council. ● LARRY W. SPELLER, Nashville, Tenn.; Arts and Sciences; Sigma Alpha Mu; Recreation Com-mittee. ● JANET STELL, Dallas, Texas; Newcomb; Chi Onega; JAM-BALAYA; Campus Nite; Public Relations Committee.

Ninth Row:

● RAYMOND P. STARR, J.R., New Orleans, La.; Business Administra-tion: Kappa Alpha; Army ROTC. ● MICHAEL K. STEPHENS, Ft. Worth, Texas; Arts and Sciences; Baptist Student Union; Army ROTC; Pershing Rifles Drill Team. ● RUSSELL STEWART, Panama City, Fla.; Arts and Sciences; Delta Sigma Phi; Wesley Foundation; Air Force ROTC. ● SAMUEL P. STEWART, Wooster, Ohio; Architecture; Alpha Tau Omega. ● JOSEPH EDWIN STOLFI, New York, New York; Arts and Sciences; Newman Club; WTUL.

FRESHMEN

First Row:

▶ EDWARD H. STOLLEY. New Orleans, La.; Arts and Sciences;
 Kappa Alpha; Army ROTC. ● JOHN C. STONE, Springhill, La.; Arts and Sciences; Sigma Alpha Epsilon; Wesley Foundation; Air Force ROTC.
 ▶ JANE STUREDIVANT, Minter City, Miss.; Newcomb; Kappa Alpha Theta; Canterbury Club; Sailing Club. ● COOKIE. SULKIN, Dal'as, Texas; Newcomb; Sigma Delta Tau; JAMBALAYA; Hillel Foundation; Le Circle Français; Student Activities Board. ● MILDRED SUSSKIND, Memphis, Tenn.; Newcomb; Dance Club; Hobbies and Crafts Committee.

Second Row:

Second Row: • JOHN "BUZZY" A. SUTHERLIN. JR., New Orleans. La.; Arts and Sciences; Beta Theta Pi. • ELEANOR MEREDITH SUTHON, New Orleans, La.; Newcomb. • JAMES R. SUTTERFIELD, Angleton, Texas; Arts and Sciences; Phi Kappa Sigma; Philosophy Club; Baptist Student Union. • LARRY SWARTZ, Dallas, Texas; Arts and Sciences; Sigma Alpha Mu; Student Directory. • WILLIAM G. TABB, III, Atlanta, Ga.; Arts and Sciences; Phi Delta Theta; Air Force ROTC.

Third Row:

JEFFREY S. TARTE, Forest Ifills, New York; Arts and Sciences; Zeta Beta Tau; Freshunan Basketball Team; Personnel and Evaluations Committee.
 SUSAN VIRGINIA TATUM, Homer, La.; Newcomb; Pi Beta Phi; Wesley Foundation; Spotlighters.
 SHARON LYN TAYLOR, Winston-Salem, North Carolina; Newcomb; Sigma Delta Tau; JAMBALAYA; Hillel Foundation; Concert Choir.
 RAYMOND J. TERMINI, Dickinson, Texas; Arts and Sciences; Newman Club; A Cappella Choir; Air Force ROTC.
 MARSHA GAYLE TERRY, Baton Rouge, La.; Newcomb; Phi Mu; Le Circle Français; Westminster Fellowship.

Fourth Row:

FOURTH ROW:
● RICHARD P. TEXADA, Alexandría, La.; Arts and Sciences; Signa Alpha Epsilon. ● LINDA INEZ THOMAS. New Orleans, La.; Newcomb; Phi Mu. ● ROBERT L. THOMAS, Towson, Md.; Arts and Sciences; Pi Kappa Alpha; Air Force ROTC. ● STUART R. THOMAS, Hartsdale, New York; Arts and Sciences; Canterbury Club; Interlaith Council; Army ROTC; President of McBryde House; President Pro-Tem of the Inter-House Council; A.U.S.A. ● HAL J. THOMPSON, Memphis, Tenn.; Arts and Sciences; Sigma Alpha Epsilon; Baptist Student Union.

Fifth Row:

STAN TOPOL, Greenville, Miss.; Arts and Sciences; Sigma Alpha Mu; Army ROTC. ● CHARLES R. TRAYLOR, JR., Dallas, Texas; Arts and Sciences; Phi Kappa Sigma; Canterbury Club; Alpha Phi Omega; Tulane Band. ● GEORGE J. TRIBBLE, JR., St. Louis, Mo.; Arts and Sciences; Pi Kappa Alpha; Intramural Council. ● MICHAEL T. TUDURY, Me-tairie, La.; Architecture; A.I.A.; Air Force ROTC, ● BRUCE TURNER. Nashville, Tenn.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society.

Sixth Row:

LAURENCE H. TURNER, San Diego, Calif; Engineering: Phi Kappa Sigma; TUSK; Naval ROTC; Mark I Drill Platoon.
 MICHAEL L. TURNER, Groves, Texas; Engineering; Freshman Football Team.
 KNOX TYSON, Houston, Texas; Business Administration; Kappa Sigma.
 SUYDIE UPTON, New Orleans, La.; Newcomb; Concert Choir; Sailing Club.
 ROBERT J. USKEVICH, Seymour, Conn.; Business Administration.

Seventh Row:

WALTON VAN ARSDALE, Metairie, La.; Arts and Sciences; Army ROTC. ● JOHN VAN HETTINGA, LaGrange, Ill.; Arts and Sciences; Air Force ROTC; Public Relations Committee. ● JIM VAN HOOK, Shreveport, La.; Arts and Sciences; Beta Theta Pi; Army ROTC; Pershing Rifles Drill Team; Young Republicans. ● DIANA MARGARITA VAS-QUEZ, Lake Charles, La.; Newcomb; Concert Choir; Fine Arts Com-mittee. ● LEONARD VEDLITZ, Shreveport, La.; Business Administra-tion; Zeta Beta Tau; Hullabaloo; Hillel Foundation; Public Relations Committee.

● GEORGE BARTLETT VIAULT, Caithersburg, Md.; Business; Sigma Chi. ● JAMES VICKERS. Jackson, Miss.; Architecture; A LA.; Baptist Student Union; Army ROTC. ● MAURICE FRANCES VILLER, New Orleans, La.; Business Administration; Beta Theta Pi. ● JOHN WILEY VINING, JR., Decatur, Ga.; Arts and Sciences; Newman Club; Pershing Rifles Drill Team. ● RICHARD E. VIRR, Topeka, Kansas; Arts and Sciences; Delta Tau Delta; Air Force ROTC; Young Republicans; Fine Arts Committee.

Ninth Row:

BARRY M. VOGEL, Great Neck. New York; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society; Hillel Foundation.

 ROGER A. WAGGONER, Iowa Falls, Iowa; Arts and Sciences;
 E EMILE A. WAGFRER, II, New Orleans, La.; Arts and Sciences; Beta Theta Pi; Newman Club,
 KRISTEN WAGNER, Bay City, Mich.; Newcomb; Alpha Omicron Pi; Le Circle Francais; Westminster Fellowship; Sailing Club; Young Republicans.
 STEVEN G. WAGNER, Denver, Colo.; Arts and Sciences; Zeta Beta Tau; JAMBALAYA; Young Democrats; Music Committee.

FRESHMEN

First Row:

HAROLD WAINER, New Orleans, La.; Business Administration; Alpha Epsilon Pi; Young Democrats. ● CAROL GENE WALDMAN, Dallas, Texas; Newcomb; Alpha Epsilon Phi; Le Circle Francais; Student Directory; Hillel Foundation. ● RAY WALTER. Memphis. Tenn.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundatiou; Lagniappes. ● ANN WALLACE, Kingsport, Tenn.; Newcomb; Kappa Alpha Theta; Wesley Foudation; Decorations Committee. ● LAURA WALSH. Honston, Texas; Newcomb; Alpha Omicron Pi; Hullabaloo; Canterbury Club; Public Relations Committee.

Second Row:

GENE WASSON, Prairie Village, Kan.; Arts and Sciences; Sigma Alpha Epsilon. ● EMILY WATTS, Chattanooga, Tenn.; Newcomb; Alpha Oni-cron Pi; Hullabaloo; Wesley Foundation; Special Events Committee, JUDY WEAVER, Wichita, Kan.; Newcomb; Kappa Alpha Theta; Westminster Fellowship. ● CHARLES W. WEBB, Memphis, Tenn.; En-gineering. ● CAMILLE WEBB, Vernon, Texas; Newcomb; Pi Beta Phi; Treasurer Freshman Class; JAMBALAYA; TUSK; Newman Cub; Sailing Chub; Spotlighters.

Third Row:

DIANA WEBER, Baton Ronge, La.; Newcomb; Phi Mu; Greenbackers;
 Wesley Foundation: Glendy Burke Society; Young Republicans; Special Events Committee.
 HONIE WEBSTER, Evanston, Hl.; Newcomb; Alpha Omicron Pi; JAMBALVA; Sailing Club.
 JUDITH WEDDLE, Somerset, Ky.; Newcomb: Alpha Delta Pi; Student Directory; Wesley Foundation; Lagniappes.
 KAREN WEIGEL, Gretna, La.; Newcomb; Gamma Delta.
 STEPEN ALAN WEINBERG, New Orleans, La.; Arts and Sciences; Sigma Alpha Mu; Pre-Medical Society.

Fourth Row:

FOIRID ROW:
● BRUCE L. WEINBERGER. Amarillo, Texas; Arts and Sciences; Pre-Medical Society; Hillel Foundation. ● KARL FREDERICK WEIBERT. New Orleans, La.; Engineering; Sabre Jets Drill Team. ● BARRY WALT WEINER, Rockville Centre, New York; Business Administration; Alpha Epsilon Pi; Hillel Foundation. ● EUGENE H. WEINHEIMER, JR., Groom, Texas; Arts and Sciences; Newman Club; Sailing Club. ● CAR-OLE WEINMAN, Atlanta, Ga.; Newcomb; Alpha Epsilon Phi; Student Directory; TUSK; Hillel Foundation.

Fifth Row:

FIIIh Kow:
HOWARD M. WEINMAN, Shager Heights, Ohio; Business Administration; Sigma Alpha Mu; Menuet Honse Council; Pre-Medical Society.
ANDREW M. WEIR, West Wildwood, New Jersey; Arts and Sciences; Pi Kappa Alpha.
WILLIAM WEISS, Shaker Heights, Ohio; Arts and Sciences; Varsity Swimming Team; Army ROTC; WTUL; Recreation Committee.
PHILLIP M. WEITZMAN, Linden, New Jersey; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Army ROTC; Glendy Burke Society; Young Democrats; WTUL.
JOSEPH W. WELLS, JR., New Orleans, La.; Arts and Sciences; Beta Theta Pi.

Sixth Row:

► TOMMY WHEELER, San Autonio, Texas: Arts and Sciences: Kappa Sigma.
 ► JIM WHITESIDE. Tyler, Texas: Engineering ● STEPHEN J. WHITFIELD, Jacksonville, Fla.; Arts and Sciences; Alpha Epsilon Pi; Hillel Foundation; Naval ROTC: Young Democrats.
 ● JOHN H. WHITESMORE. Delray Beach, Fla.; Arts and Sciences; Phi Delta Theta: Sailing Club.
 ● MARK WICKMAN, Miami Beach, Fla.; Arts and Sciences; Alpha Epsilon Pi; House Council; Pie-Medical Society.

Seventh Row:

Seventh Kow: • STEVE WIESENBERGER, Shaker Heights, Ohio; Business Administra-tion; Zeta Beta Tau; Hillel Foundation; Young Republicans. • JACOB FOBIAS WILENSKY, New Orleans, La.; Arts and Sciences; Hillel Foundation; WTUL: Cosmopolitan Committee. • JOHN A. WIL-HELM, Bartlesville, Okla.: Arts and Sciences; Air Force ROTC; Hel-cats Drill Team; Young Republicans. • JUNE WILKINSON, Jackson, Miss.; Newcomb; Chi Omega; JAMBALAYA; Baptist Student Union. • HARRY S. WILKS, Humpton, Va.; Arts and Sciences; Alpha Epsilon Pi; Pre-Medical Society.

Eighth Row:

CONNIE WILL, Kenilworth, I^{II}.: Business: Sigma Alpha Epsilon: Varsity Track Team. ● JAY WILLIAMS, Warren, Ohio; Arts and Sciences: Kappa Sigma. ● JOAN E. WILLIAMS, New Orleans, La.; Newcomb; Alpha Omicron Pi: Westninster Fellowship: Recreation Com-nittee. ● KAREN WILLIAMS, Mer Rouge, La.; Newcomb; Chi Omega; Canterbury Club; Suiling Club. ● KENT T. WILLIAMS, Montgomery, Alabama; Engineering: Kappa Sigma; Naval ROTC.

Ninth Row:

● PAULA WILLIAMS, Dallas, Texas; Newcomb, Kappa Alpha Theta; Channing Club. ● RICHARD B. WILLIAMS. JR., Natchitoches, La.; Arts and Sciences. ● JOHN M. WILLIAMSON, Sherman, Texas; Arts and Sciences: Math Club; Canterbury Club; Air Force ROTC; Young Democrats. ● DEE WILSON, Metairie, La.; Newcomb; Phi Mu; TUSK; Bethany Fellowship; A Cappella Choir; Campus Nite. ● LOUIS A. WILSON, New Orleans, La.; Arts and Sciences; Pre-Medical Society; Newman Club.

FRESHMEN

First Row:

BOB WILSON, Tampa, Fla.; Arts and Sciences; Delta Sigma Phi; House Council; Philosophy Club; Le Circle Francais; Air Force ROTC.
DONALD C. WINKLER, Kensington, Md.; Arts and Sciences; Sigma Chi; President Betchtel House; Air Force ROTC; Personnel and Evaluations Committee.
PETER WINKLER, JR., New Orleans, La.; Arts and Sciences; Phi Kappa Sigma; Newman Club.
BILLY D. WINSTON, JR., New Orleans, La.; Arts and Sciences; Sigma Alpha Epsilon; Air Force ROTC.
ANN WISDOM, New Orleans, La.; New-comb; Pi Beta Phi; Art Club.

Second Row:

Second Row: • JOHN DUNCAN WOGAN, New Orleans, La.; Business; Delta Kappa Epsilon; Army ROTC; Sailing Club. • GORDON D. WOLF, New Or-leans, La.; Business; Sigma Alpha Mu; Army ROTC; Public Relations Committee. • JOHN WINTOR WOOLFOLK. III, New Orleans, La.; Fort Wayne, Ind.; Newcomb; Sigma Delta Tau: Hil'el Foundation; In-ternational Relations Club; Young Democrats; WTUL. • JAMES M. WOOTAN, Macon, Ga.; Business Administration; Kappa Alpha; Army ROTC; Sailing Club.

Third Row:

Provide the second state of the

Fourth Row:

• JOSEPH J. ZARZA, JR., New Orleans, La.; Atts and Sciences. • EDWIN S. ZEITLIN, Nashville, Tenn.; Business Administration; Zeta Beta Tau, • MARILYN ZIFF, Birmingham, Ala.; Newcomb; Alpha Epsilon Phi; Student Directory; Hillel Foundation; Hospitality Committee • RICHARD J. ZIMMER, JR., New Orleans, La.; Business Administration; Phi Kappa Sigma. • ROBERT W. ZOLLINGER, New Orleans, La.; Business Administration; Kappa Sigma; Army ROTC.

FEATURES * * *

M I S S P A U L I N E T U L A N E

Jane Cheney

JAMBALAYA BEAUTIES

Miss Joni Carlin

JAMBALAYABEAUTIES Miss Mary Munday Clayton

J A M B A L A Y A B E A U T I E S

Miss Joan Girot

JAMBALAYA BEAUTIES Miss Mikki Pellettieri

J A M B A L A Y A B E A U T I E S

Miss Gnann Williams

RETTA BABST

BEVERLY BISHOP

SALLY BISSO

JAMBALAYA

MARILYN COHEN

LINDA HARDY

BEAUTY FINALIS'TS

LYNDA HARVEY

SUSAN TEMPLETON

JUDY McGUFFEE

CORINNE THOMAS

JUDY WAITE

Court and ROTC escorts at Alumni House prior to Homecoming game.

HOMECOMING

The autumn season continues to usher in one of Tulane's most anticipated and exciting celebrations, Homecoming. The whole of the University rallies to one of its most spirited occasions when the returning alumni are especially welcomed once again, when fraternities and sororities begin their concentrated competition for awards in Homecoming decorations, and when the student body makes its selection of its Homecoming Queen and her Court.

The Alumni Dance was highlighted by the presentation of Tulane's 1960 Homecoming Queen, lovely Miss Joan Girot, and the maids in her Court: Miss Joni Carlin, Miss Lynn Orkin, Miss Anne Davis, Miss Gnann Williams, Miss Joanne Wolf, and Miss Anne Wood.

The major festivities began early Saturday morning with the judging of the colorful decorations of fraternity and sorority houses, which were later open to visiting alums throughout the afternoon. The game later that evening against the College of William and Mary was interrupted at halftime for the traditional presentation of the Queen and Court. Following the game everyone gathered at the annual Homecoming Dance which climaxed the Homecoming festivities.

The fifteen finalists competing for the Homecoming title are from Left to Right, Front Row: Gnann Williams, Phyllis Alexander, Joan Girot, Mary Levy, Anne Davis, Joni Carlin, Back Row: Lyn-

da Harvey, Lynn Orkin, Anne Wood, Brenda Baher, Meade Fowlkes, Judy Shaw, Linda Hardy, Joanne Wolf, Alice Talbot.

Midshipman Captain Oubre escorts Queen Joan at presentation.

President Longenecker presents Miss Girot at the Alumni Dance on board the Steamer President.

Senior Lawyers form archway for team at Homecoming Game.

Last minute preparations for Greek displays.

The 1960 Homecoming Court at the Alumni Dance.

HOMECOMING QUEEN

Miss Joan Girot

IF THE NORTH HAD WON THE WAR

MARDI GRAS WEEKEND

As the traditional New Orleans Carnival Season drew near, Tulane once again sponsored its own collegiate version of a Mardi Gras spectacular. The weekend of February third and fourth was selected by the Special Events Committee of the University Center Board, just one week before the authentic New Orleans festivities.

A barbecue and dance opened the weekend fun. The clever theme of the dance . . . "If the North Had Won the War" . . . a bit confusing on first glance, but to the delight of all Southerners (and to the amusement of our Yankee nomads), was carried out with clever decorations. The students danced to the very "southern" music of the "Royal Dukes of Rhythm."

The newly initiated competitive spirit of the Mardi Gras weekend culminated on Saturday evening with a parade of the Krewe of Tulane in which fraternities and sororities challenged each other with decorated floats. Sigma Chi was awarded for the most original float, and Sigma Delta Tau contributed the most outstanding design. Perhaps the most anticipated event was the presentation of the recently elected "Campus Lover" of Tulane, King of the Tulane Mardi Gras. Each fraternity had entered a member to compete for this distinguished title which finally went to Mr. Aavron Fogleman of Zeta Beta Tau. The parade was followed by a dance in the University Center to the music of Aaron Neville's band. The weekend resulted in putting everyone into the spirit of New Orleans Mardi Gras a week before its arrival.

Bongo bedlam.

Avron Fogelman accepts crown of "Campus Lover."

Krewe of Tulane parade is led by University Center officers.

HONORARIES

٠

PHI BETA KAPPA

Phi Beta Kappa, oldest of all college honorary societies, was founded in 1776 at William and Mary College in Virginia. The Louisiana Alpha chapter at Tulane recognizes superior attainments in scholarship by students in the College of Arts and Sciences and in Newcomb College.

OFFICERS

PROFESSOR LEONARD OPPENHEIMPresident

PROFESSOR PETER VOLPE

..... Vice President MISS FANNIE RAYNE RUSS. . Secretary PROFESSOR KARLEM RIESS. Treasurer MISS MARJORIE M. KING

......Executive Committee PROFESSOR ANDREW RECK

......Executive Committee

MEMBERS

Richard O. Baumbach, Jr., Martha Allen Bennett, Buford Eugene Berry, Janet Far-ris Boden, Diana Maria Daly, Marcelle Louise d'Aquin, Frances Ruth Dow, Rich-ard Nathaniel Faber, Norman Shepard Fertel, Eugene Frederic Friedman, Lynne Fufler, Thomas Paul Gonsoulin, Elaine Beth Gilner, Judith Ann Haas, William Rene Healy, Kenneth Paul Klaiman, Kraig Klos-son, Hunter Beall McFadden, Samuel Mer-rill III Charles Phillin O'Brien Ir Michael son, Hunter Beall Mcradden, Samuer Mer-rill III, Charles Phillip O'Brien, Jr., Michael Pell Porter, Goldie Cohen Rappaport, Cor-nelia Dora Sarvay, Edward Peter Spoto, Jr., Louis Clyde Waddell, Jr., Jane G. Wilensky, John Alexander Williams, Joseph Dudley Youman III.

BETA GAMMA SIGMA

Established at Tulane in June, 1926, the Alpha Chapter in Louisiana of Beta Gamma Sigma Fraternity rewards and encourages scholarship and accomplishments in all phases of business among students and graduates of the School of Business Administration, and fosters principles of honesty and integrity in business practices. Undergraduate members are selected by faculty members of the fraternity. Junior and senior members are selected on the basis of high scholarship and promise of marked ability.

OFFICERS

DR. J. C. VAN KIRK.....President DR. HOWARD WISSNER. Vice-President LELAND BROWN ... Secretary-Treasurer

MEMBERS 1961

Albert L. Allee, Frank M. Basile, Robert A. Hopper, John H. Owen, Joseph M. Sullivan.

HONORARY C. Alvin Bertel, Sr.

FACULTY Dean Howard G. Schaller

OFFICERS

RUDOLPH F. WEICHERT President JAMES E. WILSON HI Vice-President

MEMBERS

Charles Phillip Abbott, Charles Guido Battig, Marshall A. Burns, Francisco Civantos, Robert Shelby Harlin, Renee Krijger, James Terrell McIllwain, John Finley McRae, Jr., Jerry Pascal Moore, John Powell Puckett, Jr., Alan Lynn Ringold, Sydney Sigfried Schochet, Jr., Almoth Horton Smith, Rudolph Frederick Weichert III, James Erskine Wilson III.

ALPHA OMEGA ALPHA

The only honorary medical society of its type, Alpha Omega Alpha bases and its membership upon scholarship, initiative, independence, and the will and ability to succeed with investigative learning. Election to this society recognizes a student for present accomplishments and future promise of leadership in some phase of medicine.

Tulane's Alpha Chapter of Louisiana, founded in 1914, includes in its activities annual lectures by prominent men in the medical field, clinical discussions, and the annual banquet.

ORDER OF THE COIF

The Order of the Coif, national legal honor society, recognizes senior law students, for exceptional ability and performance in the law school and in law. Scholastic achievement and leadership and service to the school and community are considered each spring in the election of new members from the senior class. Each year a Louisiana lawyer who has devoted outstanding service to law and to the public is initiated as an honorary member of the chapter.

OFFICERS

MEMBERS

Wood Brown III, John Joseph Hainkel, Jr., Frederick Sidney Kullman, Joseph Herring Lawson, Jose Menalco Solis Rivas, Donald Paul Weiss, James Ermal Wesner, Jacques Loeb Wiener, Jr., Phillip Aloysius Wittmann, Wayne Shaffer Woody.

HONORARY Sumter Cousin

FACULTY Panayotis John Zepos

TAU SIGMA DELTA

Tau Sigma Delta, national honor society for architecture students, selects its members for outstanding scholarship, leadership, character, and creative ability. Nominees undergo a pledge period in which the winning sketch in the traditional Gargoyle competition is selected.

TAU BETA PI

Tau Beta Pi, founded in 1885, was organized at Tulane in 1936 to recognize the highest accomplishments of the junior and senior class members in the School of Engineering, who distinguish themselves by outstanding scholarship, character traits, and breadth of interest. The society also fosters a spirit of liberal culture in the engineering colleges of America.

OFFICERS

MAX C. CANNONPresident RONALD M. ARNSBYSecretary

MEMBERS 1961

Ronald M. Arnsby, Charles H. Beardsley, Max C. Cannon, Wilbert L. Argus, Jr., Salvador F. Caserta, Glenn C. House, Jr., Eric Bee Jones, Miss Jo Ellen Standley.

1960-1961

NEW MEMBERS

James V. Benedict, William M. Boyle, Jr., Lee G. de Brueys, Larry E. Cole, Robert N. Endebrock, Wilfred E. Lehder, Louis G. Palermo, David C. Randolph, Herbert J. Roussel, Jr., William J. Simpson.

OFFICERS

MEMBERS

Emile Alline, William Boyle, Larry Cole, Philip Craighead, Richard Floreani, Ed Fuhr, Rodney Graf, Roger Hire, Wilfred Lehder, Lee Lorio, Adam Mehn, Herbert Roussel, Rudolph Rozsa, William Simpson.

OFFICERS

FRED SEXTONPresident ALBERT PRIETOVice-President CHARLES F. SEEMANN, JR. ..Secretary DR. KARLEM RIESSFaculty Advisor

MEMBERS

Eugene Berry, Alan J. Guma, Jon Levy, Robert Love, James McIllwain, Albert Prieto, Charles F. Seemann, Jr., Fred Sexton, Jacques Wiener, Phillip Wittmann.

NEW MEMBERS 1961

William H. Barr, Henry Blake, Wood Brown III, Nelson Castellano, Stephen Nichols, Fred Preaus, J. T. Seale, James E. Wesner, James E. Wilson III, Professor Cecil W. Mann.

KAPPA DELTA PHI

Kappa Delta Phi, the oldest honorary leadership fraternity on campus, confers membership each year upon ten male students from the junior and senior classes and one member of the faculty for outstanding service and unselfish loyalty to Tulane.

OFFICERS

WILLIAM H. BARRPresident
GEORGE RISERVice-President
JAY KRACHMERSecretary
MICHAEL TARVER Treasurer
ROBERT DeLANGEHistorian
DAVID ALLREDSenior Advisor
DR. KARLEM RIESS Faculty Advisor

MEMBERSHIP

Franklen Myles Abelman, William Leonard Albritton, J. Sheldon Artz, Thomas Johnson Baker, Jr., Hugh Glenn Barnett II, Bennett R. Bass, Milner Benedict, Milton Sanford Bleiweiss, Prentiss Bernard Carter, Phillip Allen Cole, Aubrey Lee Coleman, Jr., Robert Pelham Dana, Charles Alexander Dietz, William Joseph Everhardt, Jerry Cecil Ebersbaker, Paul Harris Fitelson, Thomas James Fitzpatrick, Edmund Gerald Glass, Herbert Alvin Goldstein, Eugene Albert Grasser, Jr., Myron Shael Herman, Joel Henry Kaplan, Philip George Leone, Herbert Eugene Longenecker, Jr., Robert Jonathan McKenzie, Ronald Marx Nowak, John Keller Pollard, Kenneth M. Patton, Donald Edward Ramirez, John Charles Reid, Jr., Malcolm George Robinson, Alvin Lynn Rockenbach, Jr., James Taub Schwartz, Donald Philip Seelig, Robert Maxwell Shofstahl, William Robert Slaughter, Maurice E. St. Martin, Jr., Phillip Marshall Weitzman, Stephen Jack Whitfield, Jacob Tobias Wilensky, John Arthur Wilhelm, Joseph William Wells, Jr., John Winter Woolfolk III, Robert Stephen Zeiger, Robert Waido Zollinger. Honorary: Professor Paul Mostert.

PHI ETA SIGMA

Phi Eta Sigma, national honor society for freshmen men, was founded at Tulane in 1954. A 3.5 average or better for the first semester or for the freshmen year as a whole is the requirement for membership.

ALPHA SIGMA LAMBDA

OFFICERS

EDITH G. GIRAUDPresident
ALTHA DAY KINGVice-President
MARGOT ROPERSecretary
ALFRED PEPPERMANTreasurer
HELEN FIFEHistorian

MEMBERS

Margaret Baird, Philip Briel, Marjorie Durand, Enola Fee, John Gereighty, Jr., Jerome Glynn, Jack E. Gray, Omie D. Johnson, Gloria Landry, Charles Mendes, Albert O'Brien, Jr., June Mary Ragas, Anna L. Raymond, William F. Raymond, John O. Sessum, Claude E. Smith, Fred Miles Smith, Patsy Swayne.

SIGMA XI

Sigma Xi, founded at Cornell University in 1886, and established at Tulane in 1934, recognizes outstanding achievement in scientific research and proficiency and marked promise in the scientific field. Undergraduates, graduate students, members of the faculty, and research workers comprise this society, whose activities consist in the sponsoring of lectures and the maintenance of grants in aid of research.

OFFICERS

PROF. JAMES CRONVICHPresident PROF. FRED SCHUELER..Vice-President PROF. KARLEM RIESS

Secretary-Treasurer

PROF. JOSEPH EWAN Executive Committee

PROF. THOMAS FAGLEY Executive Committee

MEMBERS

MEMDERS Letitia Beard, A. J. Bertrand, C. Biondi, Michael N. Bleicher, C. Cioni, Nicholas P. DePasquale, John L. Deutsch, E. Elenius, Francois Haravey, John G. Harvey, Karl H. Hofmann, Wilbur C. Holland, S. Husebye, Anne L. Hudson (Mrs.), S. David Kutoh, Hong Fang Lee, Maurice Little, Charles W. Philpott, Paul S. Terpko, Victor Villarejos.

ASSOCIATE MEMBERS

Joseph C. Armstrong, Ralph Berni, E. Boudreaux, Frank Chandler, Eileen T. Eckhardt, Adam Ewert, George Geschieder, Edwin Gould, Jefferson Koonce, Sigred Lanoux, C. Michael Levy, Fernando R. Marroquin, Marvin F. Powers, Robert J. Presbie, J. Reed, G. Alan Robison, William Saufley, Jr., David M. Serrone, Robert Shoop, Gloria Ann Stewart, Leroy Theriot, Saul Villa-Trevino, Vernon Wagner, Thomas Willard, Ming Ming Wong.

OMICRON DELTA KAPPA

Omicron Delta Kappa is the national leadership honor society for men that recognizes and honors those students, members of the faculty, and others who have exhibited distinguished leadership in extra-curricular activities and in service to Tulane University. Student members of Omicron Delta Kappa have attained at least junior undergraduate standing, possess high character, and have achieved noteworthy recognition in two or more of the following fields: scholarship, athletics, social and religious affairs, publications, speech, music, and dramatic arts.

The society was founded at Washington and Lee University in 1914, and the Alpha Zeta Circle was established at Tulane in 1930.

OFFICERS

CHARLES F. SEEMANN, JR	President
GLENN C. HOUSE, JR	Vice-President
DR. KARLEM RIESS	Faculty Secretary
DR. FERD STONE	Faculty Advisor

MEMBERS

Johnny K. Abide William G. Akins Robert Ambrose Wilbert Argus, Jr. William H. Barr Elliott C. Bell Eugene Berry Henry Blake Wood Brown, III Andrew G. Edmonson Tim Ford Alan J. Guma William Hardcastle Allen Hennesy Glenn House Howard Kisner Douglas Lamppin Jamil LeBlane

Morris Marx Michael Mayer James T. McIlwain Stephen Nichols Bertholdt Ponig, Jr. Frederick Preaus Edmond Salassi J. T. Seale Charles F. Seemann, Jr. Eugene Shafton Terry Srein Roberr W. Taylor Steve Victory Clyde Waddell Donald Weiss James Wesner Jacques L. Wiener Phillip Wittmann

HONORARY

John Baine Dr. Mayo L. Emory Prof. Leonard Oppenheim

1961

John Barcelo Frank Basile Lawrence Benson Claiborne Brown Thomas Gonsoolin Ashton Hardy Kenneth Heller Hunrer McFadden Steve Shamberg Dudley Youman III

FIRST Row: Robert Ambrose, Bill Argus. Bill Barr, Eugene Berry, Henry Blake.

SECOND Row: Wood Brown, Alan Guma, William Hardcastle, Curtis Hennesy, Glenn House.

THIRD Row: Howard Kisner, James McHwain, Stephen Nichols, Bert Ponig, Frederick Preaus.

FOURTH Row: Albert Prieto, Edmond Salassi, John Seale, Charles Seemann, Gene Shafton.

FIFTH Row: Robert Taylor, Stephen Victory, Donald Weiss, James Wesner, Jacques Wiener.

FIRST Row: Martha Bennett, Beverly Blumberg, Frances Dow, Meade Fowlkes. Second Row: Elaine Gilner, Mary Hocking, Martha Riser, Jane Wilensky.

MORTAR BOARD

Mortar Board is a national senior honorary society for women. Alpha Sigma Sigma chapter was installed at Newcomb in 1958. Mortar Board handles the planning, organizing, and supervising of the Freshman Orientation Program, the directing of the Freshman government, participating in the Advisory system, and serving as hostesses at university functions. Members are elected on the basis of superior scholarship, outstanding participation in student activities, and unselfish service to the school.

MEMBERS

Martha Bennett Beverly Blumberg Frances Dow Meade Fowlkes Elaine Gilner Molly Hocking Martha Riser Lenora Waller Jane Wilensky

FIRST Row: Ann Arnof, Jerry Burford, Carol Carmichael, Lisle Castleman. SECOND Row: Jane Cheney, Marilyn Cohen, Karen Glosserman, Virginia Hodges. THIRD Row: Sandra Noble, Micaela Pellettieri.

ASSETS

Assets is an honorary organization composed of outstanding girls selected at the end of their freshman year to be active Assets throughout the following year. The ten Assets are selected on the basis of leadership, scholarship, school participation, loyalty, service, and school spirit. The names of these new members are announced at the last Newcomb Student Body meeting of the year. Members of Assets begin their sophomore year as "Big Sisters" to the new students throughout the orientation program in the fall.

Assets also plans and coordinates Kangaroo Court held for the wayward freshmen who have disobeyed restrictions or regulations. The Assets serve as ushers for May Day, the first Newcomb Student Body meeting, memorial services, and various other school functions. The members also distribute to every girl in Newcomb a notice of Student Body meetings.

A traditional spring banquet is given by the newlyelected Assets to the outgoing sophomore members.

MEMBERS

Ann Arnof Jerry Burford Carol Carmichael Lisle Castleman Jane Cheney Marilyn Cohen Karen Glosserman Virginia Hodges Sandra Noble Micaela Pellettieri

WHO'S WHO

Approximately 600 colleges and universities each year nominate and recognize students of outstanding scholarship, cooperation and leadership in academic and extracurricular activities, service and citizenship to the school, and promise of future usefulness. Those selected by Who's Who have first been officially recommended by the university or college he attends and then accepted by the organization.

1961 SELECTIONS

Phyllis Alexander Robert Ambrose Joan Andres Wilbert Argus Ronald Arnsby Loretta Babst Frank Basile Nelson Becker Martha Bennett Eugene Berry Beverly Blumberg Wood Brown Earl Browne John J. Cassel **Bernard** Darre Martin Davidson Meade Fowlkes Elaine Gilner Letty Goltry William Hardcastle Linda Hardy Kenneth Heller Sarah Hill

Leonard Hoffman Glenn House Howard Kisner Garry Lindboe F. A. Little Judith Litvin Leander Lorio Robert Love Neal Mangold **Dave Michiels** Mimi Moss Steve Nichols Lynn Orkin Roy Perrin Martha Riser John Seale Steve Shamberg **Richard Shenk Robert** Taylor Lee Allen Train Nonie Waller Donald Weiss

FIRST Row: Phyllis Alexander, Robert Ambrose, Joan Andress, Wilbert Argus, Ronald Arnsby, Loretta Babst, Frank Basile, Nelson Becker, Martha Bennett. SECOND Row: Eugene Berry, Beverly Blumberg, Wood Brown, John Cassel, Martin Davidson, Meade Fowlkes, Elaine Gilner, Letty Goltry, William Hardcastle. THER Row: Linda Hardy, Kenneth Heller, Sarah Hill, Leonard HoffInan, Glenn House, Howard Kisner, Garry Lindboe, Frank Little, Judith Litvin. FOURTH Row: Lee Lorio, Neal Mangold, Mimi Moss, Stephen Nichols, Lynn Orkin, Roy Perrin, Martha Riser, John Seale, Stephen Shamberg. FIFTH Row: Richard Shenk, Robert Taylor, Lee Train.

ROY PERRIN

BEVERLY BLUMBERG

STEVE SHAMBERG

JAY CASSEL

HALL OF FAME

The Tulane Hall of Fame is the Jambalaya's way of recognizing those Tulane and Newcomb students who have been particularly active and outstanding during their college years. Members are selected on the basis of service to the school, leadership, scholarship, campus activity, and outstanding achievement in a particular field.

Members who have been chosen for this honor in previous years and who are still in school are:

Phyllis Alexander Bob Ambrose Justine Bernard Herb Duncan Meade Fowlkes Harvey Koch Charlene Podas Fred Preaus Al Prieto Charles Seemann Fred Sexton James Wesner

HENRY BLAKE

SUSAN PACE

BO3 TAYLOR

BILL ARGUS

HOWARD KISNER

LINDA HARDY

HALL OF FAME

DICK SHENK

ELAINE GILNER

FRANK BASILE

GLENN HOUSE

MARTHA BENNET

GARY LINDBOE

STEVE NICHOLS

EUGENE BERRY

NONIE WALLER

KEN HELLER

LYNN ORKIN

MARY M. MOSS

O R G A N I Z A T I O N S

^ea inch

PUBLICATIONS

NEAL MANGOLD Editor

EDITORIAL STAFF

NEAL MANGOLD	Editor
DAVE LEWIN	
LOIS COHEN	Сору
CLYDE BUZZARD	Contributing
BUD ROSEN	Leadership
LYNDA HARVEY	
JOHN UNVERZAGT	
HARLAN SCHMIDT	Athletics
MIKE BERENSON	Fraternities
BETSY ERWIN	
KATHY KIMBERLINAdmin	
LISLE CASTLEMAN	Colleges

EDITORIAL ASSISTANTS

HANS JONASSEN
TOM MILLICAN
DOUG CONNER
BOB BARTHProfessionals
RETTA BABSTNewcomb
JOAN LEVY
DANNY SCHWARTZ
ROBERT DANA
KATHY KALLETAssistant Administrations
BARBARA BLUMAssistant Sororities

1961 JAMBALAYA

There have been over sixty editions of the Tulane JAMBALAYA. We of the 1961 staff are proud and happy to be able to contribute one more in a long list of sincere efforts that we hope you will feel, as we do, to be the finest to date.

Few realize the tremendous amount of effort that is put forth to capture a year at Tulane in pictures and words in some sense of order and completeness. Work on the book is started in the summer in planning what sort of creation will be most pleasing to you, the critics. It is the fulfillment of these plans that necessitates the months of picture-taking, sorting, filing, captioning, and making still more plans to reach the final objective.

If one were to ask what the editor's job was, you would have to answer, "To put out a yearbook." True enough but in actuality it is the staff that makes the book possible; and the neglect of any one of them could mean total disablement. They are the ones who do the work, take the criticism, and perform those many thankless little tasks necessary in reaching the deadlines that approach all too quickly.

One may wonder why anyone would go through all this. As is necessary in any well-oiled organization, there is more than enough time spent in idle chatter, subtle sarcasm, and just plain fun so characteristic of the JAMB staff over the years. New faces come and go, but it's the same spirit day after day.

To these new faces and particularly to the old ones goes most of the credit. To those unnamed and not pictured goes the rest, especially to the man behind the scenes, Mr. Dan Eadie of the Benson Printing Company, who carried on in his fine tradition as "Johnny on the spot."

> KEN HELLER Business Manager

PHOTOGRAPHY STAFF

RUSTY HOLMANPhotography Editor

PHOTOGRAPHERS

MARTY BOORSTEIN STEVE GOLDWARE DR. CECIL W. MANN BOB CARTER TOM SCHORR GEORGE MEGLA

BUSINESS STAFF

KEN HELLERBusiness Manager BILL NUSSBAUMAssistant Business Manager

SALESMEN

WALLY BROWN

STEVE GOLDRINGRICHARD ROSENFIELDMIKE BERENSONDREW WOLLMAN

Assistant Business Manager Bill Nussbaum and Associate Editor Dave Lewin,

Editorial Staff of the 1961 JAMBALAYA

Fraternity Editor Mike Berenson, Administration and Classes Editor Kathy Kimberlin, Leadership Editor Bud Rosen, Colleges Edi-

Photography Editor Rusty Holman and Assistant Marty Boorstein.

tor Lisle Castleman, Sorority Editor Betsy Edwin, Organizations Editor John Unverzagt, and Feature Editor Lynda Harvey.

Assistant Editors Joan Levy, Doug Conner, Danny Schwartz, Kathy Kallet, Hans Jonassen, and Barbara Blum.

Business Staff of the 1961 JAMBALAYA.

The Hullabaloo this year continued its policy of presenting to the student body a clear, objective account of news of importance to the campus community. Under the guidance of Editor-in-Chief John J. Cassel and the careful eye of Managing Editor George E. Foster, the Hullabaloo gave the students an organ of interest and controversy.

In accordance with tradition, the Hullabaloo adopted a policy of Conservatism and was the recipient of many attacks-sometimes warranted and sometimes unwarranted-for failing to give the "liberals" on campus a chance to express their views. A head-on collision with the members of the graduate departments of political science and sociology and anthropology added to the eventful occurrences of the year.

Through the voice of the editorial page, the Hullabaloo called for an end to extreme federal government spending; the formation of a third party; an end to the trend toward centralization of power.

On the lighter side, the Hullabaloo fostered a policy of improving school spirit with complete coverage and editorial comment on intercollegiate sporting events.

Students were offered a look at the latest in the world of entertainment through Alan Guma's "Going's On" column; and a chance to gripe through the "Letters to the Editor" column. Columnist Steve Goldware provided readers with much controversy and food for thought.

Editor

Jack Buchanan, Ken Klaiman, Alan Guma, Ash Ireland, George Foster, Nancy Graves, Jay Cassel (seated).

JACK BUCHANAN, KEN KLAIMAN

LEONARD S. HOFFMAN Business Manager

EDITORIAL STAFF

JOHN CASSELEditor
GEORGE FOSTER
CATHY CARROLLAssociate Editor
NANCY GRAVES
ASH IRELAND
KEN KLAIMANExcbange Editor
MYRA EALES
MARK DEAN
STEVE GOLDWAREColumnist
ALAN GUMAColumnist
HARRY SINGREEN, JACK BUCHANAN Editorial Assistants

BUSINESS STAFF

LENNY HOFFMANBusiness A	lanager
STANLEY DAVIDOWCirculation M	lanager
ANDY LANGBusiness Administrative A	Assistant
RUSTY HOLMANPhotog	grapher

Ken Klaiman, Alan Guma (standing), George Foster.

TULANE STUDENT DIRECTORY

The Student Directory provides a most helpful listing of all full-time students' names, local and home addresses, telephone numbers, year and school, and all the campus organizations. This year found a successful innovation of last year's initiation of the use of IBM, the inclusion of departmental listings, the Tulane-Newcomb Junior Year Abroad, and modernized cover design.

OFFICERS

THE WAVE HANDBOOK

The "Wave," the University handbook, is primarily for the benefit of incoming students. It contains pertinent information, both academic and social, which is needed to introduce these students to Tulane and help them find their way around. The expanded "Wave," initiated last year, proved most successful with an expanded staff under the guidance of Editor, Edgar Hull.

 The Tulane Law Review is a professional legal journal which is published quarterly by the students and faculty of the School of Law. The "Review," the oldest journal of its kind in Louisiana, emphasizes the study of comparative law and contains articles by leading members of the legal profession. A student section, which deals with current legal problems, is prepared by members of the Student Board of Editors, which is composed of honor students in the School of Law who have exhibited outstanding legal writing ability.

OFFICERS

JAMES WESNEREditor in Chief, First Semester
JACQUES WEINEREditor in Chief, Second Semester
WOOD BROWNManaging Editor
MENALCO SOLISAssociate Editor
JOSEPH LAWSONAssociate Editor

LAW REVIEW

WTUL

WTUL is Tulane's student-operated campus radio station. It broadcasts music, news, and special events to all residence halls twenty-four hours per day. The station's second year of operation saw many technical improvements, increased programming variety, and more comprehensive news coverage.

The format centered around pop-standard music, with daily programs of classical music and rock 'n' roll, as well as weekly shows devoted exclusively to jazz and Broadway cast recordings. A Continental flair was introduced by three weekly programs from the French Broadcasting Company, which presented classical, popular, and folk music of France.

WTUL listeners were kept informed of the latest world happenings through the facilities of United Press International. Five daily five-minute newscasts were supplemented by the daily fifteen-minute "World in Review," New Orleans' most comprehensive news program.

THE CREW-Karen Pevow, Logan Perkins, Phyllis Alexander, Nelson Becker, Lynn Orkin, Jim David, Jerry Burford.

CHEERLEADERS

Cheering the team on field and court, the Cheerleaders exhibited great spirit as they backed the Green Wave during the 1960-61 sports year. They carried the "Hullabaloo" to all corners of the southland while backing the teams on the road; while at home they sparked enthusiasm at pre-game rallies and bonfires. As usual they were active and enthusiastic members of such spirit organizations as Tusk and Greenbackers, as well as many other campus activities.

Leading the group this year was Lynn Orkin, most capably supported by Karen Pevow, Logan Perkins, Phyllis Alexander, Nelson Becker, Jerry Burford, and Jim David.

TUSK

The Tulane University Spirit Club is an honorary spirit organization composed of members elected by majority vote of the active membership of the club and represents all the fraternities, sororities, and independents on campus. The organization's main desire is to foster school spirit throughout the year.

This year TUSK was in charge of pep rallies, bonfires, the shaker section for the L.S.U. and Vanderbilt games, as well as decorating the goal posts and co-sponsoring pep dances. TUSK was also responsible for the flower arrangement at the Vanderbilt game. Second semester found its members participating in Campus Carnival, various services designated by the Student Council and Student Activities Board, and promoting spirit for the basketball team. It is through the efforts of these students that the growing school spirit at Tulane is fostered.

RANDY MORETPresident
TOM HARMONVice-President
FREDDA LEVINRecording Secretary
TUCKY MOSSCorresponding Secretary
ARNOLD KIRKPATRICK

OFFICERS

GARY LINDBOEPr	esident
SUSIE BRUCKVice-Pr	esident
CAROL CARMICHAELSe	cretary
GUS WENZEL	easurer

GREENBACKERS

Greenbackers is the oldest spirit organization on the Tulane-Newcomb campus. Members are chosen on an honorary basis based upon their interest in school spirit, school activities, and upon their willingness to work. The members of Greenbackers are representative of all the fraternities, sororities, and independents on campus.

During the year, Greenbackers was in charge of planning and promoting pep rallies, decoration of goal posts for home football games, and, in addition, sponsoring the student trains to the Georgia Tech and Vanderbilt football games.

As in the past, plaques were given to senior basketball players at the end of the season; but a new touch was added when Emille Parre, of Pat O'Briens, was presented with an honorary membership and Greenbackers jacket at the L.S.U. basketball game for being the most rabid "Greenies" fan of all.

ALPHA PHI OMEGA

Alpha Phi Omega is a national service fraternity composed of former scouts. The fraternity's purpose is to assemble college men in the fellowship of the scout oath and law, to develop friendship and to serve the school, community, and nation.

Orientation tours for Freshman, aiding with the party for children of Tulane students and faculty at Christmas, decoration of the Campus Christmas Tree, and coordination of Campus Carnival in the spring are among the many activities of Alpha Phi Omega.

OFFICERS

ł

HENRY M	IORRIS	• • • • • • • • • • •		President
MAURICE	SHEMP	ER	.First Vi	ce-President
JOHN AK				Secretary

TULANE SPIRIT COUNCIL

The Spirit Council is the legislative body of the Tulane University spirit organizations. The Council is made up of the President of Tusk, the President of Lagniappes, the President of Greenbackers, the President of the Tulane Inter-House Council, a member of the basketball team, and a representative from the football team.

Any activity that is sponsored by more than one of the spirit organizations is organized through the Council. These functions this year consisted of a shaker section at the Tulane-L.S.U. football game; train trips to the Georgia Tech and Vanderbilt games; bon fires, pep rallies and dances before the Alabama and Ole Miss football games; and several good luck wreaths to the football and basketball teams.

MEMBERS

RANDY MORETPresident of Tusk NELSON BECKERHead Cheerleader BARBARA LEWIS ... President of Lagniappes GARY LINDBOE ... President of Greenbackers BRUCE STOREY President of Inter-House Council

GUS WENZEL Basketball Representative DAVE MICHAELS Football Representative

Circle K is a college level service organization sponsored by Kiwanis International and exists as a character building group which offers service on the campus, to the school, and to the community. Circle K strives to carry out projects which develop individual maturity in its members and provide service for others.

Organized internationally in 1952, membership now numbers approximately 5,000 throughout the United States and Canada. Tuland Circle K was originated in 1955 and has taken an active part at the International convention and helped spearhead district organization.

OFFICERS

KENNETH KLAIMANPresiden	t
HENRY TEAFORDVice-Presiden	t
JAMES H. LEVEQUESecretary	y

CIRCLE K

STUDENT ACTIVITY BOARD

Twelve students, elected by the Student Council, form the Student Activities Board. The Representative at Large of the Tulane Student Body serves as chairman of this board. The Student Council may delegate to the Student Activities Board the duties and powers of assisting in the administration, financial control, and guidance of all recognized student organizations in order to promote a closer cooperation and coordination of effort among the various organizations. This year's Board was in charge of Activities Week in September, the Christmas Program at Tulane, Who's Who in American Colleges and Universities, budgets, activities keys, and a semester meeting of all campus organizations.

WILBUR ARGUS	Chairman
GLENN C. HOUSEVice	Chairman
MIKKI PELLETTIERI	Secretary

PROFESSIONALS

The Owl Club is a service organization whose purpose is to promote better studentfaculty relations in the Medical School, to handle special problems of concern to the school, and to aid in the improvement of medical education.

Twenty-four medical students comprise the body of this organization, which each Spring awards the Owl Club Trophy at the annual Owl Club Banquet. The trophy, awarded to the department in the Medical School which has been most outstanding in the education of its students, was presented to the Department of Anatomy in May, 1960.

OFFICERS

EARI	BROWN	Έ	President
JIM	WILSON		Vice-President
BILL	MESSER		Secretary-Treasurer

OWL CLUB

OFFICERS

TOM BIRDWELLPresident
DICK DALEVice-President
FERNANDO DeCASTROSecretary
RAY HERNANDEZTreasurer

HISTORY OF MEDICINE SOCIETY

The Tulane History of Medicine Society has, for over twenty years, provided the medical student with an opportunity to learn the exciting heritage of his chosen profession on a voluntary basis. The society, the only University-sponsored medical organization, features historical presentations by students, faculty members, and guests.

The annual banquet at the close of the school year is highlighted by the presentation of awards to three students whose papers have been selected as most outstanding during the year. The awards are: The Rudolph Matas Award for the best paper, the I. F. Lemann Award for the best discussion of a paper, and the B. B. Weinstein Award for the most original paper. In addition, the banquet features an outstanding guest speaker, who presents the annual B. B. Weinstein Lectureship Series lecture.

MOOT COURT

The Moot Court, organized on a competitive basis, conducts a program designed to give all law students experience in preparing and arguing cases under actual courtroom conditions. Justices of the Moot Court consist of junior and senior law students selected on the basis of scholarship. The Chief Justice and the Recorder are elected from the membership.

The climax of the competition is in the third year, when the two teams who have survived the preliminary elimination rounds argue before the Supreme Court of the State of Louisiana.

The Moot Court carries out its duties under the able guidance of Leon D. Hubert, Jr., faculty adviser.

OFFICERS

EDMON	D	SALASS	I	•		•	 •	·	•		 •	•	•	•	• •	•	•	. <i>P</i>	re.	sid	eı	1t
DAYLE	М	ARTIN	• •		•			•		• •			•					.Se	201	•et	ar	y

Phi Delta Phi, legal fraternity, is the oldest professional fraternity in the United States. It was founded in 1869 at the University of Michigan, and the White Inn at Tulane University Law School was established in 1911.

In order to promote the advancement of scholarship and professional ethics in law schools and among the profession at large, the fraternity sponsors lectures by prominent members of the legal profession, and presents an annual award to the secondyear student whose grades reflect the greatest improvement. In addition, the national organization maintains an endowment fund for legal scholarships.

Members of Phi Delta Phi are selected on the basis of scholarship and ethics.

OFFICERS

NEAI HOBSONPreside	ent
ROB ROBERTSONVice-Preside	ent
DON COLLINSSecreta	nr y
WAYNE FORDTreasu	rer

PHI DELTA PHI

The Tulane Pre-Medical Society, in its thirteenth year of existence, has made outstanding progress in expanding its activities and services to the pre-medical student.

The group's primary function is to extend to students with the common goal of medicine the opportunity to learn about their field from eninent medical authorities, medical films and tours of medical facilities in and around New Orleans. Meetings are held bimonthly, during which noted people in different fields of medicine lecture to the group.

Culminating the year's program is the final meeting-banquet at which is distributed the annual publication of the society, the Pre-Med Journal.

OFFICERS

STEVE KAFKAPresident
STUART FRANKVice-President
FLOYD STERNSecretary
RICHARD BUSSOFF Corresponding Secretary

PRE-MEDICAL SOCIETY

A. S. C. E.

The Tulane University Student Chapter of the American Society of Civil Engineers serves as a link between the engineering student and industry. Through this relationship it strives to develop a closer association between the student and the professional engineer. These associations enable the student to learn aspects of Civil Engineering that cannot be covered in the class room.

OFFICERS

PATRICK	McKINNEY	President
WARREN	McDONALI)Vice-President
DIANE NI	EWMAN	Secretary
GLENN M	IANNING	Treasurer

PI SIGMA ALPHA

Alpha Sigma of Pi Sigma Alpha is the Tulane Chapter of Pi Sigma Alpha National Political Science Honor Society. It has approximately 65 active members on the Tulane campus from the several colleges of the university.

Requirements for membership include a minimum of a B average in at least 10 hours of Political Science and standing in the upper third of the respective class rankings. A major in Political Science is not necessary.

The activities of the organization this year have centered around a rebuilding program. Monthly meetings were held and 24 new members were initiated. Each meeting included a guest speaker who discussed a particular problem in the Political Science field.

OFFICERS

JOHN G. UNVERZAGTPresident
ALAN LEONHARDVice-President
KATHLEEN SAMSOTSecretary-Treasurer
PROF. WARREN ROBERTSFaculty Adviser

THETA NU

Theta Nu, professional journalism fraternity, was organized in 1926. It is restricted to journalism majors who meet a required scholastic average, and it strives for the furtherment of achievement in journalism and the development of student participation in the "Hullabaloo."

Theta Nu highlights the year with an annual banquet and the awarding of the Reporter's Cup honoring the student most outstanding in reportorial achievement on the campus. The members of the Tulane group can look back with pride on the many alumni who have made their mark in the journalistic world.

GEORGE TO	STER	Presidem
JAY CASSEL	• • • • • • • • • • • • • • • • • • •	Vice-President
RAY JONES		Secretary

Alpha Chi Sigma is represented by the Alpha Tau Chapter at Tulane University. It is a national professional fraternity for chemical engineers and chemistry majors. Its principal purposes are to promote friendship among those in the chemical field, and to advance chemistry as a science and a profession. The organization also has alumni chapters to promote these goals after graduation.

ALPHA CHI SIGMA

OFFICERS

JAMES O'NEALPresident
SIGFRED LANOUXVice-President
ALFREDO ACOSTASecretary
KEITH McKINLEYTreasurer

MATH CLUB

The Mathematics Club is an organization of undergraduate students from Tulane and Newcomb which promotes scholarship and mathematics. It provides an opportunity for students of mathematics to meet fellow students with a like interest in an informal atmosphere. An enjoyment of the intricacies of higher mathematics is the only prerequisite for membership.

The club is presently being considered for membership in the national honorary mathematics fraternity, Pi Mu Epsilon.

Lectures by faculty members were presented throughout the year on topics ranging from the duplication of the cube to a discussion of a geometry of restricted points and lines.

SAM MERRIL	President
GEORGE TILLERVice-	President
PAT MERKLE	Secretary
FRED SMITH	Treasurer

TULANE MARKETING CLUB

The Tulane Marketing Club was organized in the spring of 1957 as the campus affiliation of the American Marketing Association. Since then it has played an important role in acquainting the students of marketing with the opportunities and problems arising in the business world. Through numerous guest speakers representing companies noted for their contributions to the marketing field-such as Esso Company, Proctor and Gamble, U.S. Steel, WDSU-TV-they are able to develop sound thinking in marketing theory and a more exact knowledge of marketing principles and their practical application. Following the meetings are luncheons where the students are able to talk to the speakers personally, thereby allowing them to promote friendly relations with the business world. As campus affiliates of the American Marketing Association, the members are guests at the Association's monthly meetings; therefore enabling them to broaden their marketing knowledge and acquaintances.

OFFICERS

KEN HELLERPresident	
ALAN ROSENBLUM1st Vice-President	
ANN MAUGHT2nd Vice-President	
JOE KONZEN	
HERBERT SALETreasurer	

TULANE ACCOUNTING CLUB

The Tulane Accountancy Club was reorganized in January of 1960. Since then the club has grown in size and recognition. Presently the club is applying for a local charter of the national honorary professional accounting fraternity, Beta Alpha Psi. The Charter is expected to be granted in the fall of 1961.

The basic aim of the club is to provide those students interested in accounting an opportunity to discover what the field has to offer and what it requires of the accountant for success.

Meetings are held every week. Among the activities include talks by prominent men in the accounting profession, luncheons, professional tours, attendance at meetings of various accounting associations of the New Orleans area, and discussions of the problems and opportunities in accounting.

FRANK BASILEPresiden	t
CHARLES ALLTMONTVice-Presiden	t
SADAYE OKUBOSecretary	Y
JOHN BREAUX Treasure	r

Gamma Mu Chapter of Delta Sigma Pi was established at Tulane's School of Business Administration in 1949. It is the largest professional fraternity in the field of commerce and business administration, with 98 active chapters throughout the United States, Canada, and Mexico.

Many professional and social activities are conducted each year, and points are awarded in a national efficiency contest to those chapters which conform to standards set by the Central Office. Gamma Mu has led the way with over 100,000 points since its founding.

The fraternity sponsors tours of local firms, conducts programs with prominent speakers from various fields, and promotes films and discussions about important topics from today's business world. Among the many social activities are the Rose Formal, at which the Rose of Delta Sig and her court are presented, the rush parties at the beginning of each semester, and a variety of other entertainment.

OFFICERS

CHARLES SIMON	
EMILE DIETH1st	
MARTY DAVIDSON2nd	
MIKE FREUND	
CLEM THOME	
DAVE LAWRENCE	
KEN HELLER	Chancellor

DELTA SIGMA PI

CHI GAMMA CHI

This small but vocal minority of females in the School of Business Administration made itself heard this year through Chi Gamma Chi. This group replaces the previous organization of the Girls' Commerce Club.

Activities this year included professional meetings with Delta Sigma Pi, an orientation program for freshmen women students, rush and acceptance Teas for new members, and a Christmas party for the Business School faculty.

SADAYE OKUBOPresident MARGARET TAYLORVice-President RATHERNE CONNELTreasurer

A. S. M. E.

The principal objectives of the American Society of Mechanical Engineers are to broaden the student's acquaintance with the practical side of mechanical engineering and to meet the men engaged in this field as a profession. To accomplish these objectives, the Tulane student branch holds monthly meetings. Aside from the normal run of business at the meetings, speakers from industry come to lecture. To complement these meetings, field trips out into industry are made to see how the modern industry of today operates.

Each spring, the Tulane student branch attends a Regional Convention. Many schools from Texas and Louisiana participate in the convention which usually runs for three days during which seminars are held on various subjects.

OFFICERS

		ALLINE							
L.	\mathbf{V}_{*}	SHACKF	ORD .		 	 		. Vice-Pre	sident
L.	С.	GRUND	IANN		 	 		Sec	retary
H.	B	ABYLON		 • •	 	 • •	• •	<i>Tre</i>	asurer

A. I. C. H. E.

Founded in 1908, the American Institute of Chemical Engineering maintains over one hundred student chapters in colleges and universities through the United States and Canada. The Tulane Chapter is organized in an attempt to better familiarize the student with the professional as well as the technical aspects of his chosen field. Members are afforded the opportunity of learning the specific phases of chemical engineering from talks by scientists and engineers in industry, educational movies depicting various processes, and field trips to nearby plants. Each year the local chapter sponsors the trip to the A.I.Ch.F. Southern Regional Convention, held on the campus of a member school.

The A.I.Ch.E. serves as a bridge in helping the student prepare for the day when he too will try his skill in the world of industry.

OFFICERS

The Tulane Joint Student Branch of the American Institute of Electrical Engineers and the Institute of Radio Engineers serves as a means of presenting a more realistic view of the engineering profession to the college student. Through the Student Branch organization, the students become acquainted with professional engineers in the surrounding areas. The organization keeps the students informed about current developments in the field of engineering and provides a gain in knowledge of the operation of more recent devices. Being a student organization, it puts the bulk of the responsibility of its operation on the student. All of these functions aid in developing the members as professional engineers.

A. I. E. E. - I. R. E.

OFFICERS

LEE LORIO, JR.	President
PHIL CRAIGHEA	DVice-President
IERRY SAACKS	Secretary
JOE FRIEDMAN	Treasurer

ETA SIGMA PHI

Alpha Chi Chapter of Eta Sigma Phi, national honor classical fraternity, carries out a program designed to fulfill the primary objectives of the organization. These objectives include the encouragement of classical scholarship, the better appreciation of the Greek and Roman culture, and the increased fellowship among students of the classics.

Throughout the year lectures on classical subjects are presented. The fraternity jointly sponsors the annual Christmas celebration, Saturnalia, with the Classical Department. In addition, the Chapter presents medals to the outstanding Greek and Latin students of the city each year, and it contributes to a national fund providing scholarships for classical study in Greece and Rome.

CAROL AUPreside	2nt
CARRICK INABETTVice-Preside	211 t
TIMOTHY HOFF,	
FRAN WYNNSSecretar	ies
EDGAR OLSENTreasu	rer

BETA BETA BETA

Beta Lambda chapter of Beta Beta Beta is the national honorary biological fraternity at Newcomb College. Organized at Newcomb in 1941, the chapter offers membership to the exemplary students interested in the biological sciences. Tri Beta attempts to further an interest in, and develop a greater knowledge and understanding through discussions, lectures, and field trips. Several socials round out the activity calendar for the group. Margaret Taylor (60) was awarded the national Mc-Clung Award for outstanding Undergraduate Research.

OFFICERS

ANE WILENSKYPresident
MARTHA RISER
MARILYN C. WOOLVERTONSecretary
SYLVIA ROUCHELLE
DR. STEWART BAMFORTH Faculty Advisor
OHN BAMFORTH Mascot

OREADES

As the Newcomb Honorary Classics group, Oreades meets throughout the year to promote interest in the classics. The programs vary from fun ceremonies like Saturnalia to interesting lectures. In December. Oreades Celebrates the Roman pagan festival Saturnaia with Eta Sigma Phi. This year Carol Au was Rex for the ceremony while Fran Wynns reigned as queen. Humorous skits given by the many classics classes provided entertainment, which was followed by Latin carols and refreshments. Of special interest to Oreades is the influence that classics have made on our life today. An excellent example here in New Orleans is the Carnival Season and those unpronouncable streets Melpomene and Terpsichore. The new initiates plan a program each spring along these lines. Inspired by Miss Tonney, sponsor, the Oreads continue their interest and fun in the classics.

FRAN V	VYNN		 		.President
GWEN	NELSON		 		Secretary
BARRIE	NIEHUS	S.	 		Treasurer
TUCKY	MOSS		 	.Social	Chairman

La Tertulia, the Honorary Spanish Club, has had many and varied programs and meetings this year. The Consul for Colombia and Gilbert Chase spoke to us on Colombia and the Golden Age of Spanish Song, respectively. In addition, the annual Christmas party was held, complete with Christmas carols and the traditional pinata. Viewing slides of Spain and observing the Spanish and Latin holidays were also included in the activities of La Tertulia this year. The observation of Pan-American Day and the annual spring banquet were festive occasions for the members.

LA TERTULIA

OFFICERS

NANCY FARRELLY	President
MARILYN PILIAWSKYVice-	
JO-ANN DESALVO	Secretary
BLANCA SANTIAGO	Treasurer

BARRACUDA CLUB

The purpose of the Barracuda Club is to promote interest in synchronized swimming. The new members are chosen on their form, rhythm, and coordination in the basic strokes, and particular swim stunts. A competitive tryout is held in the fall, and old members of the club choose the new members. Meetings are held each Wednesday, at which time the Barracudas train in synchronized swimming. In the spring the club presents their annual water ballet at which time the new members become full Barracudas. The show this year was a serious, abstract theme on the emotions in life.

The Barracudas also sponsor the Newcomb Intramural Swimming Meet held in the spring. Miss Betty Campbell, in charge of the Newcomb Swim program, sponsors the group.

ANNE	McDONALD	President
		Vice-President
		Secretary
		HTreasurer
CORNE	LIA BARNES	Publicity Chairman

NEWCOMB ART SCHOOL

The Newcomb Art School is composed of students interested in creating and stimulating an appreciation of art. Its purpose in meeting is to achieve better student/graduate student/ faculty relationships. This year the Art School held a Christmas party and plans to hold a Petites Beaux Arts Ball in the Spring. The school undertook to hang exhibits in Newcomb Hall, the Music School Lounge, and the University Center, helping to create an interest in art in those people outside of the art department.

OFFICERS

LINDA	HARDY	Presiden
MILLIE	FAGAN	Secretary-Treasure

NEWCOMB DANCE CLUB

The Newcomb Dance Club is composed of girls interested in interpretive, modern jazz dancing, and ballet technique. Tryouts are held each semester, and girls are selected for membership by the present members on the basis of their dancing ability. This year the Dance Club performed in many campus affairs. Members receive a Dance Club Key for their participation in the performances, their attendance at meetings, and their merit and service to the organization. Ably directing the dance group is Miss Frances Bush, the advisor.

YOUNG DEMOCRATS

OFFICERS

DON BIERMAN	President
ROSETTA SHAIKUN	Secretary
DEAN GOTTERHER	Treasurer

This year the Young Democrats opened the election year with an all-out membership drive, which successfully turned out fifty members. Work was begun to build up enthusiasm over the coming election by having several speakers from the state democratic committee, who talked on the democratic platform and the candidates themselves.

Members were also on the committee which planned city-wide welcomes for such leaders as Sen. Eugene McCarthy, Speaker of the House Sam Rayburn, and Vice-Presidential candidate Lyndon Johnson.

The main objective during the later campaign months was to contribute to the city-wide campaign in as many ways as possible. For instance, such things as making posters, spreading circulars and debating with the Young Republicans of Tulane were some contributions. And on election day help was given in arranging transportation, along with assisting at the polls.

After a successful election, activities were directed to other matters, for example, organized discussions on many of the problems with which the new administration is trying to cope.

YOUNG REPUBLICANS

The purposes of the Tulane Young Republican Club are political action and political education. The Young Republican's gain experience in practical politics at the local level by working for the election of Republican candidates, while promoting the principles of Republican conservatism through sponsoring prominent speakers, debates, and social functions. This year's activities were highlighted by the presidential campaign, during which Young Republicans met Vice-President Nixon at Lafayette, La., cosponsored the appearance of Sen. Barry Goldwater at the Loyola Fieldhouse, manned the polls and had an election night party at which sorrows were effectively drowned. Spring undertakings included working for the election of a Republican city councilman, an all-day picnic across the lake in May, and hosting the Young Republican Southern Convention and political workshop in June.

HAYWOOD H. HILLYER, III	President
CRAIG BRIGTSENVice-	President
BRENDA EDMONSON	Secretary
HERCHEL ABBOT	Treasurer

MUSIC & DRAMA

GEORGE COLE Leader

TULANE UNIVERSITY BAND

Drawing its membership from all colleges of the University, the Tulane University Band with its renowned director-composer, John J. Morrissey, is considered to be one of the finest concert bands in the south. The band provides entertainment for students and townspeople through several appearances during the year in which a wide variety of music is played.

One of the highlights of the year is the annual four day tour when the band spreads the fame of Tulane by playing for high schools in many of the larger Southern cities. The biggest event of the year, however, is the Annual Spring Concert when an outstanding program, often featuring new works by John Morrissey, it presented on three consecutive nights.

TULANE PEP BAND

Bright green-striped blazers and spirited music are familiar characteristics of the Tulane Pep Band, a group which contributes to the increasing school spirit of Tulane. The Band is composed of fifteen voluntary members of the Tulane Varsity Band, and it generates an abundance of enthusiasm and humor at all spirit rallies, football games, basketball games, and other campus events.

GEORGE COLEPresident	
HERMAN ROTSCHVice-President	

Frequent practice makes Tulane's Concert Band one of the finest in the South.

Pep Band whips out with a chorus of "Hang That Tiger" in annual LSU tilt.

CONCERT CHOIR

The Tulane-Newcomb Concert Choir, under the capable leadership of its new director, Mr. Kuypers, began the school year with a performance for Tulane Alumnae at Homecoming. In December the group presented its annual Christmas Concert in McAlister, and plans were made for second semester. During this time a concert was presented on Parents' Day, and the choir performed with the New Orleans Symphony.

In April the much-anticipated spring tour was taken to Florida, highlighted by a four day stay in Miami.

The choir completed the year by singing for the Newcomb Memorial Day Service, Baccalaureate, and Commencement.

ALAN HAUFRECHTPresident
PAT McNUTTYVice-President
MARY BATTSSecretary
JEANNE BARTLETTTreasurer

OFFICERS

A. L. BOUDREAUSpeaker
HARLAN SCHMIDTVice-Speaker
DONALD BIERMAN
CAROLYN FUSELIERSecretary
PROFESSOR CHINGAdvisor

GLENDY BURK

The Glendy Burke Society is the oldest student organization on the Tulane campus. It was organized to allow freer expression to those students who had previously won the Glendy Burke Prizes for Oratory and Mathematics. Glendy Burke sponsors the debating team which participates in college debate tournaments throughout the Southern states and this year toured the Eastern states, debating Harvard and other Ivy League Schools. The group also sponsors high school and college forensic competitions on the Tulane campus. These tournaments have grown until they are among the most important tournaments held in the nation.

Besides these regular activities Glendy Burke sponsors visiting speakers and debaters from other schools in public debates or forum discussions and encourages student participation in individual contests such as extemporaneous speaking, oratory, and interpretative reading.

TULANE UNIVERSITY THEATRE

The Tulane University Theater (TUT) is composed of participants in two of the four major productions offered by the Tulane Theater Department. Tryouts for any phase of the productions, cast or crew, are open to the members of the student body, faculty and staff.

With the addition of the new Arena Theater, TUT has been able to expand its activities in the past year. Utilizing both the original TUT Playhouse and the Arena Theater, productions have been increased from four to seven. The Playhouse is used as a showcase for the graduate students in theater who are working for M.F.A. acceptance, while the theater faculty directs the plays in the round.

The productions this year have varied in size, scope, and variety from Shakespeare to Becket and Miller. The addition of the doctoral program as well as the new theater in the round have increased the already high regard for the Tulane Theater Department which is held throughout the country.

UDITH LITVIN	• •	•	•	• •	• •	•	•	• •	•	• •		•	•	. ,		,	•	• •	Presi	dent
ED SEAGRAVES	 	•						,							J	7	ic	e	-Presi	dent
OAN HALIFAX .	 	•			• •						•								Secre	tary
RICHARD RUSS .	 										,								Histo	rian

NATIONAL COLLEGIATE PLAYERS

The National Collegiate Players is a national honorary fraternity created to foster educational theater throughout the country by officially recognizing and encouraging outstanding individuals in university theater.

Following highest national standards, the Tulane Chapter has striven to elect to membership only those individuals whose contributions to Tulane theater have been continually distinguished in excellence. With this membership is bestowed national honor.

MALCOLM GENET	.President
CATHERINE A. CALVERY	.Treasurer

Bee clues audience on sleight of hand switch.

CAMPUS NITE

Campus Nite is now in its twelfth year of production. It is a completely original musical comedy: the script, music, sets, and costumes are all products of the skill and hard work of Tulane and Newcomb students.

This year's show, entitled "Grapes of Rath," told the story of the problems of Samantha Rath, the owner of a vineyard, who has a psychological aversion to grapes; Anna Baccacaloopi, the actress who was forced to change her nationality with the trends of favorite movie stars in order to earn money as a star for her company; and the annual grape-pressing contest with the kidnapping of Carlos, the National Champeen. All in all, the combination of problems, confusions, songs, orgies, and laughter provided another successful show for Tulane.

Credit for this show must go not only to the cast, but also to the advisers—Mr. Einar Pedersen and Mr. Louis Berndt—and to the director, Moses Goldberg.

DOUG HALL	.President
UDY LITVINVice	e-President
SYLVIA ROTH	.Secretary
FRANK GRANT	. Treasurer

Sam "plotzes" recapture of Carlos in time for grape-crushing contest at Rath Vineyards.

Miss Rath emphatically exhibits aversion to grapes.

"Maria, don't toucha da frutas!"

"I'm Samantha Rath."

INTER-FAITH COUNCIL

OFFICERS

ENILE DIETHPresident

The Inter-Faith Council of Tulane University is the official channel of communications between the recognized religious organizations of students at Tulane, and the University. It is composed of two representatives form each of the ten organizations, and the presidents and the chaplains from the groups. Designed to carry out certain functions for the benefit of these groups and the University, it has proven to be the place for practical exchange of ideas and experiences in such areas as provision of accurate, adequate news coverage of the activities of the various groups in the "Hullabaloo" and other papers; facilitation of cooperative endeavors of adult advisors and youth leaders in planning joint religious programs.

The Council is responsible each fall for arranging the University religious orientation program for freshman and new students. A meeting of all freshman and transfer students is held to introduce them to the religious organizations of the campus.

BAPTIST STUDENT UNION

The Tulane-Newcomb Baptist Student Union is an organization for Baptist students, and membership is open to those who participate in the campus program and a local Baptist church. The program of the Baptist Student Union is under the direction of those students chosen for their leadership ability and interest. These students compose the Baptist Student Union Executive Council. This group meets each Monday evening under the leadership of president Roger Hite to plan the work of Baptist Student Union. Miss Betsy Blackman is the secretary of the executive council keeping those all important records.

The Baptist Student Union is not a church nor a substitute for that fellowship but encourages students to take an active part in a local church. Also students are invited to join the church choir, brotherhood and as many activities as a student can include in his schedule.

A major objective of Baptist Student Union is enlistment. All new students are invited to participate in the student program and are made to feel they are welcome at the Center. Also students are given assistance in finding a local Baptist church for his church-home while at Tulane.

OFFICERS

JIM JONES	President
NANCY LANGFORDVice	President
BETSY BLACKMAN	.Secretary
J. T. EVANSChape	l Director
GEORGE D. FEAZELL	Advisor

GAMMA DELTA

OFFICERS

JERRY SAACKSPresident
SYLVIA IRELEVice-President
SUSAN POLANEK

Gamma Delta is the International Association of Lutheran College and university students. The local chapter of Gamma Delta at Tulane and Newcomb is the Alpha Upsilon chapter. This chapter is especially intended to help the Lutheran Student develop his Christian knowledge during those years when he is increasing his secular knowledge.

Christian service is rendered by Gamma Delta on the Local and International levels. Locally the Alpha Upsilon chapter has, for the past five years, sponsored a Lutheran Youth Week in the city churches for the inspiration and growth of pre-college students. On the International level the local chapter last year participated jointly with the other chapters to build and furnish a student center at the Lutheran Seminary in Nagercoil, India.

Although Gamma Delta is an organization of students and is governed by students, it has working with it in an advisory capacity, a campus pastor appointed by the Commission on College and University Work. Currently serving in this capacity is the Rev. Norman Gardels of Redeemer Lutheran Church.

CANTERBURY ASSOCIATION

Canterbury Association is the Nation-Wide organization for Episcopalians in the academic community. Here at Tulane-Newcomb. the Canterbury Association centers its activities at the Chapel of the Holy Spirit and Episcopal University Center, 1100 Broadway. Canterbury Forum, a weekly discussion group, presents a variety of topics in an effort to relate the life and faith of the Church to the lives of students. A full program of worship, study, activity, and recreation is offered to members of the Canterbury Association and their friends.

OFFICERS

THOMAS P. SPARKS, IIISenior Warden
MARK HARRISJunior Warden
HOLLY M. ROBERTSONSecretary
THE REV. W. DONALD GEORGE Chaplain
THE REV. WAYNE S. SHIPLEY .Assistant Chaplain

OFFICERS

CAROLINE WILCOXPresident
DONNA KNIGHTVice-President
BETTY WEAVERSecretary-Treasurer

CHRISTIAN SCIENCE ORGANIZATION

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

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

HILLEL FOUNDATION

OFFICERS

MARILYN DONSKY President
FRIEDA GREENEVice-President
HARRIS LICHTENSTEINVice-President
PHIL WEITZMANTreasurer
JUDY KATZRecording Secretary
JOAN DAVIS Corresponding Secretary
ESTHER TAUBENHAUSDirector

Hillel at Tulane-Sophie Newcomb is a unit of the National B'nai B'rith Hillel Foundation. It is sponsored by B'nai B'rith, the oldest and largest Jewish service organization. Its aims and objectives are to provide Jewish students with an adequate and accurate knowldege of their Jewish faith, an appreciation of Jewish history and literature, an understanding and full participation in all Inter-faith activities on the campuses and college communities.

NEWMAN CLUB

OFFICERS

MARGARET TAYLOR	President
MALCOLM MEYN	Vice-President
THOMAS REGANEducational	Vice-President
AUTHUR D'AQUINSocial	Vice-President
KATHY RYANRecon	rding Secretary
ELISABETH SCHIROCorrespon	nding Secretary
MIRIAM ANE	Treasurer
PAUL WOOLVERTON	Marshall

The Newman Club, both the growth of an Idea and the answer to a Need, was established in 1893 at the University of Pennsylvania. The Tulane University and Newcomb College chapter was founded as such in 1942 by decree of Archbishop Rummel. Since then the Newman Club has come to be recognized as one of the more active and influential organizations on the Tulane campus.

The threefold program of the Newman Club is as varied, attractive and inspiring as the zeal and resourcefulness of the student leaders who plan and carry it on. It is a religious, intellectual and social program.

Though students themselves admit in many cases that they are not seeking primarily social advantages in the Newman Club, nevertheless experience shows the necessity of a social program toward creating an atmosphere conducive to strengthening the faith, promoting Catholic marriages, and in general providing opportunities for those who otherwise might find no apt social outlets on the campus.

WESLEY FOUNDATION

The Wesley Foundation is many things. It is an educational institution; it is a worshiping body of students and faculty; it is an organization within the university family. More than these, however, the Wesley Foundation is the Methodist Church on the university campus.

As to the activities of the Wesley Foundation, they provide Interest–Reflection groups, Study–Involvement groups, Wesley coffee hours, Morning Prayer Chapel Services, Evening Prayer Chapel Services, Sunday Morning Worship and the Sunday Evening Wesley Forum.

Being connected with the National Methodist Student Movement and the National Student Christian Federation, the Wesley Foundation sends representatives to annual state and regional Methodist Student Movement conferences, and to quadrennial Methodist Student Movement and National Student Christian Federation conferences.

OFFICERS

ROBERT HILL	President
AN <mark>NE</mark> LOUG <mark>HRIDGE</mark>	. Vice-President
JERRY BURFORD	Secretary
RAY GOELLER	Treasurer

WESTMINSTER FELLOWSHIP

Westminster Fellowship is the campus organization of Presbyterian students. It seeks to guide and strengthen students in the Christian faith, and to show the relevance of Christianity to all of life. It emphasizes worship, discussion, instruction, leadership training, service, and fellowship. The Presbyterian Student Center is located adjacent to the campus at 1122 Broadway.

OFFICERS

CARLOS ZERVIGON	President
BILL BARR	ice-President
JUDY MITCHELL	Secretary
JACK JACKSON	Treasurer

MILITARY

LIEUTENANT COLONEL JOHN W. FUEG, USA Professor of Military Science

CAPTAIN RICHARD VICTOR GREGORY, USN Professor of Naval Science

MILITARY

John W. Fueg, Lt. Colonel of the Transportation Corps, US Army, assumed the position of Professor of Military Science at Tulanc University on 1 June 1959.

Tulanc University on 1 June 1959. Lt. Col. Fueg had just returned from Korea where he had been in charge of the United States Military Assistance Inspection Pro-gram. He has served terms of duty in Germany, Alaska, England, and Washington, D.C. Lt. Col. Fueg, who was born in Wheeling, West Virginia, was an ROTC graduate of the University of West Virginia, Asst. PMS of Linsly Military Institute, Wheeling, West Virginia, graduate of the Command and General Staff College in Ft. Leavenworth, Kan., the Naval War College in Newport, R.I., and an instructor in the US Army Transportation School, Fort Eustis, Va.

Captain Richard Victor Gregory was born on March 16, 1910. He attended public schools in Dinwiddle, Virginia, and entered the U.S. Naval Academy, Annapolis, Maryland, on 28 June 1928. Graduated and commissioned Ensign on June 2, 1932, he subsequently advanced to the rank of Captain, to date from January 1, 1951.

Captain Gregory has had sea duty in the old battleships USS Pennsylvania and USS New Mexico, and on the submarines USS Argonaut, USS Blakely, and on the USS Tarpon. He was com-mended for "meritorious service" as Commanding Officer of the USS Sargo during her Fifth War Patrol in the South China Sea, during February and March of 1942. In June 1958, Captain Gregory was ordered to the NROTC

Unit, Tulane University, for duty as commanding officer of Naval Reserve Officer Training Corps Unit, and Professor of Naval Science.

Lt, Col. John B. O'Rourke, Jr., Professor of Air Science, came to Tulane University from the Air University, Maxwell Air Force Base, Alabama, where he was Deputy Chief of Staff for Personnel HQ Air Force ROTC.

HQ Air Force ROTC, Col. O'Rourke is a graduate of the Lamont School of Music, of Denver University. He was commissioned from Air Corps Officer Candidate School, Miani Beach, early in World War II. During World War II he was Executive Officer of the 506th Fighter Bomber Squadron, Col. O'Rourke commanded the Radar Stations in the Japan Sea surrounding Korea. Prior to assignment to Air University, Col. O'Rourke graduated from Air Command and Staff College.

LIEUTENANT COLONEL JOHN B. O'ROURKE, USAF Professor of Air Science

Weekly drill in the Sugar Bowl.

All physically qualified American males are required by law to devote some time to the defense of the United States. In order to effectively provide officers for these men, ROTC units have been established at various universities. Army ROTC offers the only classes in Leadership available at Tulane so that prospective officers may "LEARN TODAY TO LEAD TOMORROW." Whatever the student's field of study, there is need for such specialists within the vast scope of the Army.

Army classes advise students on Army procedures and how to handle situations which confront officers. Along with classroom instruction, there are twice weekly drills in close order marching; a well equipped rifle range is available for improving marksmanship. Then there are recreational events such as the banquet each semester, and social events such as the elaborate military ball.

The Pershing Rifles, Army precision drill team, were selected Southeastern U. S. Drill Champions in 1958, received a streamer from the French consul for outstanding performance in the reception of Charles DeGaulle, and participate in several drill meets and Mardi Gras parades. Other activities open to Army cadets include the rifle team which is co-sponsor for the annual Mardi Gras Rifle Match which attracts teams from across the country. The Association of the United States Army informs its members of Army life in general. The National Defense Transportation Association acquaints members with the activities of Army logistics.

ARMY

Out of uniform, the sponsors highlight the annual Army ROTC formal.

"Sound off!"

The Army ROTC sponsors march every week with the cadets.

R. O. T. C.

Sidewalk spectators admire these uniformed showmen, the Pershing Rifles.

The anticipated Army Ball always proves to be fun for all.

The Navy Drill Team presents the Queen Anne salute.

The staff officers view the weekly Battalion Drill.

Throughout the year from the building behind the "cannon," the "GO NAVY" spirit resounded. Under the leadership of Captain R. V. Gregory, USN, the staff continued to fulfill the NROTC's mission of molding each midshipman into a qualified officer for either our country's Navy or Marine Corps.

NAVY R. O. T. C.

The Major's inspection is dreaded by many of the Midshipmen.

One of the highlights of the Navy's social life-The "Welcome Aboard Ball."

"Eyes Right" is the command as "A" Company passes in review.

From the day that the Neophyte fourth classmen were welcomed aboard until that day the senior first classmen received their commissions as officers in the Navy or Marine Corps, and from the initial kickoff of the intramural athletic league until Awards Day in May, the competitive enthusiasm of the midshipmen never faltered.

Classroom instruction covered Naval Sea Power, Naval Weapons (guns to space technology), the Psychology of Naval Leadership, Marine Warfare, Naval Supply Procedures, Navigation, Naval Machinery, and Naval Operations.

Outside of class, the drill field was the scene of many maneuvers designed to teach the midshipmen the values of teamwork, discipline, and leadership that are so essential in the fleet. During the summer months, the midshipmen took part in training cruises that took some of them to ports of call in the Far East, while others toured the Mediterranean. Others went to Corpus Christi, Texas, for Naval Aviation indoctrination, and then to Little Creek, Virginia, for Amphibious Warfare indoctrination with the U. S. Marines.

Tulane's 1960 National Champion NROTC Rifle Team was back upholding its laurels in defense of the William Randolph Hearst Trophy.

Highlighting the social year were the "Welcome Aboard" Ball and the "Farewell" Ball held at the Algiers Naval Station Officers Club. Fun for all was the annual Spring picnic held at City Park.

The "GO NAVY" spirit evidenced on campus by the midshipmen exemplifies the Unit's pride in the NROTC at Tulane.

Sophomore Midshipmen learn fire control problems in Anti-Aircraft Warfare.

The Staff Officers prepare for the eleven o'clock drill.

The Air Force Sponsors add glamor to the weekly drills. They are, left to right: Elisabeth Clark, Darleen Creevy, Kay Munch, Joan Girot, and Micki Pellettieri.

AIR FORCE

Mardi Gras crowds applaud the "Sabre Jets" in the midcity parade.

The training of future officers for leadership positions with the United States Air Force in the Space Age is the purpose for which Detachment 320 exists. To accomplish this objective, a program of combined academic and military preparation is offered.

The Basic Course during the freshmen and sophomore years consists mainly of achieving drill proficiency and developing leadership potential. At the same time, introductory courses concerning the history of the USAF, career fields, and the principles of warfare are taken. Orientation flights in military aircraft and visits to Air Force bases provide the basic cadets with opportunities to view the Air Force in being.

The Advanced Course, composed of academically and physically qualified cadets, provides for more intense academic instruction and the opportunity of exercising command positions on the Drill Field and within the Detachment itself. Summer training camp at an Air Base provides for an actual taste of military life, and the Flight Instruction Program enables the cadets in the pilot category to obtain their private flying licenses.

Despite the fact that AFROTC graduates have to serve a minimum of four years of active duty, enthusiastic interest in the Air Science program is well illustrated by the record enrollment of cadets during the present year. Their willingness to serve their country will help insure that competent leadership will continue to be available to America as she ventures towards the stars.

"Prepare for inspection" is the command as the cadets make a final check of their uniforms.

The Air Force Drum and Bugle Corps.

R. O. T. C.

Spence Air Base is one of the field trips on which the cadets are taken in their training.

SCABBARD AND BLADE

E Company, 8th Regiment is one of the 160 companies which form the National Society of Scabbard and Blade, an honorary military society. On the Tulane Campus, the society is comprised of elected Army, Air Force, and Navy R.O.T.C. cadets who become eligible for membership by exhibiting outstanding military bearing in their respective units and by maintaining a satisfactory overall scholastic average.

The purpose of the Society is to unite in closer relationship the military departments on the Tulane campus, to preserve and develop the essential qualities of good and efficient military officers, and to prepare cadets to take a more active part in the military affairs of their communities. Above all, Scabbard and Blade attempts to present intelligent information concerning the military requirements of our country.

OFFICERS

H. B.	McFADDE	$N \dots$	 President
L. LO	RIO		 Vice-President
PHIL	RODRIGU	JEZ	 Secretary
JAMES	5 TOUPS		 Treasurer

ARNOLD AIR SOCIETY

OFFICERS

PHIL RODRIGUEZCommanding Officer HARRY MCARTHURExecutive Officer ROY PERRINOperations Officer GLEN SANFORDAdministrations Officer ROBERT GUIZERIXComptroller MICHAEL MICHELInformation Officer

The Arnold Air Society is an organization of basic and advanced AFROTC Cadets. Members are selected on a basis of personal merit and upon completion of the pledge requirements, become active members. There are, however, three other classes of membership, namely: Alumni, Honorary, and Associate.

The mission of the AAS is to advance air and space age citizenship, support airpower in its role in National security, further the purpose, traditions, and concept of the U. S. Air Force, create a closer and more efficient relationship within the Air Force Reserve Officers Training Corps, and to aid in the development of Air Force Officers.

Navy ordinance is essential in the training of midshipmen.

"Damn the torpedoes . . . Full speed ahead."

CRUISE AND SUMMER CAMPS

Army cadets being kept on edge.

Clean barracks are mandatory for Army cadets.

Air Force cadets learn the techniques of survival.

ATHLETICS * * *

1960 FOOTBALL

The 1960 Green Wave battled through a powerful schedule that included four bowl-bound teams and emerged with a record of 3 wins and 1 tie against 6 losses. Tulane provided its fans with an excellent team that could have defeated every team on its schedule. Tulane opened its season by outplaying the California Bears in their Berkeley Stadium 7 to 3. In the first home game for the Greenies, Alabama's Crimson Tide snatched a victory out of Tulane's grasp in the last minute of play to score the tying touchdown and leave the field with the scoreboard reading 6 to 6. The undefeated Green Wave then traveled to Houston only to drop a game to the Rice Owls by the score of 10 to 7. Then the undefeated Rebels from Ole Miss journeyed down to the Sugar Bowl and defended their No. 1 rating nationally by defeating a determined Greenie team 26 to 13. The Greenies lost their third in a row when Georgia Tech won their Homecoming game by defeating Tulane 14 to 6. An excited group of Tulane Alumni were pleased to see Tulane avenge its defeats by running rampant against the William and Mary Indians and downing them 40 to 8. Other disappointments followed, however, as the Red Raiders of Texas Tech played a poor host to the Green Wave in defeating them 35 to 21, and as Florida satisfied its Homecoming crowd and downed Tulane 21 to 6. From there, the Green Wave ventured to Nashville to overcome the Vanderbilt Commodores 20 to 0. In the season finale and the last home game, LSU outplayed the Greenies to win by a score of 17 to 6. Graduation will bring a few key losses to Tulane with Darre, Gamble, LeSage. Mason, McLean, Michiels, Nugent, and Osteen graduating, but the prospects look bright for the future with 21 lettermen eligible to return.

ANDY PILNEY Tulane Head Football Coach

Pilney and Quarterback Nugent Discuss Strategy.

VARSITY FOOTBALL LETTERMEN

Name	Letter
ARY, WILLIAM	Second
CAMP, SAMMY	First
CHAISSON, JOHN	Second
COLQUETTE, ERNEST	First
COLON, ADRIAN	First
CRENSHAW, LOUIS	First
DARRE, BERNARD	
EVANS, JAMES	First
GAMBLE, CANERON	Second
GONZALES, GUS	Second
HOLCOMBE, GLENN	First
KELLU, BILLY	First
KIEFER, NAT	First
LeSAGE, JOSEPH	Third

Name	Letter
McLEAN, PAT	Second
MASON, THOMAS	Third
MICHIELS, DAVID	
MILLER, TED	
MOEN, CLARENCE	
NUGENT, PHIL	
OECHSNER, GEORGE	
OSTEEN, WILLIAM	
REYNOLDS, EDWARD	
ROACH, BILLY	
RUSH, GORDON	
STEIN, LEONARD	
TERREBONNE, TERRY	
THOMSON, LARRY	

Despair-Convictions-Courage-The mixed emotions of a football team.

TULANE7CALIFORNIA3

A solid Green Wave defense held the California Bears to a lone field goal in their season opener at the Memorial Stadium in California. In the first quarter of play, California recovered a Tulane fumble and scored their first field goal since 1956. Demonstrating exceptional poise, Tulane swept back with Mason, Rush, and Camp ripping off consistent gains in a 73 yard drive that ended, with only 24 seconds to play in the first half, in an 8 yard scoring pass from quarterback Phil Nugent to halfback Tommy Mason. Fumbles and penalties contained the Tulane offense in the second half. but a rock-hard defense by the Greenies kept the Bears from Capitalizing upon the Wave miscues. In the Fourth quarter, the Bears gained a first down at the Tulane one-yard line. The Green Wave stopped the Bears and gained possession of the ball, only to have California recover a Tulane fumble on the Tulane 7 yard line. The Greenie's stout defense again held Cal from scoring to give the Wave a well-deserved victory.

Mason Sweeps Cal's End.

The second s

Mason Scores Touchdown Against Alabama.

Stout Greenies Smear Desperate Bear.

TULANE ALABAMA

Tulane's largest opening home game crowd in years watched as Alabama's Crimson Tide snatched a victory out of Tulane's arms with less than a minute to play. Nimble-fingered Phil Nugent completed a long pass to Terry Terrebonne in the second quarter. Terry was stopped at the Tide's 3-yard line, but Tommy Mason raced over right tackle for the touchdown. Howard Kisner's conversion attempt was blocked by Bear Bryant's charging line. The teams left the field at the half with Wave submerging the Tide, 6-0. In the second half, Alabama came out passing, but the Tulane defense held stout until the waning moments of the game, when Alabama's Trammel scored from the four. A bad pass from center prevented the Tide from attempting a field goal. Alabama tried a successful onside kick and gained possession of the ball on the Tulane 48. Trammell threw a long pass to White who fell on the Tulane 10 as the game ended, with the Wave and the Tide even.

6

6

'Bama Scores Tying Touchdown.

"If you ask me . . ."

Tulane Scores.

TULANE	7
RICE	10

Riding on the crest of a win and a tie, the Tulane Green Wave had a record blemished as they ran into the Rice Owls. Tulane's passing game, instrumental in the first two games, bogged down in the critical moments against the Owls. Rice was the first to score near the end of the first quarter after Tulane had missed a field goal

Pilney points out offensive strategy.

Oechsner brought down from behind.

from the Rice 20. Tulane drove to the Rice 15 but lost the ball on downs to end the half. Rice was threatening in the third quarter, when big Gus Gonzales intercepted a pass on the Tulane 13 and made a spectacular run to the Rice 20 where he was brought down from behind. The Wave drove to the one-yard line and lost the ball on downs. The Owls punted and Tulane's Mason, Rush and Colon drove the ball to the one-yard line. Rush carried the ball over for the tying score. Not to be daunted, the Owls took the kickoff and set up a field goal from the Tulane 17. The Wave simply couldn't score again against the Owl's stout defense and left the field on the short end of the point count.

Terrebonne skirts around end.

A rough Tulane line downs a Rebel.

Seventy-three thousand fans, their numbers swelled by nine bands, thronged into the Sugar Bowl stadium to watch the Rebels defend their No. 1 rating. The experience of Ole Miss overcame the fighting spirit that our Green Wave displayed on this evening. The play seesawed back and forth with no scoring in the first period. On the first play of the second quarter, All-American Jake Gibbs completed a 42-yard scoring pass and, minutes later, scored a second touchdown to put the Greenies in the hole at the half, 13-0. Ole Miss scored again in the third quarter, but Tulane's Phil Nugent brought the crowd to their feet with sensational passes to Terry Terrebonne and Adrian Colon. The Rebels stormed back in the final period to score again, but the Greenies weren't through. Nugent intercepted a pass and the Wave

TULANE	13
OLE MISS	26

rolled deep into Ole Miss territory where a 23-yard pass from Nugent to Terrebonne set up the touchdown plunge of Bill Ary. The scoring was over, but only too little will be said of the play of the Greenies. The brilliant running of Mason, the passing of Nugent, the receiving of Terrebonne, and the superb line play are only glimpses of the greatness which the Tulane team displayed in this game.

Terrebonne plunges through line to pick up valuable yardage.

Mason canters past Ole Miss defenders.

TULANE6GEORGIA TECH14

Georgia Tech's Homecoming crowd watched the Yellow Jackets play their best game of the season to down the Greenies. The Wave battled to the end, but fumbles deep in enemy territory foiled several scoring opportunities. Tulane seized the lead in the first quarter when Colon recovered a Tech fumble on the Yellow Jacket's 4-vard line. Nugent completed a pass to Tommy Mason for the Tulane touchdown. The Yellow Jackets buzzed back on a sustained drive of 66 yards for a touchdown and conversion. Phil Nugent, deep in his own territory, tried a third-quarter pass to Mason, but Tech intercepted and ran it back for a touchdown. In the final quarter of play, the Greenies twice came close to scoring, only to have their drives halted inside the Engineer 20-yard line. Tulane played a mighty ball game, but their fumbles and hard luck kept the Georgia Tech eleven on the better end of the score.

Nugent Passes to Stein.

Individual Sacrifices For Team Victory.

TULANE40WILLIAM AND MARY8

A crowd swelled by Tulane and Newcomb Alumni witnessed an exciting homecoming victory as the Greenies ran roughshod over the William and Mary Indians. Outstanding running play by Tommy Mason resulted in three scores, the first coming after a 13-yard pass from Nugent to Terrebonne. A second quarter score came when the Indians, deep in their own territory, punted to Greenie Ted Miller, who took the punt on the Tulane 20 and sprinted to the Indian end zone to post the third longest punt return in Tulane's history. Later, with the ball on the William and Mary 48, Tommy Mason broke through right tackle, shook off all Indian defenders, and went all the way. The fifth and sixth touchdowns were scored by Ary and Domingue to complete Greenie drives. The lone Indian score was set up by a short pass as the clock showed two minutes of play remaining.

The Holes Weren't Always There.

Rush Slants Off Raider Tackle.

TULANE21TEXAS TECH35

A trip to Lubbock, Texas, to raid the Red Raiders of Texas Tech proved to be a Greenie disappointment. Tech scored a touchdown on a long pass only three minutes after the whistle started action. Tulane was unable to penetrate Tech territory for the remainder of the quarter, but in the second period, Terrebonne intercepted a pass on the Greenie 12 and the Wave marched down the field to a Mason touchdown in twelve plays. In the opening minutes of the third quarter, Tulane reached the Tech 3 but ran into a stone wall. The Greenies bounced back strong and scored a few minutes later when Mason skirted the right end. The conversion was good, Although the Wave led 14-13, the fourth quarter was all Tech. The Raiders scored three touchdowns, the final score coming with two seconds remaining in the game. Tulane's last touchdown came after Mason returned a kick-off and then sprinted deep to receive a pass from Nugent for a tally.

Terrebonne Scampers Against Indians

TULANE 21**FLORIDA**

6

The Florida Gators seized all opportunities to please a homecoming crowd by defeating a Tulane Greenie team plagued by fumbles and pass interceptions. Scoring was limited to the first half for both teams. The first Florida score occurred when they recovered a fumble and scored on a forty yard touchdown run. A few plays later the Gators intercepted a Nugent pass and scored their second touchdown. The third Florida score came early in the second quarter after a Gator punt rolled dead on the Tulane three. The Greenies battled to get out of the tight spot, but Mason was hit hard and fumbled on the 19-yard line. A penalty against Tulane aided the Gators and an off-tackle plunge yielded the TD. The Tulane TD came later in the second period when a pass from Bobby Dodd Jr. was intercepted by Adrian Colon, who caught the ball on the Tulane 30 and completely outhustled the pursuing Gators as he cut across the field for the score. Tulane fought back hard in the second half, holding the Gators scoreless, but were unable to score themselves. Dave Michiels played a fine defensive game for Tulane along with Gus Gonzales, Ed Reynolds, Ernie Colquette, and Joe LeSage.

Mason eludes "Gator" and rambles for valuable yardage.

Stein breaks through into familiar Vandy secondary in 20-0 rout.

Greenies Provide Fans With Many Electric Moments

TULANE	6
L. S. U.	17

In the final home game and the last of the 1960 season, Tulane met arch-rival L.S.U. Seventy-four thousand excited fans filed into the Sugar Bowl to witness this annually hard-fought contest. Eleven minutes after the opening kickoff, L.S.U. scored its first touchdown on a fake pass. In the second period L.S.U. scored again on a quarterback sneak for the second touchdown of the game. The Tigers were threatening again in the third quarter as they reached Tulane's three; but a Tiger fumble, recovered by Miller, ended that scoring threat. Mason's eleven yard run took Tulane out of the hole, but L.S.U. blocked a punt by Sam Camp, and the Tigers took over on the Tulane 19 to boot a field goal from the 24vard line. The Greenies battled like Spartan warhorses and contained the Tigers until the fourth quarter, with the clock showing one minute and 45 seconds remaining, when Nugent sent a long pass to Tommy Mason, who leaped over the heads of two Tigers to gather in the pigskin and hit paydirt. This pass clinched the Southeastern Conference scoring title for Mason. Although costly Tulane fumbles provided the breaks for the Tigers, the game was well-played and hard-fought all the way.

TULANE	20
VANDERBILT	0

Sixteen thousand overcoated spectators gathered in Nashville, Tennessee, to view a superior Tulane eleven pile up yardage in scoring a creditable win over the Commodores of Vanderbilt. Tommy Mason, Tulane's pulverizing halfback, with another hard runner, fullback Bill Ary, were outstanding on the offensive. Pat McLeen, Gus Gonzales, and Joe LeSage helped maintain Tulane's line strength. The Greenies first score was the result of a drive which moved the pigskin for 80 yards in 14 plays. Ary and Mason sparked the drive which saw Tommy slant off right tackle from the one for the score. In the second quarter Tulane continued to grind through the Vandy line with Larry Stein doing the fullbacking. The advance was climaxed as Mason scored again, this time from three vards out. The final Greenie score came in the last quarter when quarterback Phil Nugent used a combination passing and running offense to move the ball to the Vandy three. Bill Ary plunged over for the final score of the game.

L.S.U. Tiger Finds Tulane Secondary Difficult to Reach.

FOUR SENIORS SIGN PRO CONTRACTS

Mason led the Southeastern Conference in scoring with 78 points and in rushing with 633 yards in 120 carries. First-team Pro Scout in Time magazine, and second team All-American in the UPI and AP polls, Tommy was voted the outstanding amateur athlete of the year for the city of New Orleans and for the state of Louisiana by the VFW. Tommy played in two bowl games; the East-West Shrine game and the Hula Bowl, and he was the Number 1 draft choice in the National Football League for the Minneapolis Vikings.

BERNIE DARRE Drafted by Washington in the NFL

JOE LeSAGE Drafted by Green Bay in the NFL

PHIL NUGENT Drafted by Denver of the AFL and Green Bay of the NFL

BASKETBALL

AR

2

.....IIIIIIIII

TUNNIN USA

Coach Cliff Wells

SEASON RECORD

Tulane	Southwestern
Tulane108;	Texas Wesleyan
Tulane 83;	Louisiana College64
Tulane 63;	Texas
Tulane 84;	Rice
Tulane 67;	S.M.U
Tulane 76;	Centenary
Tulane 70;	West Virginia
Tulane 60;	Western Kentucky
Tulane 68;	Georgia
Tulane 79;	Florida
Tulane 84;	Tennessee
Tulane 72;	Kentucky
Tulane 66;	L.S.U
Tulane 83;	Southeastern
Tulane 90;	Mississippi69
Tulane 59;	Mississippi State
Tulane 60;	Vanderbilt
Tulane 79;	Georgia Tech81
Tulane 71;	Alabama
Tulane 44;	Auburn
Tulane 87;	Mississippi
Tulane 57;	Mississippi State
Tulane 68;	L.S.U

Tulane finished the 1960-61 basketball season with an overall record of 11 wins and 13 losses. The Green Wave was sixth in the Southeastern Conference with a conference record of six wins and eight losses. Sophomore Jim Kerwin topped the Greenies in scoring and best scoring average, Junior Jack Ardon was the best rebounder and had the highest shooting percentage from the field among the regulars, and Junior Wayne Pearl had the finest free throw shooting mark among the regulars. In the honors department, Kerwin was named Southeastern Conference Sophomoreof-the-Year and was named to the All-Sophomore team; and Jack Ardon, who received S.E.C. Sophomore-of-the-Year honors last year, was named to the coaches All-S.E.C. team and led the conference in rebounds to become the second best rebounder in Tulane history. Kerwin set three season records and four individual game marks in his sophomore season. His top achievement was breaking the all-time seasonal scoring record of 483 points held by Calvin Grosscup. Kerwin scored 493 in 24 games. He averaged 20.5 for the season to topple Grosscup's previous high of 20.1. Kerwin also became the first Greenie player to score 30 or more points four times in one season. Our Tulane basketball coach, Cliff Wells, is in his 45th season as a coach and his 16th campaign as professor of Tulane's Green Wave. Coach Wells' Greenies have won 241 games and lost only 140 to hold an edge over every S.E.C. rival except Kentucky. Under his guidance, the 1961-62 Tulane basketball team should be one of the contenders for national and conference honors with six returning lettermen headed by Ardon, Kerwin, and Pearl. The Greenies are losing the services of Captain Gus Wenzel, Garry Lindboe, Mickey Simons, and Rickie Berger in the coming season, but also have big Larry Getts returning to action plus some red-hot freshman players. The team will be a big, fast team with a lot of scoring punch and rebounding potential. Freshman coach Ralph Pedersen has been carefully grooming his squad in preparation of the role they will play in lending support to the veterans in the coming season. The Baby Billow had a season record of seven wins and five losses.

GREENIE VARSITY SQUAD

Front row, left to right, Bob March, Rex Krider, Norm Delph, Garry Lindboe, Dale Gott, Mickey Simons, Jerry Varland. Back row, left to right, Head Coach Cliff Wells, Wayne Pearl, Dale Cloak, Gus Wenzel, Jack Ardon, Rickie Berger, L. V. McGinty, Jim Kerwin, Manager Bill Springer.

GARRY LINDBOE

RICHIE BERGER

CAPTAIN GUS WENZEL

JACK ARDON

JIM KERWIN

WAYNE PEARL

BOB MARCH

MICKEY SIMONS

REX KRIDER

FRSHMAN SQUAD Front row, left to right, Steve Powitz, Beuker Amann, Billy Arth-urs, Jeffrey Tarte, Gary Puckett, Robert Arnowich. Back row, left to right, Mike Kurtz, John Flynn, Bob Davidson, Ronnie Ihnen, Mike Milholland, Bill Slaughter, Coach Ralph Pedersen.

Ardon Leaps Above Opponents For Two Points

Wenzel Snares Greenie Rebound

Pearl Lays One Up

Kerwin Fires Famous Jump Shot.

COACH EMMETT PARE

TENNIS

Coach Emmett Pare's 1960 Tennis Team continued its traditional successful season by placing second in the Southeastern Conference rankings. The Greenies posted wins over Texas, Northwestern, Georgia Tech, Vanderbilt and L.S.U., while bowing only to Rice. Crawford Henry was selected to the College All-American Team for the third consecutive year.

The 1961 season should see the Green Wave winning further victories for Tulane under the able coaching of Emmett Pare, who has served as the Tulane Tennis coach since 1934. Lee Fentress, Bill Hardcastle and Jim Morse will be supported by the skills of Arthur Harold, Sam Grey and Ed Austin in seeking silver for the Wave netmen.

1961 VARSITY TENNIS TEAM Sam Grey, Ed Austin, Jim Morse, Lee Fentress and Bill Hardcastle

BILL HARDCASTLE

JIM MORSE

SAM GREY

LEE FENTRESS

COACH JACK ORSLEY

1961 Baseball Squad

1960 BASEBALL

The Tulane diamondmen concluded their 1960 schedule with a 3-15 record in 18 varsity games. The Greenies had the use of the new stadium behind Favot Fieldhouse, but this was not enough to stave off a losing season. Coach Jack Orsley, former athletic director of Loyola University of the South, was unable to cope with a lack of manpower to prevent an unsuccessful season. Next year holds no great rays of hope for the undermanned and understaffed Wave, but Coach Orsley had a host of promising freshmen which should lead the Greenies to winning seasons in the coming years. If these freshmen develop the potential which they have shown, the future will overshine the weakness of the present squad. The 1961 hardballers will be relying heavily upon the thundering bat of Bobby Cornett, the hustle of veteran Ben Edwards and the experience of Pete Capdepon, Buzz Moen, and Jon Peebles. The lack of experienced reserves will present a barrier to the immediate success of the Greenie baseball squad, but the outlook for future seasons is promising.

Edwards Scoops Up Grounder

Play Opens On The New Field

Veteran Pete Capdepon Signals For Pitch

Cornett Sets For Pitch

Pitching Staff Receiving Instructions From Coach Orsley

Dual Sports Men

Tommy Hargrave, Captain Tommy Sparks, and Coach Oelkers.

1961 Track Squad

Hardrunning sophomores formed the nucleus of the 1961 Track Squad. Senior letterman and team captain Tommy Sparks led the cindermen in both experience and performance, winning nearly every intercollegiate mile run in which he participated, and racking up the majority of the team points that the Tulane squad earned during the season.

Coach Oelkers has been concentrating his attention on an outstanding sophomore class that should bring Tulane's track program into an increased limelight among the spring sports. Fred Levitan, Lee Gary, and Tom Schneider are returning members of a freshman mile relay team that set a Southeastern Conference record last year. Tom Meade and Bill Latimer provide depth and strength in the relays and distance runs, while Lee Gary represents the team in the hurdle races. The squad speedsters are Jerry Winsbery and Tommy Ogg in the short sprints. Team versatility is provided by Larry Getts in the weights, Larry Stein in the sprints and weights, and Jack Ardon in the high jump.

This squad, loaded with underclassmen potential, should return in 1962 with the experience and desire necessary to change the complexion of Tulane's undermanned track program.

SPRINT RELAY TEAM-from left to right, Jerry Winsberg, Tommy Ogg, Tom Meade, Mike Eubanks, Tom Schneider, Fred Levitan.

Shot-putter Larry Getts

COACH INNAS MILLER

Letterman Gustitus Tees Off

Greenbaum Analizes Barcello's Swing

GOLF

The 1961 golf season found the Greenies short on depth but deep with power. Three lettermen-Jerry Greenbaum, Wayne Barcello, and Delph Gustitus-returned to lead the squad through a rigorous schedule. Coach Innas Miller, a proficient Scot from Carnoustie, served his 18th season as the Tulane mentor by guiding the team through a difficult and demanding schedule. Par-breakers Greenbaum and Barcello were the mainstays of the squad and were selected as the team co-captains. The future is excellent for the golf squad as the majority of the golfers are underclassmen who should lead Tulane through many successful seasons.

1961 VARSITY (Pictured from Left to Right): Delph Gustitus, Jerry Greenbaum, Wayne Barcello, Butch Gatlin, Jay Krachmer, Eddie Olsen.

Co-captains Barcello and Greenbaum Discuss Round

SWIMMING

Swimming was established as an intercollegiate sport this year, with Coach Lowell Damonte building the nucleus of a squad that will be representing Tulane in the next years. The team participated in five meets during the year, and served as host team to the Southern Indoor Swimming Championship meet held here at the University in January. The Junior National 50-yard men's championship and the Junior National 250-yard women's championship were the main feature races at this meet. Dual meets were also held with Emory, Alabama, Georgia Tech, and the University of Miami. The future is promising for the team, with excellent high school swimmers indicating an interest in attending Tulane, and Coach Damonte, with an eye on the future, building a team composed of a solid core of top-notch swimmers.

1961 SWIMMING SQUAD. First Row, Left to Right: Elliot Siegal, Charles Murphy, Charles Broder, John Jackson, Second Row: Jim Fulton, Ray Nord, Hank Frantz, Eddie Trahan, Minor Pipes. Not Pictured: Lance Mann, Fred Eigenbrod, Alan Cone, Leon Back.

The Starter's Gun Sends the Swimmers Hurling Through the Air

Judges Eye An Attempt At A Front Three-and-one-half

A Hard Decision In A Neck-and-Neck Finish

SAILING CLUB

The Tulane University Sailing Club, now one of the largest organizations on campus, has been very active this year. The club copped second place in the Southern Intercollegiate Sailing Championships in October and won first place in its own Baldwin Wood Invitational Regatta last November. Through the help of Garner Tullis, a local sailing enthusiast, and Tulane University, the Sailing Club managed to buy ten Ganet Class Sailing sloops. These boats really place the club on a par with any other sailing club in the country. The Club held the Garner Tullis Series in March, attended the Spring Championships in Mississippi and sponsored two Semester Cruises. The Sailing Club gives students an opportunity to learn the art of sailing through the facilities of the Southern Yacht Club. Fun and play are the mottoes of the day as much time is spent in sailing, mending sails and line, and painting.

OFFICERS

WILBERT L. ARGUSPresia	lent
EDMOND J. TRUXILLO	lent
JEANNE CARAROC	ary
WALLACE PALETOU	irer

Ganet Glides Into Port

Competition Was Keen In The Intra-Mural Swimming Meet

INTRA-MURAL

Touch Football Champs-Law School

The Faculty's Intra-Mural League In Action

Tulane meets the athletic needs of students who do not participate in intercollegiate competition by offering an intramural sports program that is unrivaled in the South. An adopted motto of "A sport for every man, and every man in a sport," encourages students to participate in athletic events on a team and individual basis, classified by dormitory, school, club, or military unit. Coach Ben Abadie and his staff have enlarged the sports program to 28 different sports, the most that any SEC member offers, with an emphasis in every sport centered upon the ideal of individual participation. Tulane has entered intercollegiate competition in intra-mural sports for the first time, fielding a soccer team as a member of the Louisiana Soccer League. A new intra-mural activity has been initiated, the Saccharin Bowl, a football game which is open to participation by all Tulane students. This game will be an annual event in the future. With a new field house, three handball courts, and outdoor facilities, the Tulane Intra-mural sports program has developed into an important phase of student life.

Intra-mural Council Officers with Coach Abadie

SPORTS

SACCHARIN BOWL OUTSTANDING PLAYER AWARDS-(from left to right): Lynn Zarr, lineman, Sophomore-Senior team; Coach Abadie; Joe LaBauve, back, Sophomore-Senior team; Ed Layrisson, back, Freshman-Junior team; and Garry Baker, lineman, Freshman-Junior team.

Sophs-Seniors Try for Extra Point

GREEKS * * * *

NEWCOMB PAN-HELLENIC COUNCIL

The first sorority at Newcomb College was founded in 1891. Since that time the sorority system has continued to expand, and now there are ten national sororities on Newcomb's campus. These groups are governed by the Newcomb Pan-Hellenic Council, the aims of the Council being good scholarship and cooperation with the college ideals for student life.

The Council is responsible for the conducting of sorority rush during the fall. It is also in charge of Homecoming decorations, inter-sorority sports, and Campus Carnival. In this past year a new tradition has been started—Pin Night. This is the time that the newly initiated members can show off their pins to the other girls.

The City Pan-Hellenic Scholarship Trophy is awarded to the sorority with the highest yearly scholastic average, and each year the Newcomb Pan-Hellenic Trophy is given to the sorority which has accumulated the most points during the past year for participation in various campus activities.

MEMBERS

Alpha Delta Pi	Lyn Chalona Diana Daly
Alpha Omicron Pi	Beverly Kerr Marilyn Gordon
Alpha Epsilon Phi	Phyllis Alexander Beverly Blumberg
Chi Omega	Mimi Moss Martha Hayes
Delta Zeta	Sonja Romanowski
Kappa Alpha Theta	Nonie Waller Bay Smithgall
Kappa Kappa Gamma	Meade Fowlkes Betsy Hughes
Phi Mu	Betty Weaver Elizabeth Hubbs
Pi Phi	Jane Sanford Sanda Grage
Sigma Delta Tau	Frieda Green Judy Litvin

Newcomb Pan-Hellenic Council

JOAN RODGERS President

FIRST Row: Phyllis Alexander, Beverly Blumberg, Adrian Chalona.

SECOND Row: Diana Daly, Patricia Drake, Meade Fowlkes.

THIRD Row: Marilyn Gordon, Sanda Grage, Frieda Green.

FOURTH Row: Martha Hayes, Elizabeth Hubbs, Elizabeth Hughes.

FIFTH Row: Beverly Kerr, Judith Litvin, Mary Moss.

SIXTH Row: Sonja Romanowski, Jane Sanford, Elizabeth Smithgall.

SEVENTH ROW: Betty Weaver.

NOT PICTURED: Nonie Waller.

LEFT TO RIGHT: Ann Coulon, Treasurer; Katherine Powell, Vice-President; Lyn Chalona, Presidenr; Eleanor Tregre, Corresponding Secretary; Carolyn Owens, Recording Secretary,

ALPHA DELTA PI

Alpha Delta Pi, the oldest women's sorority, was founded at Wesleyan College in Macon, Georgia. Epsilon has participated actively on the Newcomb Campus since it was chartered in 1906.

Every year Alpha Delta Pi can boast of many outstanding activities and successes, and 1960-61 is no different. The fall semester commenced socially with the annual house party before Rush, followed later that month by the Pledge Banquet at the Bali Hai. Alpha Delta Pi's social calendar also marked such events as the annual President's party, dinner at the house, Founder's Day Banquet, Friendship Week, and the Alumnae Christmas Party. Climaxing the year perfectly was the spring formal held at the Roosevelt Hotel.

Alpha Delta Pi is especially proud of its members' participation in campus activities as well as others: Ann Ratliff, vice-president of the French Club; Denise Bailliet, president of the French Club; Donna White, Featured Soloist with the Junior Philharmonic and New Orleans Cultural Attractions Fund's gala premiere, also secretary of the French Club and Recreational head of the Music School; and Fran Jones, Urchin Pledge Pin-Up Queen, and Sandy Richmond, a runner-up in the Urchin contest. Other active sisters were Susie Bruck, vice-president of Greenbackers; Diana Daly, secretary of University Center Board and co-editor of the Newcomber; and Lynn Haddock, secretary of Lagnappes and a member of Oreades. Two Alpha Delta Pi's, Joan Dickerson and Carolyn Kolb enjoyed the inspiring atmosphere of Europe on their Junior Year Abroad.

Arsenic and old lace

MU CHAPTER

FIRST Row, Left to Right: Anne Albert, Denise Anne Bailliet, Diane Barett, Harriett Bobo, Nancy Brooks, Sue Bruck, Judith Cassidy, Clara Dabbs.

SECOND Row: Diana Daly, Carol Lynn Doskey, Micha Evans, Catherine Gerstner, Gay Ann Goodman, Terry Carroll Gorman, Janet Guillory, Lynne Haddock.

THIRD Row: Judith Hill, Patricia L. Holmes, Regina Johnson, Fran Jones, Andrea Kersh, Karol G. Kloepfer, Midgie Little, Gail Mellor.

FOURTH Row: Virginia Nazro, Leanne Northrup, Madge Pierce, Ann Ratliff, Judy Reeves, Sandy Richmond, Pamela Roberts, Kathleen H. Ryan, FIFTH Row: Beth Salter, Connie Sarvay, Arthel Scheuermann, Cynthia Ann Schilling, Deanna Schloegel, Sandra Elaine Schoonover, Carol Schwartzbek, Judy Smith.

SIXTH Row: Giuger Spitzfaden, Linda Sigley Thomas, Carol Ann Tregre, Jean Vorhoff, Bonnie Ann Wallace, Virginia Powell Ward, Judith Weddle, Donna White.

SEVENTH Row: Mary Ann Wittman.

Nor PICTURED: Ann Harbeson, Eileen Link, Eleanor Lueders, Sally Lou Schock, Eugenie Suter.

AAN

LEFT TO RIGHT: Jan Bernstein, Treasurer; Linda Glazer, Vice-President; Phyllis John Alexander, Carol Sue Feldman, Secretary; Beverly H. Blumberg, Rush Chairman.

ALPHA EPSILON PHI

Alpha Epsilon Phi, founded ar Barnard College, has held an active and important part in campus life since its installation at Newcomb in 1916.

Alpha Epsilon Phi's whirl of social events began with a house party at Biloxi. A very successful rush week was climaxed by the party for the actives at Bruno's for the twenty-seven pledges. The annual Founder's Day Luncheon at Masson's Beach House and the gala fall dinner-dance at Lakewood Country Club followed in quick succession. Lunches catered by the alums twice a month were a special highlight throughout the year. Spring semester brought with it another pledge-active party, the Senior Banquet, and the festive Spring Formal. One of our big charity projects was sending toys to children in Europe.

As well as participating in events such as Homecoming, Derby Day, and Campus Carnival, and campus organizations such as Campus Nite, University Center Committees, and Jamb, and the Hullaballo, the $AE\Phi$'s held many honored positions on campus. Beverly Blumberg was President of the Newcomb student body and Lynn Orkin was Corresponding Secretary. Cecile Felsenthal was Treasurer of the Senior Class, Linda Glazer was President of the Junior Class, and Jackie Cohn was Secretary of the Sophomore Class. Beverly Blumberg, Lynn Orkin, and Sue Davidow were Tulane Student Council Representatives, and Phyliss, Lynn, and Beverly were selected for Who's Who. Karen Glosserman and Ann Arnoff were members of Assets, and Ann was president of this honorary organization. Karen Pevow, Lynn Orkin, and Phyliss Alexander were Tulane Cheerleaders.

When are visiting hours?

EPSILON CHAPTER

FIRST Row, Left to Right: Ann Arnoff, Barbara Axelrod, Linda Baer, Elene Baernstein, Jane Berger, Joan Leslie Berger, Luann Boarnet, Nina Carole Brisker, Lisbeth Caldwell, Jacquelyn Cohen, Lettie Colbert.

SECOND Row: Linda Cooper, Karen Cramer, Sue Davidow, Frances Ruth Dow, Diane Louise Eichhorn, Peggy Ann Elston, Emily Jean Feinstein, Cecile Felsenthal, Jonce Fine, Phyliss Ann Fishman, Claire Lynn Fleet.

THIRD Row: Evelyn Louise Fleischer, Barbara Ann Frost, Phyllis Glaser, Karen Glosserman, Michel Pfeifer Goodman, Harriet Ruth Gordon, Elaine Greenbaum, Becky Ann Hoffman, Francine Jacobs, Carole Ann Jaffe, Barbara Janko.

FOURTH Row: Betty Joseph, Barbara Kanter, Sandra Kay, Frances J. Kellnor, Susan Kellnor, Barbara Kline, Sdyned Simons Klumok, Jackie Kohn, Hope Korshak, Dale June Kulvin, Fredda Lee Levin. FIFTH Row: Edie Levy, Barbara Lynne Lewis, Diane Gene Maslansky, Marian Masters, Cecille Menkus, Wendy Mimeles, Hilda Nussbaum, Polly Oppenheimer, Lynn Orkin, Karen Sue Pevow, Ruth Rosen.

Sixtu Row: Gayle Rosenthal, Sylvia Roth, Ann Kessler Schudmak, Jill Schuster, Sarna Shallette, Susan Shapiro, Sibil Shapiro, Gay Shlenker, Marcia Silverberg, Mary Lynn Silverson, Clair Solomon.

SEVENTH Row: Marsha Raye Solomon, Carol Steiner, Andi Taub, Carol Gene Waldman, Mathile Watsky, Linda Weil, Carol Weinman, Fran Wolf, Joanne Dora Wolf, Marilyn Ziff.

NOT PICTURED: Inky Eiseman, Kaye Lynn Epstein, Beth Flowers, Anne Goldsmith, Sidney Simons Klumok, Linda Kurtzon, Maureen Levitan, Jane Goodman Marks, Joan Axlerod Mimeles, Charlotte Blotner Mussifer, Ellen Lasker Nachman, Marilyn Pailet, Rici Scholl, Ruth Spirer.

ALO

LEFT TO RIGHT: Patricia Catherine Firmin, Treasurer; Gnann Williams, Vice-President; Beverly Kerr, President; Susan Fee, Corresponding Secretary; Loretto M. Babst, Recording Secretary.

ALPHA OMICRON PI

Alpha Omicron Pi was founded at Barnard College, and in 1898 Pi Chapter was originated on the Newcomb Campus.

As a campus leader, AOPi placed first in volley ball and badminton, fourth in Homecoming decorations, and third in scholarship among Newcomb sororities. AOPi held their annual Christmas party for orphans with Phi Kappa Sigma fraternity. Participation in Campus Carnival and Sigma Chi Derby Day were also additions to its list of activities.

The AOPi social season started with a house party before rush, followed by a picnic in Hammond for the new pledges and actives. A pledge dinner dance in November, the Founder's Day Banquet in December, the spring formal on April 8, and a Senior Banquet in May highlighted the social calendar.

Individual members also carried out AOPi's campus leadership. Loretta Babst was elected to Who's Who. Membership in Assets was awarded to Jane Cheney and Michaela Pellettieri. Michaela also served as Secretary of the Newcomb Student Body, and Secretary of the University Activities Board. Loretto Babst and Jane Cheney were respectively Chairman and Co-Chairman of Orientation. Serving as Associate Editor of the *Hullabaloo* was Cathy Carroll. AOPi also boasted several beauties this year, claiming Joan Girot Queen and Gnann Williams Maid in the Homecoming Court, as well as maids in the JAMBALAYA Beauty Court–Jane Cheney, Gnann Williams, Joan Girot, and Michaela Pellettieri. ROTC Sponsors were Kay Munch, Darlene Creevy, Joan Girot, Jane Cheney, Jeanne Foster, and Michaela Pellettieri. AOPi's also served on University Center Committees, as editors on the JAMBALAYA, and staff members of the *Hullabaloo* and House Council.

Baubles, bangles, and belles

PI CHAPTER

FIRST Row, Left to Right: Mary Batts, Betty Gay Bell, Sally Bisso, Janet Farris Boden, Sherry Brown, Sally Canfield, Jane Cheney, Patsy Collins, Velma Crawford.

SECOND Row: Darleen Creevy, Betty DeGryse, Del Eagan, Patricia Eason, Betsy Erwin, Jeanne Foster, Lynn Fuller, Carolyn J. Fuselier, Adele Gaudet.

THIRD Row: Donna Giobbi, Joan Girot, Marilyn Louise Gordon, Joan Squire Halifax, Kathy Harmon, Ginger Herring, Frances Hightower, Nina Jacobs, Jean Owens Jeffers.

FOURTH Row: Charlyne Jones, Linda Sue Kastrin, Veronica Jean Kastrin, Peggy Kenner, Sally Kessler, Kathy Kimberlin, Meredith Kottemann, Brenda Scott Leggio, Judy Love. FIFTH Row: Mary Frances Lucas, Snsan McCarthy, Tucker McCrady, Janet Lee McCraken, Ann Marie Majoue, Kay Mosley, Kay Munch, Joan Elizabeth Partain, Karen Peeler.

SIXTH Row: Mikki Pellettieri, Catherine Porter, Dianne Potin, Gail Rancier, Joan Rivas, Martha Sapp, Kristin Wagner, Judith Waite, Laura Walsh.

SEVENTH Row: Emily Watts, Honie Webster, Joan E. Williams, Frances Wynns.

Nor PICTURED: Cathy Carroll, Martha Shoaf Epsy, Caroline Sullivan.

AON

LEFT TO RIGHT: Sallye Lewis, Treasurer; Ann H. Davis, Vice-President; Mary Murphy Moss, President; Gayle Houston, Secretary; Mary Ella Burke, Rush Chairman.

CHI OMEGA

Chi Omega Sorority was founded at the University of Arkansas in 1895 and established Rho Chapter at Newcomb in 1900.

To begin preparations for the 1960-61 rush season, the chapter met at the Buena Vista Hotel in early September. Rush activities for the Chi Omegas culminated in the pledging of twenty-six members.

Chi Omega was awarded the 1960 Pan-Hellenic trophy for first in scholarship among sororities. In October the Chi Omegas entertained the Newcomb faculty with an informal Coffee. Social service activities included care of a Greek orphan under the Foster Parents Plan and an orphan Christmas party with Kappa Sigma.

The Chi Omegas' varied social activities included spring and fall banquets, an informal dance, and the annual Spring Formal.

Chi Omega can boast of many honors obtained by its members. Molly Hocking and Martha Riser are members of Mortar Board; Rivers Alfred is Freshman Class President; Mimi Moss, Newcomb Student Body Vice-President; Tucky Moss, Secretary of the Resident Student Government Association; Tee Mann, Chairman of the University Center Talent Committee. Anne Davis was a member of the 1960 Homecoming Court, and Mary Munday Clayton is a JAMBALAYA beauty. Carol Ann Cram is the Regional Coordinator for the Tulane University Center, and Susan Shanklin was elected First Vice-Chairman of Region Nine of the ACU at their recent convention here.

Chi Omega in 1960-61 has achieved much through interest in scholarship, friendly relations with faculty, and active participation in civic, campus, and social affairs.

"Now that the meeting has been called to order . . ."

RHO CHAPTER

FIRST Row, Left to Right: Rivers Alfred, Christine Bacher, Caroline Beach, Gina Beem, Linda Ann Black, Betsy Blackmon, Beth Bolton, Jane Walton Boriss, Jean Yvonne Broders.

SECOND Row: Nancy Laura Brown, Bonnic Burt, Carole Shelby Carnes, Jeanne Marie Cavaroc, Mary Munday Clayton, Carol Ann Cram, Helen Knox Darling, Lillian Elaine Eccles, Elizabeth Ellis.

THIRD Row: Jane B. Eshleman, Peppy Eves, Sally Ann Field, Missy Green, Julia Steele Gregory, Brenda Hanckes, Martha Carol Harkey, Martha Duke Hayes, Elaine Hixon.

FOURTH Row: Molly Hocking, Claudia Horack, Anne Read Hynes, Lillie Williams Jackson, Judy Kelleher, Tarpley Blair Mann, Claire Martini, Judie Melvin, Mary Nelson Moss. FIFTH Row: Tucky Moss, Jeanie Mullins, Judy Nicholas, Barrie Nichuss, Kay Noble, Celeste Maury Offutt, Betty S. Orendorf, Elcanor Park, Courtney Ann Parker.

SIXTH Row: Catherine Joan Pierce, Carolyn Pratt, Alison Jean Reimers, Martha Riser, Alta Shamblin, Susan Shanklin, Linda Sharp, Nannetta Smith, Gwin Sorrells.

Seventh Row: Letia Soule, Janet Stell, Rosemary Stewart, Lynn Bradley Tomlinson, Linda Vennard, June Wilkinson, Karen Williams, Linda Woods, Linda Gordon Yates.

Not PICTURED: Lyn Crawford, Pat Hoffman, Ann Kingsley.

LEFT TO RIGHT: Sandy Ulmer, Treasurer; Carolyn Pelter, Corresponding Secretary; Patti Drake, President; Sonja Romanowski, Vice-President.

DELTA ZETA

Delta Zeta, largest NPC sorority with 130 collegiate chapters, was founded in 1902 at Miami University in Oxford, Ohio, with Beta Theta Pi, Phi Delta Theta, and Sigma Chi as their national brother fraternities. Established on Newcomb's campus in 1928, Beta Upsilon has been an integral part of Tulane's campus.

After attending National Convention in Pasadena, California, Sonja Romanowski led Beta Upsilon in a successful rush season. The pledges, whose homes range from Washington to Florida, were entertained at La Louisiane and with two swimming parties soon after pledging. During the football season, the DZ's had two Homecoming Decorations parties and honored the DZ's from Sigma with a tea after the LSU game. The Winter Formal in the Kendall Cram Room, with music by the Seven Saints, was a highlight of the fall semester. Four Christmas parties kept the DZ's running until the holidays. In the spring, the Delta Zetas again entered the Barbershop Quartet Contest, Campus Carnival, and Derby Day. DZ had a "Come as you are" breakfast, several swimming parties, and other informal gatherings. Dr. Albrecht and Dr. Cohen were among the many speakers Marcia Herndon presented for the benefit and enjoyment of both the campus and the sorority. The annual Rose Dinner Dance was held at the New Orleans Country Club in March. A fun-filled weekend retreat ended the year for the Delta Zetas.

Among the well-known Delta Zeta personalities on campus are: Joan Rogers, Panhellenic president and Student Council member; Marilyn Marsiglia, ROTC Little Colonel; Sandy Ulmer, head of the Campus Lover Contest for the Special Events Committee; Marty Berry, Public Relations Sub-committee Chairman, and Donna Lowenstein and Vicki Martinez, Junior Year Abroad.

"But he said he'd be here at 7:30-"

BETA UPSILON CHAPTER

FIRST Row, Left to Right: Martha Sue Berry, Ellen Conmy, Nicky Downs, Jeanne Marie Eptopinal, Marquita Sue Finney, Marcia Herndon, Celia Marcelle Honnell, Virginia Hayden Howe.

SECOND Row: Jo Beth Janke, Brenda Jones, Gloria Jean Lang, Elaine Leicher, Marilyn Marsiglia, Ada Martin, Joan Ellen Rogers, Catherine Wallace.

12

Not PICTURED: Donna Lowenstein, Jeanne Moore.

LEFT TO RIGHT: Betty Kelly, Treasurer; Letty Goltry, Vice-President; Bonnie Shaw, Recording Secretary; Emilie B. Wendel, Corresponding Secretary. (Not Pictured: Nonie Waller, President.)

KAPPA ALPHA THETA

Founded at Depauw University, Alpha Phi Chapter of Kappa Alpha Theta was installed at Newcomb in 1914. The Thetas have enjoyed participating in campus and Pan-Hellenic activities and were rewarded for their ideas and efforts in the Homecoming Display Competition by placing third.

Monday night suppers at the house, the Sunday afternoon baseball game in Audubon Park, the Kidnap Breakfast, and the Big Sister-Little Sister relationships all proved to draw the pledges and actives closer together. The Christmas party given by the Mother's Club was a gala occasion. Both the actives and pledges gave hilarious skits, and the food was out of this world.

Alpha Phi brightened up its home by getting carpets for the two front rooms, new furniture, and, as a reward for saving Marlboro boxes, a stereo. Another and most pleasant surprise of the year was the player piano given as the Pledge Project. They made their money by selling Sunday Breakfasts in the dorms.

Kappa Alpha Theta can be very proud of her members who have proved themselves to be outstanding participants in campus life. Among them are Nonie Waller, President of Alpha Phi Chapter, President of Mortar Board, elected to Who's Who; Letty Coltry, President of Athletic Council; Kathy Knolle, President of Johnston House, member of Honor Board; Lynn Johnson, President of the Music School, member of Honor Board; Betty Kelly, Secretary of Alpha Phi Chapter, representative to Doris Hall Council and Inner-Council; Ann Godfrey, representative to Doris Hall Council; Susie Husted, Secretary of Barracuda Swim Club, representative to Johnston House Council; and Sandy Noble, Treasurer of the Sophomore Class, member of Assets.

Champagne music on a beer budget

First Row, Left to Right: Charlotte Barkerding, Jennie Barnette, Linda Louise Bass, Teddy Bray, Rella Brooks, Brenda Brown, Jane Claiborne Brumback, Jerry Burford, Ann Cary.

SECOND Row: Martha Collins, Mary Ann Dryden, D. D. Dumestre, Eleanor Ellis, Mary Farrar, Judy Ford, Rebecca Fraser, Sandra Louise Garner, Ann Godfrey.

THIRD Row: Betty Griffen, Mary Margaret Goodrieh, Almeta Haggard, Patricia Hardin, Nancy Hodell, Ginny Hodges, Linda Hudson, Susie Husted, Mary L. Igert.

FOURTH Row: Lynn Talley Johnson, Beth Jones, Judith Mason Jones, Kathy Knolle, Linda Lee, Kathy Lewis, Wing Macdonald, Virginia Lee Maxson, Judy Minard. FIFTH Row: Sandra Noble, Maribell Parsons, Judy Lane Richardson, Mary Jane Robertson, Jennie Lou Ropp, Leda Scheuermann, Susan Frances Shierer, Carol Schuchs, Bay Smithgall.

SIXTH Row: Jane Sturdivant, Susan Templeton, Ann Wallace, Judy Weaver, Paula Williams, Martha G. Yancey.

KAO

Not PICTURED: Helen Hauser, Judy Stewart, Nonie Waller.

LEFT TO RIGHT: Judith Hicks, Treasurer; Martha Bennett, Vice-President; Meade Fowlkes, President; Joan Andress, Corresponding Secretary; Lynne Chapman, Pledge Trainer.

KAPPA KAPPA GAMMA

Kappa Kappa Gamma was founded at Monmouth College, Monmouth, Illinois, in 1870, and Beta Omicron chapter has held an important place on the Newcomb campus since 1904. The sorority colors are dark and light blue, and the flower is the fluer-de-lis. Rush week was heralded by a wonderful group of twenty-six pledges, and on the night of pledging, both actives and pledges celebrated at a swimming party. A week later formal pledging was held, after which the group adjourned to the Monteleone for its annual pledge banquet.

Pledges and actives were entertained at many fraternity parties, and by Christmas the pledges were well oriented in sorority life. Before going home for the holidays, the annual Kappa-DKE Orphan Party was held.

After a two-week vacation and exams, the sorority initiated those pledges who had made their grades. Thoughts then turned to the Spring Cocktail Party and Formal, this year held at the Royal Orleans Hotel. In May, the founding of the Beta Omicron chapter was celebrated at the annual Founder's Day banquet where the seniors were sadly told good-bye.

"How do I love him? Let me count the ways."

BETA OMICRON CHAPTER

First Row, Left to Right: Marguerite Avegno, Barbara Barry, Bounie Baumbach, Jane Anne Bishop, Kathy Bishop, Karen Brookfield, Brenda Byrne, Georgia Byrne, Lisle Castleman.

SECOND Row: Bay Chamberlain, Sally Chapman, Elisabeth Clark, Kassie Connett, Louise Corrigan, Ann Allison Cox, Marcelle d'Aquin, Adrienne Fay Dawson, Robin deArmas.

THIRD Row: Doris Dezendorf, Diana Dymond, Lynn Dymond, Eleanor Eustis, Millie Fagan, Shelby Ferris, Patti Fishburne, Alice Gandy, Glenda Graham.

FOURTH Row: Lady Trimble Greenslit, Judith Ann Haas, Lynne Hall, Anne Hamilton, Peggy Harrell, Helen H. Harry, Lynda Harvey, Tillie Hatcher, Linda Hines. FIFTH Row: Elizabeth Hughes, Harriett Hunter, Sally Kittredge, Karol Anne Kursteiner, Susie Manatt, Joan Matthews, Margaret Mayher, Allison Miller, Ann Monroe.

SIXTH Row: Jo Mosely, Sally Mysing, Leigh Perrilliat, Marcia Pratt, Patricia Ranlett, Anita Rea, Catheríne Rea, Diana Rowley, Beverly Scott.

SEVENTH Row: Julie Sellers, Sandra Shuler, Judi Smith, Regina Soniat, Nancy Starr, Harriet Stone, Corinne Thomas, Gracia Walker, Lynne Whiteman.

К К Г----

EIGHTH Row: Caroline Wilcox,

LEFT TO RIGHT: Allienc Jenkins, Treasurer; Elizabeth Hubbs, Vice-President; Betty Weaver, President; Julie Hatten, Secretary; Julie Fransen, Pledge Director.

PHI MU

Phi Mu was founded at Wesleyan College, and Delta, now the fraternity's oldest existing chapter, was established on the Newcomb campus in 1906. In September, the members of Delta returned to Newcomb enthusiastic after the pre-rush houseparty at the Sun-N-Sand on the Gulf Coast. Soon after a successful rush season and pledging, came a banquet at Delmonico's. The pledge picnic presented a wonderful opportunity for the members to get better acquainted with their little sisters. Spice was added to the usual activities by the Mothers' Club luncheons and the annual Christmas party. The alumnae gave a reception honoring the Phi Mu members, pledges, and mothers. The highlight of the fall season was a workshop at Gulf Hills where friendship bonds were strengthened and numerous plans for the future were made. In February, the traditional Spring Formal was held at the Southern Yacht Club on the Friday before Mardi Gras.

As a group Phi Mu participated in campus and Pan-Hellenic activities, winning third place in volleyball and second in the Tulane Mardi Gras parade. Phi Mu is also quite proud of its individual members who are active on campus. Among these are Diana Weber, chairman of the Tulane Mardi Gras weekend and staff member of the Hullabuloo and Urchin; Betty Weaver, Vice-President of the Public Relations Committee, president of the Christian Science group; Rosalie Batchelder, secretary of the Music School; Ann Loughridge, editor of the Wave and Vice-President of the Inter-Faith Council; Georgia Connell, secretary of the Fine Arts Committee, and Kathy Connell, secretary of Chi Gamma Chi. Phi Mu is represented abroad by Martha Blair who is studying in Paris.

Why tell them it's makeup-they're convinced it's you.

DELTA CHAPTER

SOEURS

FIRST Row, Left to Right: Kay Anderson, Miriam Ané, Julia Arnold, Rosalie Batchelder, Verna Lee Baumhoefer, Sharon Beckham, Jane Bergeret, Bernice Broderick, Judy Cagle.

SECOND Row: Marilyn Ann Ciaccio, Georgia Elizabeth Connell, Kathy Connell, J. Vereen Daniel, Frances Decker, Mary Beth Dodge, Janet Marjorie Dunn, Carroll Ruth Durand, Mary Ford.

Тник Row: Anita Gracia, Elizabeth Spencer Goldman, Carolyn Lindsay Gordon, Carole Guiza, JoAnn Habanas, Tommy Hodgin, Cynthia Hopkins, Paulette James, Deanne Lanoix. FOURTH Row: Adrienne Lapeyre, Sallie Lott, Ann Marie Loughridge, Marina McCartney, Pat Murphey, Gwen Mary Nelson, Mary Elizabeth Paltron, Judith Ann Parsonage, Dena Price.

FIFTH Row: Virginia Mary Scheppegrell, Linda Teijelo, Marsha Gayle Terry, Linda Inez Thomas, Diana Weber, Beverly Welch, Dee Wilson, Carol Ann Winkler, Patricia Wylie.

Nor PICTURED: Joan Aldrich, Mary Coon, Eleanor Faulk, Evelyn Fotiades, Lynn Murphy, Louie Stewart, Gay Wilson.

фM

LEFT TO RIGHT: Burdine Anderson, Historian; Cynthia Dawkins, Vice-President; Jane Sanford, President; Judy Shaw, Corresponding Secretary; Linda Hardy, Recording Secretary.

PI BETA PHI

Pi Beta Phi, founded at Monmouth College in 1867, was installed at Newcomb College in 1891. Pi Phi's have actively participated in campus activities this year, both individually and as a group.

After a work-and-play houseparty at Holiday Inn on the Gulf Coast, a highly successful Rush Week was enjoyed. The pledge banquet was held at Brennan's on Oct. 3. Winner of the 1959 Pan-Hellenic trophy, Pi Phi won first place in Homecoming decorations. They placed second in Pan-Hellenic volleyball. Other important events of October were the annual Mother-Daughter Tea and a visit from the Grand Secretary of Pi Beta Phi. The actives had the traditional surprise-breakfast for the pledges in November. For their project the pledges raffled a transistor radio and records. Outstanding highlights of the spring semester were the Province President's visit and the annual Spring Formal.

The Pi Phi's are proud of the campus honors won by their members this year. Linda Hardy served as President of the Art School, member of the Newcomb Honor Board, and was elected to Who's Who and the Tulane Hall of Fame. Sue Pace was Vice-Chairman of Region 9 of the Student Union Board. Anne McDonald was Treasurer of the Junior Class and President of the Barracuda Club. Cynthia Dawkins was Vice-President of the Senior Class. Cathy Donovan was Secretary of the Freshman Class and Camille Webb was Treasurer.

Trophy-polishing crew of local Amazon-types.

LOUISIANA ALPHA CHAPTER

FIRST Row, Left to Right: Lucie Andry, Julia Ary, Brenda Mary Baehr, Cornelia Barnes, Matha Bell, Barbara Berry, Bettina Blair, Carol Boren.

SECOND Row: Bev Bretz, Carolyn Elaine Brown, Suzanne Brnnazzi, Carol Ann Carmichael, Jan Cole, Shannon Cookson, Cecile Costley, Cathy Donovan.

THIRD Row: Landrea Ducote, Brenda Edmonson, Susan Everett, Ann Fothergill, Helen Josephine Grace, Sandra Lee Grage, Susan McCloskey, Ann McDonald.

FOURTH Row: Anne Maught, Marsha Merrill Miller, Susan E. Miller, Julia Tevis Narz, Duane Payne Perrow, Jane Caroline Pharr, Geraldine Picton, Kathleen Georges Roth. FIFTH Row: Melanie Rueter, Suzanne Sandlin, Mary Helen Seago, Edith Seyburn, Camille Shamis, Judith Sharp, Julia Smith, Tamara Smith.

Sixtu Row: Nancy Wilcox Snellings, Carolyn Sutter, Susan Virginia Tatum, Virginia Vickers, Camille Webb, Barbara Ann Williams, Evie Winder, Ann Wisdom.

Nor PICTURED: Jeanne Bartlett, Gay Brannon, Cynthia Jastram, Ruthie Jones, Susan Pace, Rosie Rapier, Charlotte Sutter, Ellann Thompson, Laura Worley.

N B ¢

LEFT TO RIGHT: Lynn Andrea Michael, Treasurer; Elaine Sandra Cohn, Vice-President; Frieda Ann Green, President; Doris Ginsberg, Corresponding Secretary; Carol Seiderman, Recording Secretary.

SIGMA DELTA TAU

Sigma Delta Tau was founded at Cornell University in 1917, and Alpha Iota chapter was established on Newcomb's campus in 1955.

The sorority began social activities in the early fall with an open house to show off the new pledges and the new house. Soon afterwards work started on Homecoming decorations that capped the second place trophy. The Big-Little sister luncheon, the French Quarter party, the winter retreat on the Gulf Coast, the Founder's day celebration, and the annual Spring Formal were highlights of a busy social calendar. In addition, SDT took part in various philanthropic, religious, and athletic events during the year.

SDT is proud of their VIP's on campus: Elaine Gilner is President of Newcomb Honor Board, Judy Litvin is president of TUT, Marilyn Cohen is president of the sophomore class, Marilyn Donsky is president of Hillel, Jane Willensky is president of Beta Beta Beta, Mary Levy is Vice-president of the junior class, Marcia Angel is freshman Class Honor Board Representative and Urchin Pledge Pin-up, Elaine Cohn is sweetheart of AEpi, Joni Carlin was a Homecoming Princess and Jambalaya Beauty. Elaine Gilner and Judy Litvin were selected for Who's Who, and Elaine is also in the Jambalaya Hall of Fame. The whole chapter is extremely proud of its second place scholastic standing on the Newcomb campus.

Never on Sunday

ALPHA IOTA CHAPTER

FIRST Row, Left to Right: Marcia Angel, Sandra Applebaum, Leah Claire Ball, Barbara Florence Berg, Lynda Caryl Blankstein, Ester Bomchel, Joni Carlin, Rona Rose Chafetz, Lois Jane Cohen.

SECOND Row: Marilyn Cohen, Ann Cohn, Louise Ellen Cole, Janet Cutler, Elana Davis, Joan Carol Davis, Marilyn Donskey, Judith Harriet Filenbaum, Susan Jill Finsten.

THIRD Row: Joyce Frank, Elaine Beth Gilner, Betty Goldblum, Linda L. Goldstein, Sandra L. Goldstein, Susan C. Goldstein, Roberta Gordon, Virginia Gordon, Libby Ann Greenberg.

FOURTH Row: Margie A. Kendis, Cecile Klein, Flora Kopitsky, Doris Rose Levy, Mary Lynn Levy, Judy Litvin, Wendy Ludwig, E. Nancy Mitzner, Marilyn Neidich. FIFTH Row: Diana Padratzik, Diane Polunsky, Carol Robinson, Judith Rose, Aletha Schultz, Rosetta Shiakun, Joyce Dianne Singerman, Norma Soloman, Sandy Spark.

Sixth Row: Cookie Sulkin, Sharon Lyn Taylor, Bobbie Wadler, Jane Wilensky, Nancy Woolner.

-ΣΔT____

Not PICTURED: Linda Cole, Pat Heinsimer, Judee Samelson.

TULANE PAN-HELLENIC COUNCIL

In 1858 the first fraternity was founded on the Tulane campus. Since that time the fraternity system has grown and prospered to the extent that now there are sixteen national fraternities at Tulane, all of which are governed by the Pan-Hellenic Council.

The council is composed of a junior and senior representative from each fraternity. The executive function of the council is vested in the Judicial Committee, comprised of the four officers and two members at large, which serves as advisor to the chairman and assists him in the performance of his duties. The Judicial Committee is supplemented by the Athletic Committee, chaired by the Director of Interfraternity Activities. This comnittee has jurisdiction over all of the various competitive activities of the fraternities, ranging from football to swimming and scholarship.

In September the Council opens the year with a welcoming banquet for all new pledges. The Council also

FIRST Row, Left to Right: Frank Basile, David Bayne, Ray Bergeron, Donald Bierman, Charles Carriere, Nelson Castellano, Robert Clark.

SECOND Row: Charles Cloutier, Jeff Cohn, Carl Craine, Marty Davidson, James Gabler, Willis Gooch, Jerry Greenbaum.

sponsors as its major activity the annual "Greek Week," and was one of the first campuses in the country to institue such a program. The "Week," climaxed by the Pan-Hellenic Formal features officer and pledge discussions and the community "Help Day," all of which are designed to promote a united fraternity system on the Tulane campus.

OFFICERS

NELSON CASTELLANO	.Chairman
BENNETT POWELL	.Secretary
STEPHEN NICHOLS	.Treasurer
JERRY GREENBAUMActivities	Chairman
DR. KARLEM RIESSFacult	y Advisor

JUDICIAL COMMITTEE

NELSON CASTELLANO	JERRY GREENBAUM
BENNETT POWELL	FRED PREAUS
STEPHEN NICHOLS	FRED SEXTON

THIRD Row: Delph Gustitus, Tim Hoff, Tim Irwin, Myles Katz, Harry Kelleher, Harold Loyacano, Jim Newman.

FOURTH Row: Stephen Nichols, Francis Payne, Kenny Pollock, Bert Ponig, Bennett Powell, Fred Preaus, Fred Sexton.

Tulane Pan-Hellenic Council

MEMBERS

DONALD BIERMAN	Alpha Epsilon Pi
MYLES KATZ	
CARL CRAINE	
ARNOLD KIRKPATRICK	
STEVE NICHOLS	
IAMES NEWMAN	
CHARLES CARRIERE	
BENNETT POWELL	Delta Kappa Epsilon
FRANK BASILE	
JAMES GABLER	
ROBERT CLARK	
TIMOTHY HOFF	
HARRY KELLEHER	Kappa Alpha
CAMERON PAYNE	
DAVID BAYNE	
FRED PREAUS	
HAROLD LOYACANO	Pi Kappa Alpha
NELSON CASTELLANO	Pi Kappa Alpha
CHARLES CLOUTIER	
TIMOTHY IRWIN	Phi Delta Theta
RAY BERGERON	
BERT PONIG	Phi Kappa Sigma
JERRY MASHAW	Sigma Alpha Epsilon
FRED SEXTON	Sigma Alpha Epsilon
JERRY GREENBAUM	Sigma Alpha Mu
AARON PECK	
WILLIS GOOCH	Sigma Chi
DELPH GUSTITUS	Sigma Chi
LARRY GREENBERG	
KEN POLLOCK	Tau Epsilon Phi
JEFF COHN	Zeta Beta Tau
MARTY DAVIDSON	Zeta Beta Tau

Pan-Hel Officers

LEFT TO RIGHT: Stanley Z. Berman, Corresponding Secretary; Donald Irwin Bierman, Vice-President; Leonard Rubin, President; Stuart Ames Frank, Treasurer.

ALPHA EPSILON PI

Alpha Epsilon Pi was founded at New York University in 1913 and the Tau Upsilon chapter appeared at Tulane in 1951. Since that time the chapter has continued to grow in both size and stature. The tradition was continued this year with an outstanding pledge class of forty-two men.

This year's outstanding social activities included a Shipwreck Party, a Polynesian Picnic Party, and a Pledge Formal at the Prince Conti Hotel. The brothers and pledges have enjoyed the music of many of New Orleans' finest bands at our various parties, including Clarence "Frogman" Henry, Sweet Emma, Bobby Mitchell, and many others. The climax of the social season came with the gala Sweetheart Formal, at which Fats Domino's band provided an enjoyable evening of music.

 $AE\Pi$ continued its fine scholastic rating, placing second among the sixteen fraternities on campus in this all-important area. Many of our brothers are entering professional schools.

Brothers of our fraternity are active in all facets of campus life. President Stu Frank is also Vice-President of the Pre-Med Society and a member of the Pre-Med honorary AE_1 . Don Bierman serves as President of the Junior Class, Young Democrats, and AEP, Mike Weinrobe was Assistant Editor of the Student Directory. Ron Katz has served as Pan-Hellenic Council Representative as well as being secretary of the A.I.A. AEH men are also active in such diversified activities as the University Center Committees. Greenbackers, TUSK, APO, radio station WTUL, Circle K, ΠAB , ΦBK , all branches of ROTC, Campus Nite, TUT, Honor Board, Glendy Burke Debate Society, $\Phi H \Sigma$, and many other activities.

Talented craftsmen and their work

TAU UPSILON CHAPTER

FIRST Row, Left to Right: Arnie Abramson, Allen Donald Adelson, Michael Bashuk, Bernard H. Berins, Steve Blank, Stanley Louis Blend, Richard W. Bussoff, Martin S. Clawans, Howie Cohen.

SECOND Row: Mel Drucker, James M. Feld, Gerald Marvin Friedman, Richard P. Friedman, Moses Haym Goldberg, Peter Goodman, Howard Wayne Gordon, Dean Gottehrer, Marcus J. Grapes.

THIRD Row: Howard Hershberg, Howard D. Isaacs, Stephen D. Kafka, Jacob L. Karnofsky, Myles Mathias Katz, Robert S. Klein, Peter Lee Kochman, Danny Kovnat, Richard S. Kugler.

FOURTH Row: Jack Leicher, Harris A. Lichtenstein, Richard I. Manas, Ronald B. Marks, Michael Marvins, Louis K. Meisel, David Meyers, Harvey D. Mitnick, Allan Nathanson. FIFTH Row: Larry Neuman, Ellis Jay Pailet, Ted Ranzal, Edwin H. Reitman, Larry Rice, Alan Michael Rockway, Louis A. Rubenstein, William Rubin, Lloyd Sampson,.

SIXTH Row: Robert Samuels, Joel Shapiro, Charles P. Schiller, Mel Schneidman, Ken Seidel, S. Ronald Slipman, Leonard J. Spillert, Richard I. Sunshine, Bob Allen Tessler.

SEVENTH Row: Barry M. Vogel, Harold Wainer, Roy Walter, Barry Walt Weiner, Mike Weinrobe, Phillip M. Weitzman, Nathan Samuel Wexler, Stephen J. Whitfield, Mark Wickman.

Eighth Row: Harry S. Wilks, Allan David Yasnyl, Stephen N. Zimmerman.

AŁ

LEFT TO RIGHT: John I. Hulse, IV, Historian; John James Barcelo, III, President; Robert James Whann, III, Treasurer.

ALPHA TAU OMEGA

Alpha Tau Omega was the first fraternity founded after the War Between the States at Virginia Military Institute in 1865. Louisiana Beta Epsilon Chapter was established at Tulane in 1887.

After an extremely successful Rush Week, highlighted by the notorious Voo Doo, glorious Plantation and uproarious Prohibition parties, Beta Epsilon pledged 19 promising young men. Ninety percent of these men obtained the grades required for initiation, thereby proving their adherence to the standards of Alpha Tau Omega.

Immediately before first semester exams, confusion was brought upon the brothers by moving to their new house at 712 Broadway. But soon with the fine help of industrious Alumni and our considerate Mother's Club, the new house became a worthy center of Tau activity.

Beta Epsilon's social calendar included such outstanding events as the Barn Yard Party and the Comic Strip Party. At our annual Christmas Party the brothers' secret lives were exposed in slanderous verse, and Nixon Adams as a roly poly Santa distributed gifts to the orphans. The Sweetheart Formal in the Century Room of the Monteleone Hotel closed the first semester in style.

Active in all phases of Pan-Hellenic competition, the ATO brothers won first place in the annual homecoming decorations contest and placed in handball and pool. Beta Epsilon had its members in many honorary and elective organizations. Bill Argus, Representative at Large to the Student Council and President of the Sailing Club, was chosen as a member of ODK. Mickey Simons played on the varsity basketball team and Joe Brown served as President of AED.

Van Kirk homework assignment?

BETA EPSILON CHAPTER

FIRST Row, Left to Right: Nixon A. Adams, Charles E. Allen, Beuker F. Amann, Jr., Wilbert L. Argus, Jr., Carl Craine, H. Hackett Cummins.

SECOND Row: Joseph B. Eustis, Jr., Barton Green, William Hightower, Neal D. Hobson, George Janvier, III, Lawrence Noel Johnson.

THIRD Row: David B. Lawrence, Jr., George Lehleitner, Jr., James W. McCarter, Jr., Jack B. McGuire, Ernest B. Norman, III, Albert Prieto, Jr. FOURTH Row: Albert R. Rexinger, Buddy Richardson, Frank K. Riess, Charlie W. Rossner, Wilbert A. Scheffler, Jr., Hughes Schneidaun, Jr.

FIFTH Row: John Robert Schupp, Mickey Simons, John Simpson, Samuel P. Stewart, Wade Graham Wannamaker, John Winter Woolfolk.

ATΩ

LEFT TO RIGHT: Nathaniel R. Troy, Recording Secretary; William Douglas Hall, Corresponding Secretary; Keith M. Hammett, President; William C. Allen, Treasurer; Stephen Nichols, Vice-President.

BETA THETA PI

Beta Theta Pi was founded at Miani University of Ohio in 1839 and came to Tulane in 1908 as Beta Xi Chapter. 1960-61 was a very successful year for Beta Xi starting with the pledging of seventeen men in September. These pledges showed their zeal and desire to become brothers by building a new back porch on the house.

The social year was highlighted by the Annual Spring Formal, perenially imbibed with southern geniality and savoir faire. Also in this vein was the Jungle Party, a pleasant affair enjoyed by all.

Realizing that scholarly achievement is paramount at Tulane, the Betas sought to provide nourishment to the starving minds of the more intellectually prone members. This was manifested in an all out effort to improve the chapter's grade point average.

Among the leaders on campus this year were Steve Nichols, President of Delta Sigma Pi business fraternity, Who's Who, and Omicron Delta Kappa; Lance Mann, an outstanding member of the University swimming team, and many others, active in all phases of school groups, teams, and societies.

Optimum utility

BETA XI CHAPTER

FIRST Row, Left to Right: Patrick J. Araguel, Bobby Boasberg, Sid Charbonnet, Harry J. Chris, Walter Wimberly Christy, David Alan Depp, C. Bryan Frater, Manuel Raul Garcia.

SECOND Row: Albert W. Hartman, Jr., Tommy Hatfield, Al Hecker, Odom B. Hecbe, Andrew W. Herron, III, Haywood H. Hillyer, III, Steven Grant Jahncke, James L. Kent.

THIRD Row: Eugene T. La Fleur, Jens Lorenz, John Arthur Meade, George B. Muller, III, Ronald E. Murlin, J. W. Newman, Jr., Chas. B. Odom, Jr., William H. Osborn, II. FOURTH Row: Charles Stuart Palmer, Antonio I. Perez, Jr., James Ernest Rasmussen, Donald Rhodes, Edmond Cunningham Salassi, Charles F. Seemann, Jr., William W. Shaw, Jr., C. Tom Simonton.

FIFTH Row: Charles H. Smither, John "Buzzy" A. Sutherland, Jr., Jim Van Hook, Maurice Francois Villere, Plauche F. Villere, Emile A. Wagner III, Joseph W. Wells, Jr.

BAN

LEFT TO RIGHT: William Woodruff Dahlberg, Corresponding Secretary; Bennett E. Powell, Recording Secretary; Cornelius C. Crusel, Jr., President; F. J. Selman, Jr., Vice-President.

DELTA KAPPA EPSILON

Tau Lambda Chapter of Delta Kappa Epsilon, founded at Yale University in 1844, was established on the Tulane campus in 1889.

Since coming to Tulane, the Dekes have been most active in various campus functions and this year was no exception. The Chapter took part in many Pan-Hellenic activities and emerged with a most rewarding record. Topping its many activities was the successful Rush Week, headed by chairman Bobby Wehrmann, with the largest pledge class in many a year being signed to the Deke rollbook. Everyone enjoyed the many Deke social gatherings, and this year provided even more laughs and thrills to those who made Henry Clay their choice for excitement. The annual Pledge Skit astounded the audience, while the Sunday Sorority parties could never be forgotten.

Many members held high positions of responsibility during the year. Benny Powell was Vice-President of Business School, Buddy Friedrichs headed Tulane's Charity programs, and served on the Honor Board of Business School. Other Dekes served on the Honor Boards of their respective colleges, as officer of the ROTC, members of the JAMBALAYA staff, and as class officers, making the year a most commendable one.

"Say that again, kid, and you'll flunk chemistry"

TAU LAMBDA CHAPTER

Κηρο Θεν φιλοί

FIRST Row, Left to Right: Richard O. Baumbach, Jr., J. A. Bolles, William E. Borah, Charles P. Carriere, III, Fred Carroll, Michael K. Clann, Mark Dean.

SECOND Row: James W. deBuys, George S. Farnsworth, Jr., Louis M. Freeman, Jerry Friedrichs, Jr., G. S. Friedrichs, Jr., Ira B. Harkey III, Barton W. Benedict Jahncke.

THIRD Row: Philip James, Hans A. B. Jonassen, Burt Henry Keenan, Rich Keenan, Eddie Layrisson, Herbert W. LeBourgeois, Robert L. Livingston, Jr.

FOURTH Row: L. Maurice Provosty, Patrick Manning Reily, Richard Ray Roniger, H. P. Rowley, III, Lawrence F. Smart, Jr., Howard J. Smith, Jr., Breard Snellings, Jr.

FIFTH Row: Sidney L. Soniat, Henri L. Wedell, Robert Rice Wehrmann, John H. Wells, David Scott Wisdom, John Duncan Wogan.

Δ K E-----

LEFT TO RIGHT: Kenneth E. Mills, Secretary; William H. Murphy, President; L. E. Vivien, Vice-President; James H. Gabler, Treasurer.

DELTA SIGMA PHI

Delta Sigma Phi was founded at City College of New York in 1889. Seventeen years later Chi Chapter came into existence at Tulane. The watchword of Delta Sig is "Engineered Leadership" and as a result of its intensified leadership program we have moved forward in size, scholarship, and campus participation.

Delta Sig ranked third in the number of pledges with thirty-three. Along with size, scholarship has also improved with ten of the thirty-three pledges being National Merit Scholarship winners. Also, the Delta Sigs were recipients of the scholarship improvement trophy.

In campus activities, Frank Basile, who is Leadership Chairman, led the way. Frank served as President of the School of Business Administration and Vice-Chairman of the Honor Board as well as representative to the Pan-Hellenic Council while maintaining his usual four point average. Brother Basile was chosen for membership in Who's Who and the Jambalaya Hall of Fame. Pledge Tom Gallagher was Public Relations Director for WTUL. Ken Mills and Ted Nass were members of TUSK and Wally Sudol was chosen for Greenbackers. Early in the year Delta Sig placed third in the Homecoming Decorations contest under the able direction of Eddie Davis.

Partywise, the Delta Sigs, who are well known for fun and frolic, lived up to their billing with the Sailor's Ball right after rush week to the Carnation Ball in February, where the Dream Queen is serenaded, to the Bayou Brawl, the big party of the year.

"I think, therefore I am"

CHI CHAPTER

FIRST Row, Left to Right: Frank M. Basile, Michael Christison, Milton L. Donnell, Jr., Gary A. Eddins, Roy A. Freborg, Tom Gallagher.

SECOND Row: Richard G. Heaton, Pete Higinbotham, Roger Klam, Tommy Lasseigne, Harry S. Laughran, Bob Light. THIRD Row: C. Carlton Lind, Theordore Nass, Jr., Richard H. O'Brien, Ed Owens, F. E. Palomeque, Larry O. Phillips.

FOURTH Row: Amaury Piedra, Pete Reynolds, Ronald Carlisle Rosbottom, Robert Schwerin, David Allen Sklar, Russell Stewart. FIFTH Row: Alvin S. Transeau, Bob Wilson.

ΩĮΦ

LEFT TO RIGHT: Charles H. North, Jr., Corresponding Secretary; John Waldmann Wharton, Recording Secretary; Bob Clark, President; Albert J. Derbes, III, Vice-President; Wilbert Evans Noel, Treasurer.

DELTA TAU DELTA

Delta Tau Delta Fraternity was founded in 1858 at Bethany College in Virginia. Thirty one years later Beta Xi came into existence on the Tulane campus.

The Delts commenced this year's activities with a week of dazzling rush parties, one of the most successful of which was the annual picnic, held in the safety of the Delta Shelter after the chosen site at Ocean Springs was rained out by Hurricane Donna. Donna also cooperated in giving special appropriateness to the traditional name of another party, the Beta Xi-clone.

Members of Delta Tau Delta have been prominent in all phases of campus life again this year. Beta Xi is represented in Tulane's engineering, architecture, pre-medical, classic language, and political science honor societies; the Opera Workshop and A Cappella Choir; Phi Eta Sigma, Tusk, and Greenbackers; the Varsity Baseball Team, and the three R.O.T.C. units. Bob Clark and Al Taylor are captains of the Army Drill Team and Drum and Bugle Corps, respectively, and Al Boudreau is president of Glendy Burke.

Delts are also active on the non-academic side of the ledger. Mickey Michel again conducted the Powder Puff Bowl, and a rush of frantic football practice culminated in the ignominious defeat of the active chapter by the pledge class in Audubon Park, for which the actives forfeited a keg of beer to the victors. This year's social calendar was also replete, the brightest date being the Delt Formal at the resplendent ballroom of the new Royal Orleans Hotel.

The future promises much for Beta Xi as it carries on the proud traditions, high standards, and true brotherhood of its past.

Somebody drank too much

BETA XI CHAPTER

FIRST Row, Left to Right: Justin John Ansel, N. Craig Brigtsen, Jr., Charlie Broder, David T. Butler, Charles L. Chassaignac, Eddie Dragon, James H. Dunbar, III.

SECOND Row: George A. Duncan, Frank Lawrence Faust, III, Richard Finley, Glenn B. Gatipon, Nicholas B. Hodsdon, Tim Hoff, Charles J. Howic.

THIRD Row: Arthur S. Huey, III, Paul W. Jardis, Wilfred F. Lehder, Jr., Samuel G. Marshall, Lawrence M. Martin, William McIntosh, III, Fred Mitchell.

FOURTH Row: Russell A. Mitchell, Jr., Robert Rudolph Padron, John Poser, Virgil O. Rambo, James Y. Robinson, Raymond J. Salassi, Jr., Neal E. Schafer.

FIFTH Row: Richard E. Virr, Kirk H. Webster, Louis Bayer Weisenburgh, R. Mark Wilkiemeyer, Gary L. Woods.

AT A-

LEFT TO RIGHT: Harry B. Kelleher, Jr., Recording Secretary; Alan Hardy, Treasurer; Stephen A. Schmedtje, President; Harry McEnerny, III, Vice-President; John Hendrick Chidlow, Corresponding Secretary.

KAPPA ALPHA

Kappa Alpha Order was founded at Washington and Lee in 1865. Psi Chapter was established at Tulane twenty years later and since then has prided itself with an outstanding group of young men.

This year as always the KA's upheld the principles of Southern tradition upon which the Order was founded. It is expected that the fifteen pledges obtained during the last highly successful Rush Week will follow in the tradition of General Robert E. Lee, who is considered the ideal gentleman, and is placed in high admiration by every KA.

Not forgetting that they are a social fraternity, the KA's gave parties that will be remembered for years to come. A few of the parties were the annual Bushman's Ball, the Cotton Brawl, and, of course, the Old South Ball.

The KA's are always active participants in Pan-Hellenic activities. Such members as Terry Terrebone, halfback standout, Gus Wenzel, the Wave's basketball captain, Dick Langenbahn of Greenbackers, and Porcher Miles, Tommy Zander, and Cam Payne of Adelphon fame, adequately represent the KA spirit.

Shades up in the Kappa house?

PSI CHAPTER

FIRST Row, Left to Right: Jim Aiello, William Roy Ary, Binks Baldwin, Buddy Blaum, Christian Henry Bunger, Jr., Michael Denechaud Charbonnet, Judd Hendrick Chidlow.

SECOND ROW: Bill Crain, Robert Dana, C. Delu David, William C. Ellis, Jr., Ben Eshleman, Jr., Ralph Richard Gilster, Jr., Engene Grasser.

THIRD Row: David Kirk Groome, John William Groome, William Hartwell, Bobby Hassinger, Peter Herring, Neel Howard, Richard Armitage Langehahn. FOURTH ROW: William Lee, Porcher W. Miles, IV, Bobby Morse, James J. Morse, Paul T. Nelson, William Lewis Parks, Jr., Cameron Payne.

FIFTH Row: Richard Roland Reynolds, James Pat Ryan, Raymond P. Starr, Jr., Mike Stoddard, Edward H. Stolley, Gus Wenzel, Bache McE. Whitlock.

SIXTH Row: James M. Wootan.

LEFT TO RIGHT: Glenn C. House. Historian; Harlan A. Schmidt. Secretary; Edmon Lee Green, President: James E. Toups. Jr., Vice-President; George Jay Walker Smith, Treasurer.

KAPPA SIGMA

Kappa Sigma was founded at the University of Virginia in 1869 and chartered Sigma Chapter at Tulane in 1889.

This year Kappa Sig distinguished itself with a highly successful Rush Week and by placing in many of the Pan-Hellenic sports. The house was improved by the addition of a new sidewalk and the remodeling of the TV room as supervised by the Housemother. Miss Ruth van der Maaten.

Social activities included champagne parties for various Newcomb sororities, date buffets at home football games, the annual Jungle and Pirate Parties, the "Untouchables" Party, and the Christmas Orphan Party given with its sister sorority, Chi Omega.

Many Kappa Sigs were active in campus activities such as TUSK. Greenbackers. Student Center Committees, and Glendy Burke. Honorary organizations represented include Phi Beta Kappa. Phi Eta Sigma, ODK. WHO's WHO, and Circle K. John Wahl is at the University of Glasgow with the Junior Year Abroad Program; Bob Ambrose and Glenn House were elected President and Vice-President respectively of the School of Architecture: John Unverzagt was named Group Commander of the Air Force; and Neal Mangold served as Editor of the JAMBALAYA. In addition to these, several brothers were active in various phases of campus politics, and the Fraternity was well represented on the varsity football, track, and golf teams.

"Sh-h-h-h"

SIGMA CHAPTER

FIRST Row, Left to Right: William L. Albritton, Bob Ambrose, Hugh Glenn Barnett II, Robert Russell Barth, David Roberge Bayne. Hilton S. Bell, John E. Bergstedt, Thomas Milton Bergstedt, William Stewart.

SECOND Row: Milton M. Bolles, Stuart Brown, David Combe, Doug Conner, Sterling Robert Cruger, Leland Denis, II, George C. Dunn, Jr., Charles Durham, William Norman Floyd, Jr.

THIRD Row: John V. Garoutte, Johnny Graves, Randy Harrison, Shelton E. Hendricks, Dan Hickey, Barry Hillebandt, Rusty Holman, Robert E. Holliday, William H. Hopkins.

FOURTH Row: James J. Hoth, James F. Hughes, Joe Keeton, Howard W. Kisner, Joseph Morris Kochansky, Bill Lammey, Jacob Landry, Berdon Lawrence, George Randall Leake. Fıғгн Row: John M. Lester, Skipper Luke, Neal R. Mangold, Kim McClenaghan, Tom Meade, Thomas W. Millican, William I. Pippin, Jr., John B. Postell, Frederick F. Preaus.

SIXTH Row: William Spears Randall, III, Glover Roberts, Preston Russell, Walter Edward Schwing, Gene Sentell, Robert M. Toups, Knox Tyson, James E. Wesner, Tommy Wheeler.

SEVENTH Row: Jay Williams, Kent T. Williams, John G. Unverzagt, George B. Vaughan, Stephen T. Victory, Robert W. Zollinger.

LEFT TO RIGHT: William H. Barr, Secretary; Tim Irwin, Vice-President; John C. Brothers, President; Garry Louis Baker, Treasurer.

PHI DELTA THETA

Phi Delta Theta was founded at Miami University of Ohio, and the Louisiana Alpha chapter at Tulane appeared in 1889.

Active participation in campus activities and Pan-Hellenic competition occupied the chapter during the year. Louisiana Alpha performed a minor miracle by winning the Pan-Hellenic Scholastic Trophy. The pledges exemplified their energetic nature by such noble deeds as answering the phone, and, by some unexplained quirk of fate, maintaining good grades. Throughout the year we have been ably assisted by our housemother, Mrs. Marjorie Brown, and by our very active Alumni Club, to whom our appreciation is without bounds for their continued support and interest. Without this assistance the past year could not have been the success that it was.

Following a highly successful Rush Week in which Brother McDougall set the pace, the first semester saw champagne parties for sorority pledges, the Medieval Slob Party, the traditional Christmas Party, and several afternoon Parties. Spring highlights included the Formal, Founder's Day Dinner, and the South Sea Island Party.

Phi Delts were again active in Greenbackers, TUSK, Adelphons, Scabbard and Blade, and Honor Board. They held offices in Alpha Epsilon Delta and Phi Eta Sigma. Bill Barr was tapped by Omicron Delta Kappa. Phis were also ably represented on Tulane's football and tennis teams.

Creative young men

LOUISIANA ALPHA CHAPTER

FIRST Row, Left to Right: David W. Adams, Louis Alfaro, Michael John Anderson, Schales L. Atkinson, Bradley Baker, William T. Bayer, Charles Plowden Bridges, C. Lamar Card.

SECOND Row: Prentiss B. Carter, W. Allen Clark, C. Edgar Cloutier, Wren Cohenour, Louis Costa, Jim Crosland, Joseph L. Dalton, III, William ManIy Darlington.

THIRD Row: Charles E. Felger, William Harper Forman, Jr., John D. Gay, G. Malcolm Genet, Jr., Tom Harrington, Jack Hepting, Jack Hooper, Frank Turner Howard, Jr. FOURTH Row: Robert M. Jacquemin. John L. Kyff, Jr., Wylie McDougall, Roderick C. McNeil, III, Harvey Powell Marice, August William Mysing, James Robert Nieset, John S. Pittman.

FIFTH Row: Kearny Quinn Robert, Jr., James Ryan, III, Harry Voss Singreen, Robert C. Skeoch, William G. Tabb, III, John H. Whittemore, Paul Woolverton, Dalton L. Woolverton.

ΦAθ

SIXTH Row: John Randolph Young, Jr.

LEFT TO RIGHT: John D. Jackson, Corresponding Secretary: James W. Bortner, Jr., Recording Secretary: Bert Ponig, President; David K. Gatto, Vice-President; Larry Brooks, Treasurer.

PHI KAPPA SIGMA

Phi Kappa Sigma was founded at the University of Pennsylvania in 1850. Mu chapter has the distinction of being the first fraternity at Tulane, having been established in 1858.

Because of the fine work of our local alumni chapter, the Phi Kaps returned this year to a splendidly remodeled chapter house.

Phi Kappa Sigma experienced a very successful rush week this year, pledging twenty-five outstanding men.

As in the past the "Skull House" was the scene of many swinging parties. Sorority champagne parties, football parties, and such memorable events as the traditional Christmas party with its many elegant gifts, the Beatnik Party and the Voodoo Party, were all roaring successes. The Phi Kaps, with the help of 40Π sorority, presented their annual Christmas Orphan Party which was enjoyed by all.

As is customary. Phi Kappa Sigma boasts leadership in many campus activities. Robert Taylor served as President of the College of Arts and Sciences, while Lee Nesbitt served as Secretary-Treasurer of the Sophomore Class of Arts and Sciences. Bert Ponig, Chapter President, and Clyde Waddell were tapped for Omicron Delta Kappa. In the University Center, Warren Jung was Chairman of the Music Committee, and Alan Guma was Vice-President of the University Center Board. Tom Harmon was elected Vice President of TUSK. The ROTC units are well represented with Larry Brooks and Jerry Robinson commanding the AFROTC and NROTC drill teams. The annual Sweetheart Formal, held at the Jung Hotel, was the highlight of the Tulane social calendar.

".... so you can see your face."

MU CHAPTER

TELLIS AFORTS DURAN

FIRST Row, Left to Right: John Wesley Barnett, Jr., Ray Bergeron, Charles W. Bradley, Louis G. Cameron, Jr., Robert J. Carter, Vincent J. Ciolino, Bob De Lange, Tom Dolhonde, Alfred B. Downs, III.

SECOND Row: Gene Evans, Jerald Robert Fink. Dolph Fischer, Stevers Golladay, Alan John Guma, Jack Hammel, Thomas Lee Harman, John Harrington, Ralph Harris.

THIRD Row: Marc Heddy, Otis L. Hubbard, Richard G. Humphrey, Chrisman B. Jackson, Robert E. Jeffers. Jr., Warren B. Jung. James Wheeler Levy, Clarence Irwin Lewis, Jr., David E. Lyall. FOURTH Row: Hunter Beall McFadden, Paul Dana McInnis, William P. McNulty, Kenneth M. Mallon, Alcide S. Mann, James "Buddy" Martin, Jackie P. Murphy, Lee Terrell Nesbitt, Edmund N. Orsini.

FIFTH Row: Kenneth M. Patton. Mike Pearson, Bob Ratcliff, Fontaine Reeves, Jr., Thomas M. Regan, Jerry C. Robinson, H. William Sellers, J. David Stark, James R. Sutterfield.

SIXTH Row: Robert W. Taylor. Charles R. Traylor. Jr., Laurence N. Turner, Bill West, Jerry Whittaker, Peter Winkler, Jr., Glenn J. Zamorski, Richard J. Zimmer, Jr.

ΦK Σ-

NOT PICTURED: Clint Summer, Jr.

LEFT TO RIGHT: Paul P. Cameron, Corresponding Secretary; John J. Cassel, Recording Secretary; James W. Vaudry, Jr., President; Harold A. Loyacano, Jr., Vice-President; James S. Deacon, II, Treasurer.

PI KAPPA ALPHA

Pi Kappa Alpha was founded at the University of Virginia on March 1, 1868, and established Eta Chapter on the Tulane campus in 1878.

Throughout the past year the men of Eta have been active in all phases of student life on the campus, but have not neglected scholarship. The Pikes started the year with an outstanding pledge class of twenty boys, thirteen of which were initiated into the brotherhood.

The Pikes had active participants in many organizations on campus. Nelson Castellano served as chairman of the Pan-Hellenic Council and was a member of Adelphons. John J. Cassel was editor-in-chief of *The Hullabaloo*, served as vice-president of Theta Nu and secretary-treasurer of the Adelphons. Cassel was also elected to the Jambalaya Hall of Fame and Who's Who in American Colleges and Universities. John Abbott was a member of Adelphons and TUSK, Paul Cameron was named outstanding member of the year in Greenbackers, Bruce North and Charles Schaller were members of the Naval ROTC's national champion rifle team, and Jim Deacon served as vice chairman of the University Center Special Events Committee. Ash Ireland handled the sports editorship of *The Hullabaloo*, William Green graduated from the College of Arts and Sciences cum laude, Jay Seastrunk served as band manager in the Tulane Band.

The social season at the Pike House was highlighted by a round of cocktail parties honoring the various sororities in the fall and the annual Dream Girl Formal which was held in February. Parties after football games and semi-weekly costume parties rounded out a busy social whirl for dwellers at 1036 Broadway. The Pikes also entertained a group of orphans from one of the city's orphanages at the annual Christmas party.

Cramming before finals

ETA CHAPTER

FIRST Row, Left to Right: Gerald R. Alexander, Les Bernard, Ellis L. Blevins, Nelson P. Castellano, Merlin Clausing, Jr., Alan F. Cone.

SECOND Row: Jerry A. Cooper, René Diaz, Wesley J. Frentzel, Edward W. Garland, James P. Gilson, Jr., James William Green.

THIRD Row: Mark A. Heady, Ralph C. Hewitt, Jr., Hngh Igleharte, H. B. Ireland, Jr., Doug LaGarde, J. Edward McKenzie, Jr. FOURTH Row: C. Landess Morefield, Bruce Albert North, John Ochsner, Dave Offutt, Leonard Joseph Sapera, Charles D. Schaller.

FIFTH Row: John P. Seibels, Nick Staba, Robert L. Thomas, George J. Tribble, Jr., Andrew M. Weir.

ПКА——

LEFT TO RIGHT: JETTY O'D. Penix, Corresponding Secretary; Larry Brown Phillips. III, Recording Secretary; Fred C. Sexton, Jr., President; Charles B. Peatross, Vice-President; David P. Allred, Treasurer.

SIGMA ALPHA EPSILON

Louisiana Tau Upsilon, of Sigma Alpha Epsilon, established at Tulane in 1897, started the year with a highly successful rush week and acquisition of the Pan-Hellenic Trophy for the seventh year in a row. This seventh consecutive trophy marked a new high in fraternity annals of Tulane University, and with its thirty-five member pledge class SAE looks forward to continued prosperity in all fields of endeavor on the campus.

The social calendar for the year was highlighted by the Pledge Party, the Christmas Party, and the Spring Formal. The Orphan's Party, given each year at Christmas, followed by the Egg Nog Party were other events particularly worthy of mention.

SAE contributed many campus political officers to student government this year: Henry Blake, Student Body President and Fred McCaughan, Battalion Commander NROTC among the many. The spirit is shown through head cheerleader Nelson Becker, and cheerleaders Logan Perkins and Jim David. Participation in varsity sports were All-American Tommy Mason, Larry Thompson, and Joe Lasseigne in football, Tommy Sparks in track, and Lee Fentress in tennis.

Filling up the Anthill

TAU UPSILON CHAPTER

FIRST Row, Left to Right: Robert Archer, Robert N. Arrol, Ed-ward H. Austin, Leland Benjamin Bartlett, Jr., Cedric Erroll Bar-ron, Jr., Charles H. Beardsley, Nelson Jaeger Becker, Buford Eugene Berry, Henry Blake, Gerald A. Bosworth, Thomas R. Brady.

SECOND Row: Charles Steven Bratton, Alfred P. Chambliss, Loys Charbonnet, III, James B. Cardwell, Aubrey L. Coleman, Jr., Allen Howard Coon, Chris D. Corbin, Jr., Tucker Couvillon, III, William Kent Cutrer, E. Evan Davis, Jr., James M. David. THIRD Row: Val A. Earhart, Jr., Ed Edgerton, Lee Fentress, William E. Firzgerald, Oliver J. Ford, III, John Gordon Forsh-ner, Pete Gaffney, Michael V. Galo, Wayne Galvani, Lawler F. Gatlin, Charles R. Gear.

FOURTH Row: E. W. Grandy, III, Tobin H. Grigsby, Jon Harper, William R. Hardcastle, Albert Barry Henry, Jr., John E. Ikard, Burr D. Illgenfritz, Carrick R. Inabnett, Bill Jeffers, Royce O. Johnson, Jr., John R. Kinard, Jr.

FIFTH Row: Ken Klaffky, Jerry Lambiotte, W. Dan Latimer, III, Reaves Lee, William H. Lee, II, Jon L. Levy, Fred A. Lewis, James M. Long, III, Douglas L. Manship, Jr., John S. Mavar, William Shepard McAninch.

William Shepard McAninch. SIXTH Row: Harry McArthur, Jr., Frederick A. McCaughan, Monte McDonald, James T. McIlwain, Tom Joffre Meek, Jr., John W. Meyer, John F. Moffett, Jeff Moorman, Robert D. Nichols, Logan P. Perkins, Jr., John Powell Puckett, Jr. SEVENTH Row: Robert M. Reno, George M. Riser, Frank P. Rizzo, Jr., William H. Roberson, Glenn L. Scott, Robert Arthur Seale, Thomas L. Sebring, O. Larry Secrest, B. Frank Smith, Thomas P. Sparks, III, John C. Stone. Eichtth Row: Richard P. Texada, Hal J. Thompson, Vincent Vincent, Carl E. Warden, Gene Wasson, Jerry Watts, James Alexander White, III, Connie Will, E. Walden Williams, Jr., Henry T. Winkelman, Billy D. Winston, Jr. NINTH Row: limmy Young. NINTH Row: Jimmy Young.

·2 A E

LEFT TO RIGHT: Marvin Shapiro, Historian; Floyd A. Stern. Secretary; Gene Shafton, President; R. H. Goldberg, Vice-President; Milton Ruben, Treasurer.

SIGMA ALPHA MU

Sigma Alpha Mu, founded at City College of New York, came to Tulane in 1920 as Sigma Gamma Chapter. The men of Sigma Alpha Mu are proud of their year in line with the reputation gained in the forty years they have been on the Tulane campus. 1960-61 again found the Sammies hot in contention for the coveted Pan-Hellenic Trophy after placing third out of sixteen competing fraternities the previous year.

Opening the year was a superlative rush week which brought the Sammies the largest pledge class on campus.

The brothers of SAM were again well represented in the extracurricular side of college. Stephen Shamberg was the University Center Board President and Harvey Stahl, Elliot Singer, and Gene Shafton were each committee chairmen on that important body. Stacy Roback was editor of the 1960-61 Student Directory, Randy Moret was President of TUSK, Joel Piassick served as President of Pi Lambda Beta pre-legal society, and Jeff Korach was President of the business school Freshman Class. Jerry Greenbaum was the coordinator of Pan-Hellenic activities. The fraternity was proud of Harvey Brice's receiving the D.M.S. award and Gene Shafton's election to Omicron Delta Kappa. Sammies, too, held offices in the Pre-Medical Society, Alpha Epsilon Delta, Pan-Hellenic Council, and numerous other activities.

An afternoon with the boys

SIGMA GAMMA EPSILON

FIRST Row, Left to Right: Samuel H. Altman, J. Sheldon Artz, Ivan Bock, Harvey R. Brice, Richard D. Citron, Jack Cohen, H. Richard D'Ancona, Steve Dauman, Stan Deutsch.

SECOND Row: Julian S. Epstein, Burton Fink, Mayer Finkelstein, Ken Frankel, Norman David Freid, Djonald P. Gache, Herbie Goldstein, Jack Goodman, Jerry Greenbaum.

THIRD Row: Pete Hotchkiss, Jay S. Kaplan, Alon H. Koff, Robert Levin, Howard A. Levine, Fred Ronald Levitin, Robert M. Liebert, Jeffrey L. Korach, Stuart Ludwig.

FOURTH Row: Robert David Marcus, Herbert Mendel, Arnie Meyer, Herbie Miller, Randy Moret, Stephen Bruce Moss, Paul Nathanson, Steven Orenstein, William Howard Pearlman. FIFTH Row: Joel B. Piassick, Martin S. Pritzker, Michael D. Reiner, Steven Rindley, David M. Rittenberg, Stacy A. Roback, Ricky Roth, Edward Arthur Schrank, Bruce H. Scott.

SIXTH Row: Stephen C. Shamberg, Richard Paul Shapiro, Samuel A. Simowitz, Elliot H. Singer, George M. Slavin, Harold B. Smith, Peter Stephen Sommers, Larry W. Speller, Harvey Stahl.

SEVENTH Row: Robert M. Steinbach, Larry Swartz, Stan Topol, Bruce Turner, Stephen Alan Weinberg, Donald D. Weiner, Howard M. Weinman, Gordon D. Wolf, Monroe E. Zalkin.

) A M

LEFT TO RIGHT: Delph A. Gustitus, Corresponding Secretary; Clai Brown, Vice-President; Thomas M. Weil, President; W. Manford Gooch, Treasurer.

SIGMA CHI

Sigma Chi Fraternity was founded on June 28, 1855 at Miami University, Oxford, Ohio. Alpha Omicron of Sigma Chi was established on the Tulane campus on May 20, 1886. Since that time the chapter has been active in campus affairs such as intramural sports and all of rhe various spirit, religious, and vocational organizations.

This year after a successful rush week and getting a pledge class of twenty-eight boys the Sigs added their contribution to campus activities with such events as the Sigma Chi Derby Day and the Sweetheart Dance. The Derby Day is an annual campus tradition and is held in conjunction with Tulane's Parents Day. The Derby features competition among the Newcomb sororities for the Sigma Chi Derby Day Trophy and Pan-Hellenic points.

In addition to traditional activities the Sigs had an assortment of social events including the Pledge-Active party, Caveman party, and a hayride. Preceding the Pledge-Active party was the annual Pledge-Active football game.

Sigma Chi's are found in nearly all phases of varsity athletics and campus offices. This year they were represented in football, basketball, track, and golf, as well as in student council and spirit club offices.

Last year the Sigma Chi's moved into a new house on Broadway and during the past summer remodeled its interior. Within the next few years the Sigs plan to enlarge the house to accommodate a growing membership.

Pingpong in the Congo

ALPHA OMICRON CHAPTER

FIRST Row, Left to Right: J. P. Atterberry, Clemir Durham Barnes, Dee Benson, Joseph Charles Bergeron, Jr., Robert E. Broach, Peter Brown, Wood Brown, III, Jim Byram, Gary G. Catren.

SECOND Row: Kelley A. Clowe, Robert M. Devlin, David Leeds Eustis, Dick Favor, David Hugh Frazer, Jr., Mike Freeman, Fred Frese, Skipper Haller, Christopher Heller.

THIRD Row: A. V. Johnson, Douglas Kelly, III, William O. Lafitte, F. A. Little, Jr., Garry B. Lindboe, Gordon Logue, Bob J. McKenzie, Charles W. Mathews, Dick Moise.

FOURTH Row: Bryan E. Nearn, Jr., Hubert T. Odom, Jr., William L. Osteen, Jr., David George Perlis, Dale S. Ritter, Robert Lynn Sain, Eric T. Sankey, Christopher Leigh Schaller, William E. Spangler.

FIFTH Row: William A. Springer, Ronnie Thornton, Gerald L. Varland, George Bartlett Viault, Thomas A. Wells, Donald C. Winkler, John Wollney, Philip Carl Wrangle.

ΣX-

LEFT TO RIGHT: Neil Hirsch, Historian; Kenneth J. Heller, Secretary; Michael A. Berenson, President; Walter L. Brown, Vice-President; William Lee Mimeles, Treasurer.

ZETA BETA TAU

Zeta Beta Tau Fraternity was founded at Jewish Theological Seminary in 1898 and was established at Tulane University in 1909. Since that time, Sigma Chapter has continued to grow and now maintains a position as a prominent leader in all University affairs.

Sigma's years began most auspiciously by pledging over 99% of boys offered bids. The social season then commenced in which the Zebes enjoyed such fine affairs as the Viking Party, the Winter Formal, and the high-light of the University social year, the ZBT Spring Formal, held in the Grand Ballroom of the Roosevelt Hotel.

As usual, ZBT had more than its share of outstanding campus leaders. Some of them include Dick Shenk. Vice-President of the University Student Body, Chairman of the Activities Committee, Who's Who in American Universities. and the JAMBALAYA Hall of Fame; Lenny Hoffman, Business Manager of the *Hullabaloo*, Student Council representative from A & S, JAM-BALAYA Hall of Fame; Stanley Davidow, President of the Senior Class A & S; Dave Lewin, Associate Editor of the JAMBALAYA; Kenny Heller, Business Manager of the JAMBALAYA, President of the Marketing Club, Who's Who, and JAMBALAYA Hall of Fame; L. A. Train, President of the Junior Class A & S; and Marty Davidson, Who's Who. In addition, there are many ZBT's participating in varsity athletics and holding offices and important positions in University-wide organizations.

Welcome to ZBT

SIGMA CHAPTER

898

FIRST Row, Left to Right: Charles M. Allmont, Robert L. Applebaum, Robert S. Brier, Jay Buckman, Ryck Caplan, Jeffrey R. Cohn, Stanley S. Davidow, Marty Davidson, Ian G. Dresner, Robert J. Eisen, Michael Stephen Feldman.

SECOND Row: Robert M. Fierman, Louis Y. Fishman, A. B. Fogelman, Steve Frockt, Jamie Gerson, Paul Gerson, D. Spencer Goldberg, Steve Goldring, Jerry Goldsmith, Stephen I. Goldware, Malcolm A. Goodman.

THIRD Row: Sam Gray, Ronald Heiman, Randy Heller, Arthur Herold, Max Heymann, Leonard Hoffman, Ben F. Jacobs, Raymond Kalmans, Michael H. Koch, N. David Korones, Donald Kortz.

FOURTH Row: Jay Krachmer, Roger Alan Kritz, William Kulp, Darid A. Lang, Richard B. Laytin, Harry Lebow, Lewis A. Levey, David Lewin, Edward Liebman, Leonard I. Linkon, Edward Lobman. FIFTH Row: I. James London, Wally Lowell, Leo Lowenrritr, William H. Lux, Larry Maltz, Mark Lee Nathanson, John S. Pachter, Marc L. Peterzell, Larry Paul Pfeffer, Bernard Rosen, Richard Rosenfield.

SIXTH Row: Fredric Paul Sapirstein, Ron Schenberg, Jack Schiro, Ben H. Schwartz, Jim Taub Schwartz, Al Shapiro, Richard L. Shenk, Michael S. Shepard, William D. Sklar, Rohert S. Simon, Rob Sloane.

SEVENTH Row: Stephen L. Sontheimer, Jeffrey S. Tarre, L. A. Train, Leonard Vedlirz, Steven G. Wagner, Steve Wiesenberger, Drew Neil Wollman, Edwin S. Zeitlin.

TAU EPSILON PHI

EPSILON KAPPA CHAPTER

LEFT TO RIGHT: Sanford Kutner, Secretary; Joseph T. Goldenson, President; Robert Cohn, Vice-President; Stan Kurzban, Treasurer.

ΤEΦ

First Row, Left to Right: Phillip Barker, Milton Stauford Bleiweiss, Bennett Braun.

SECOND Row: Fred Diringer, John J. Fishman, Michael J. Leuing. THIRD Row: Joseph Mintz, Stanley Nelson, Kenny Pollock. FOURTH Row: Ron A. Shapiro.

The Epsilon Kappa Chapter of Tau Epsilon Phi fraternity was founded on the Tulane campus on December 9, 1956. Since that time the fraternity has been active in campus affairs such as intramural sports, campus nite, and all of the various spirit, religious, and vocational organizations.

With the remodeling of the chapter this past summer, the TEP's can now proudly boast that their house is one of the best looking fraternity houses on Tulane's campus. After a high-flying rush week, topped off by a romantic hayride party, the brothers pledged an outstanding pledge class.

The TEP's social calendar was filled with many swinging parties, highlighted by our annual Sweetheart Formal. This year also marked the fiftieth anniversary of Tau Epsilon Phi as a national fraternity. The chapter celebrated this milestone with a very successful open house for the entire university.

Tau Epsilon Phi now looks forward to an even greater year, with all of the old favorite and traditional activities and many new exciting ones. This year we owe special thanks to our new housemother, Mrs. Doris Levinson, who has done an outstanding job in her first year.

Double!

MEDICAL PAN-HELLENIC COUNCIL

For many years at Tulane the Medical Pan-Hellenic Council, composed of the representatives from each of the medical school fraternities, has been in existence. The council presently has eight members: the president and one delegate from each of the four organizations.

In years past, the council was not very active but was more of an honorary society. However, last year saw the beginning of a completely revised council, one that took an active part in supervising the activities of the medical fraternities.

One of the main purposes of the council is to promote better interfraternity relationships. The functions of the committee have also resulted in lending harmony to the many and varied activities taking place throughout the year.

On the social side, this council sponsored the annual Cadaver Ball, the highlight of the year's social calendar. The entire student body was invited to this affair, which promises to become a tradition on the Tulane campus. In addition, the Council schedules all of the medical fraternity rush parties during rush week.

During the last two years, this group has had tremendous success and has done an outstanding job. In the future we look to this group for continued leadership and guidance on the Tulane campus.

"See, the poor guy swallowed a safety pin."

Fraternity presidents comprise Council officers

NU SIGMA NU

Nu Sigma Nu Medical Fraternity was founded in 1882 at the University of Michigan by Dr. William Mayo and a group of associates. Beta Iota Chapter at Tulane was founded in 1910. Its chapter house, located on St. Charles Ave., is the largest in the national fraternity.

The year began with a very successful rush, highlighted by the annual banquet, held at the Metairie Country Club. Many enjoyable social functions were held during the year. Standouts among these were the Homecoming Reception for alumni, two buffet-suppers, a Mardi Gras Costume Party, and the annual South Sea Island Party. The final event of the year was the annual reception following graduation held in honor of the new graduates and their families.

The fourteenth Rudolph Matas Lectureship was held on April 7. The guest speaker was Dr. Victor A. McKusik of the Department of Medicine at Johns Hopkins University. A banquet and cocktail party followed.

Nu Sigma Nu is particularly proud of several of its members who held various offices during the year. Among these are Jim Wilson, President of the Student Body and A.O.A.; Earl Browne, President of the Senior Class and the Owl Club; Burr Ilgenfritz, Vice-President of the Student Body; Jerry Bordelon and John Gay, Vice-President of the Senior and Junior Classes respectively; and Gene Berry, President of the Freshman Class. Jim Wilson, Jim McIlwain, John Puckett, and Robert Harlin are members of A.O.A., and Nu Sigma Nu is also well represented in the Owl Club.

Among Nu Sigma Nu's distinguished alumni are the following: Dr. Rudolph Matas, one of the country's most outstanding physicians; Dr. Harold Cummins, Assistant Dean on the Medical School and former head of the Department of Anatomy; Dr. Alton Ochsner, retired head of the Department of Surgery; Dr. Ralph Platou, head of the Department of Pediatrics; and Dr. Robert Heath, head of the Department of Psychiatry and Neurology.

Officers: Henry, Ilgenfritz, Fraser, and Akins

MEMBERS

MEMBERS John Abide, Bill Akins, Robbie Arrol, Dave Barnes, Bill Bass, Gene Berry, Gene Blickenstaff, Bill Bloom, Jerry Bordelon, Bill Bridges, Earl Browne, Phil Carter, Kent Cutrer, Dick Dale, Gordon Deen, Dick Depp, David Drez, Bill Drummond, Don Edgerton, Charles Elliot, Dean Ellithorpe, Will Ellzey, Alan Engberg, Page Faulk, Charles Felger, Darwin Fielder, Floyd Fraser, Ronnie French, Jim Gay, John Gay, Jimmy Godfrey, Bill Goodloe, Tommy Gonsoulin, Tom Grant, Robert Harlin, Bill Hardcastle, Barry Henry, Barrie Hiern, Burr Ilgenfritz, Sonny Isbell, Bob Jones, Bill Kennedy, Guy Knolle, Jon Knolle, Jim Langston, Henry LaRocca, Jim LaRose, Bob Love, Keith Mason, Louis Maumus, Frank McGehee, Jim McIlwain, John Moffett, Joe Moore, Don Neese, Joe Nelms, Howard Nelson, Robbie Nichols, C. B. Odom, Al Prieto, John Puckett, Mallory Reeves, Frank Rizzo, John Shaffer, Bill Shamblin, Horton Smith, George Stohlman, Stanley Stumpf, Phil Thomas, Dan Triplett, Don Turner, Joe Villard, Vince Vincent, Jim Welch, Linton Whittaker, James White, Jim Wilson, Dudley Youman, John Youngblood.

". . . and then we removed the left lobe, but . . ."

NSN

Nu Sigma Nu Membership

PHI CHI

Omicron of Phi Chi was founded at Tulane on December 20, 1902, being the sixth Phi Chi chapter chartered. The present chapter house is located on famous St. Charles Avenue in the heart of one of the historic sections of old New Orleans. Built by a cotton baron at the turn of the century, "The Rock" is a definite entity among the picturesque homes along the Avenue.

In the fields of student government and scholarship, members of Phi Chi perennially are very active and fill positions at every level. D. I. Wilkinson is Treasurer of the student body and President of the Junior Class. Louie Wilson is Secretary of the student government and Marvin Jeter is Secretary of the Junior Class. In the Sophomore Class Jim Brame is President, Earl Pennington is Vice-President of Alpha Omega Alpha, national medical scholastic fraternity; several other Phi Chi's are members. Phi Chi is also well represented in the Owl Club and the Honor Council.

In the way of entertainment, the chapter leaves nothing to be desired. Anyone who has attended our two annual formals, the monthly parties, or the famous South Sea Island Party can surely attest to this fact.

All in all, our aims are simple . . . to combine scholarship, leadership, and fellowship.

Officers: Patton, Owings, Smith and Slultz

"Neuropathology was never like this"

Charles Abbott, Robert Alig, Robert Aliday, George Arrington, Don Bane, Sam Barranco, Elliott Bell, Cecil Bassett, Esly Ber-reras, Kent Beasley, Charles Bigelow, Tom Birdwell, Bill Carr, Linus Carroll, Brooks Chapman, Jack Clayton, Tom Clemmons, Marion Cockrell, Solon Cole, Dave Cooksey, Sam Crawford, Frank Crit-tenden, Charles Crocker, Chester Danehower, Ikkie de la Hous-saye, Dub DiGiglia, Buddy Dodson, Jim Doster, Ned Downing, John Ederington, Jim Eaton, Goodman Espy, Billy Eubanks, Benny Ferdon, Dick Finn, Tom Fitch, Pat Flanagan, Jack Forsh-ner, Hugh Frazer, George Freenan, Harry Fulcher, Tom Gil-christ, Henry Giles, Tom Giles, Bud Goltry, James Gordon, John Graham, Bill Graham, Floyd Gonder, Dick Grayson, Tom Graves, Jim Green, Mike Gregory, Phil Hacker, Gordon Hahn, Stan Hailey, Mack Hairston, Dan Hanby, John Hankins, Jerry Hat, Bill Healy, Ed Heartfield, Julian Henderson, Barnett Hardy, Jim Holder, Jim Holliday, Ira Holt, Jack Hoover, George Hooks, Evan Howell, Tim Howell, Bob Houston, Jack Hubbard, Ed Hyde, Sam Hyde, Marvin Jeter, Cecil Johnson, Harvey John-son, Wirt Jones, Tom Kersey, Louis Knoepp, Doug Lamppin, Wayne Lake, Hugh Lawson, Mike Lazarus, Art Lewis, James Lewis, Andy Lombardo, Russell Lowery, Joe Lyons, Bob Me-Cormick, Campbell MeCool, Bob McDonald, Dick Mackey, Bob Mackey, Frank Mancuso, Bill Mathews, Dave Meeker, Bill Messer, Nocl Mills, Dennis Moore, Milke Morris, John Murfee, Mike Murfee, Michel Nahmad, Guy Newell, Dickie Newsome, Hugh Nickson, Charles O'Brien, Bill Orris, Ralph Owings, Harrell Pace, Don Palmisano, Jim Patterson, Bob Patton, Maun-sel Pearce, Earl Pennington, Don Pitisci, Jim Pittnan, Earnest Pope, Newton Quantz, Shed Roberson, Hugh Rogers, Ed Rice, Manny Rivas, Louis Roussalis, Pete Rowland, Vaughan Rush, Howard Russell, Courtney Russo, John Scharfenberg, Dick Schmidt, Harry Schmidt, Bob Schmidt, Edward Scott, Gail Shultz, Lee Shultz, Tom Smith, Wallace Smith, Jim Spence, Ed Spoto, Russell Stovall, Mike Sullivan, Roger Suttler, John Tanne-hill, Sidney Tarwater

Phi Chi Membership

Phil Delta Epsilon Membership

PHI DELTA EPISLON

Phi Delta Epsilon, a national medical fraternity, was founded at Cornell University in 1904. Alpha Iota Chapter came to Tulane in 1918.

Alpha Iota upheld its traditional intellectual and professional activities by sponsoring several lectures given to the fraternity by prominent physicians. One of the outstanding lectures was presented by Dr. Benjamin Manchester of Washington, D. C.

In the social area, Phi D.E. was quite active again this year. It started with the annual Rush Banquet which netted a fine group of pledges. Some of the other affairs included a square dance in November and a cocktail party in February.

These and many other social and educational events brought relief to the brothers in the midst of an intense medical curriculum, while bringing a sense of unity and brotherhood to the group.

ΦΔE

The Line-up

ADVERTISEMENTS

"Don't Forget To Call On Our Advertisers"

INDEX TO ADVERTISEMENTS

A. B. Clark Lumber Co.	Pg. 334
Alberton Corporation	Pg. 337
American Printing Co., Ltd.	Pg. 343
Arnaud's	. Pg. 335
A. S. Aloe	Pg. 328
Barnett Optical Co.	Pg. 339
Bennett's Camera House	Pg. 338
Bradford's, Inc.	Pg. 343
Bruno's	Pg. 341
Carrollton Refrigeration	
Service	Pg. 334
Chalmette Laundry	Pg. 332
Cliff Probst	. Pg. 338
Cusimano Produce Co.	Pg. 343
Durand Manufacturing Co.	Pg. 341
Emery & Kaufman, Ltd.	. Pg. 336
Emile M. Babst Co.	Pg. 334
Famous Sternberg, Inc.	Pg. 340
Freeport Sulphur Co.	Pg. 338
Friedberg's	. Pg. 343
Gentry	Pg. 338
Godchaux's	. Pg. 343
Graduate Supply House	Pg. 340
Gus Mayer Campus Shop	Pg. 336
Gus Mayer Co., Ltd.	Pg. 340
Hite's Pharmacy	Pg. 338
J. A. Majors Co.	Pg. 328
Labiche's	Pg. 342

Loubat Glassware & Cork Co.	Pg.	342
Louisiana Coca-Cola Co.	Pg.	328
Maison Blanche	Pg.	339
Meynier & Dillmann	Pg.	340
Naborhud Washwoman	Pg.	334 [.]
Newt's of New Orleans	Pg.	333
Pan-American Life		
	-	331
Perrilliat Rickey Const. Co.	-	339
Picadilly Florists	Pg.	338
Porter's	Pg.	341
Rappoport Studios	Pg.	330
Rohm's Flower Shop	Pg.	332
Rubenstein Bros.	Pg.	341
Smith's Record Center	Pg.	341
Sing Lee Laundry	Pg.	338
Stagg, Ltd.	Pg.	336
Tabasco	Pg.	339
Thomas W. Hooley &		
Sons, Inc.	Pg.	332
Tropical Press	Pg.	332
Top Drawer	Pg.	342
Tulane Book Store	Pg.	330
Tulane Cafeteria	Pg.	330
University Center Barber Shop	Pg.	330
University Center Lanes	Pg.	334
Whitney National Bank	Pg.	329
Ye Olde College Inn	Pg.	339

A Memorable Year

¢

• Congratulations to the Student Body and Faculty of Tulane University upon the completion of another outstanding year of accomplishments.

F

• The Staff of your annual has worked exceedingly hard to give you a superb book that portrays the highlights of memorable activities. To preserve this excellent literary and photographic record, the best grades of material have been combined with skilled workmanship to provide the finest quality yearbook.

• We are very proud that the 1961 Staff selected us to design, print and bind the JAMBALAYA. We have earnestly endeavored to fulfill the confidence placed in us.

BENSON PRINTING COMPANY Complete Book Manufacturers NASHVILLE 3, TENNESSEE

New Orleans Branch

JA 2-7741-42-43-44

1425 TULANE AVENUE

Alma Mater...

For more than three-quarters of a century the Whitney, like Tulane, has nurtured the dreams and ambitions of young men and women. With these plans the natural and economic resources of our area have grown, and we have grown with them. We congratulate the University and its alumni on the important contribution Tulane has made in developing young men and women whose vision, courage and hard work have helped so much to build their country.

ESTABLISHED 1883 • MEMBER F.D.I.C.

Leaders in Photography Since 1905

RAPPOPORT STUDIOS

OFFICIAL JAMBALAYA PHOTOGRAPHERS

NEW YORK 17, N.Y.

485 Fifth Avenue

MUrray Hill 2-8880

TULANE CAFETERIA

AND

SNACK BAR

It is our pleasure to serve you

UNIVERSITY CENTER BARBER SHOP

To offer immediate service We now have 4 barbers to serve you CLOSED MONDAY TUESDAY-FRIDAY-8 A.M.-6 P.M. SATURDAY-8 A.M.-4 P.M. BASEMENT-UNIVERSITY CENTER COMPLIMENTS

OF

TULANE BOOK STORE TULANE MEDICAL STORE

Pan-American Life Can Make the Difference . . .

Are you prepared to meet the high cost of a college education for your children? A Pan-American educational plan is the *sure* way to guarantee them the advantages of college.

College-trained men and women can look forward to nearly \$103,000 more lifetime income than their contemporaries who did not attend college. Thoughtful parents realize, too, that the costs of a college education are rising each year—up 70% over 10 years ago. If you want to make *certain* your children will have the finer things in life, **a** Pan-American Life Insurance Company educational plan *can* make the difference.

one of the world's leading mutual life insurance campanies

PAN-AMERICAN LIFE INSURANCE COMPANY NEW ORLEANS

Chalmette EXPERT CLEANING is THE BEST for your family! Backed by 80 years of professional experience, Chalmette offers you the CHALMETTE TOUCH . . . these unsurpassed advantages: Personalized TOP QUALITY PEPENDABLE **Country & Laundaring** friendly Service 6486 CLEANERS COMPLETE Saticlaction **Modern Facilities** GUARANTEED 2801 Tulane Ave. STOP all HUnter2-2161

For free pick-up & delivery, Call HUnter 2-2161. Cash & Carry Branches a

THE SHOP FOR PARTICULAR PEOPLE Featuring the Finest Line of Continental Clothes in the South

730 Royal Street at St. Louis Cathedral

Telephone JA. 5-2839

New Orleans 16, La.

"In the Heart of the Old French Quarter"

NABORHUD WASHWOMAN

4825 PRYTANIA TWinbrook 1-8730 1500 CALHOUN TWinbrook 9-6811

6215 CLARA UNiversity 1-2022

800 FERN UNiversity 1-4051 2045 BROADWAY UNiversity 6-7375

Emile M. Babst Co.

Mechanical Contractors SINCE 1904

● AIR CONDITIONING ● INDUSTRIAL PIPING ● PLUMBING ● HEATING

Telephone TWinbrook 1-6378 P. O. Box 5138, Station B 4034 Tchoupitoulas Street NEW ORLEANS 15, LOUISIANA

For your best deal in air-conditioners featuring Friedrichs and Philco. We rent, trade, install and sell.

CARROLLTON REFRIGERATION SERVICE

7624 Maple Street

UN 1-2501

A. B. CLARK LUMBER CO.

8000 Oleander St. HU 2-5733

PLYWOOD-PANELING-CEILING TILE

"Remodeling Specialists"

ANONYMOUS:

COMPLIMENTS OF A

UNIVERSITY CENTER LANES BOWLING—BILLIARDS—TABLE TENNIS

PARTY RESERVATIONS

HOURS

ARNAUD'S

"The House of Hospitality and Friends"

801-29 8IENVILLE STREET

OPEN FROM 11 A. M. to 12:30 A.M. (AFTER MIDNIGHT) GERMAINE CAZENAVE WELLS

Owner of Arnaud's Restaurant, daughter of the late Count Arnaud, founder of the restaurant that bears his name, as well as creator of many famous Creole and French dishes famed throughout the world.

ARNAUD'S---Selected the best restaurant of the South for the 2000th anniversary of the founding of the City of Paris.

Few are the people who set foot on the sidewalk of New Orleans who do not seek to learn the location of Arnaud's and forthwith journey there to enjoy this famous cuisine. After partaking of a notable meal, guests frequently ask the derivation of a particular dish: "Is it French?" "Is it Spanish?" The answer is that it is a combination of the wizardry of the French with the art of Spanish to make Arnaud's masterpieces.

Restaurant Arnaud

AIR CONDITIONED

Designed and Approved by

TULANE and NEWCOMB STUDENT COUNCIL

CONTINENTAL CASUALTY CO.---(Chicago)

EMERY & KAUFMAN LTD.

314 Camp St. NEW ORLEANS

336

COMPLIMENTS

OF

ALBERTON

CORPORATION

Bennett's 'South's Largest

Camera Shop"

320 BARONNE STREET (Opp. Public Service Bldg.) JA 2-0511

A Gentlemen's Shop

Catering to the South's Best Dressed Students

> 710 S. Carrollton Ave. UNiversity 1-4931

COMPLIMENTS

OF

FREEPORT SULPHUR CO.

(Producers of Crude Sulphur)

NEW ORLEANS

PORT SULPHUR

HITE'S PHARMACY

Service First Always Complete Prescription Service

FREE DELIVERY

Open 9 A.M. til 10 P.M. Sundays til 1 P.M.

1515 So. Jeff Davis Parkway UN 6-1874

Phones 523-3477—JAckson 5-6985 TW 1-4792—UN 1-3076

CLIFF PROBST

James M. Maloney, Jr.

Auctioneer—Realtor—Appraiser

425 Carondelet St. NEW ORLEANS, LOUISIANA

WEDDINGS

FORMALS

Piccadilly

FLORISTS We Telegraph Flowers

503 So. Carrollton

UN 1-2525

Sing Lee Laundry

COMPLIMENTS OF

& Cleaners

616 HILLARY STREET Tel. UN 1-7141

PERRILLIAT-RICKEY CONSTRUCTION CO., Inc. General Contractors

1530 S. Rendon Street

As every student knows, an imitation makes a poor substitute!! Always insist on genuine "TABASCO" brand pepper sauce when eating at your favorite restaurant, whether it be the Toodle House or Galatoire's. NEW ORLEANS, LA.

Pe Olde College Inn

GOOD SANDWICHES

3016 South Carrollton Ave.

BARNETT OPTICAL CO.

WM. J. HAGSTETTE, SR. GUILD PRESCRIPTIONS OPTICIANS CONTACT LENSES

Pere Marquette Arcade NEW ORLEANS, LA.

833 Common Street JAckson 5-4711---7414

The warm-weather suits most favored by university men...because DEANSGATE is Americo's most desirable natural shoulder model.

FAMOUS-STERNBERG, INC.

NEW ORLEANS, LOUISIANA

as always

for fine feminine fashion

CARROLLTON

Quality Hardware, Paints, Building Materials, Household Utensils, Filters.

Crystal Sheet Dresser and Table Top Glass, cut to size.

Keys Made While You Wait

MEYNIER AND DILLMANN HARDWARE CO., INC.

7724-30 Maple Street

UN 6-8301

COLLEGE RINGS SORORITY PINS FRATERNITY KEYS MEDALS & AWARDS SPECIAL DESIGNS CREATED

GRADUATE SUPPLY HOUSE

509 Audubon Building

931 Canal Street

THIS IS BRUNO'S!

THIS BOOK IS BOUND In A Durand Cover

Produced by the

DURAND MANUFACTURING COMPANY

939 West Thirty-fifth Street CHICAGO 9, ILLINOIS

THE NATURAL

SUIT Here's the most natural way how comfortable fashion can be. Choose the new natural-shoulder

clothes from our distinguished collection.

50. 55. 65.

Porter's Alumni .Shop

Corner Carondelet and Gravier

a tradition with tulane men . . . distinctive clothes from godchaux's squire shop . . . centre for natural shoulder clothing in new orleans

odchamis

"Let Bradford Feather Your Nest"

BRADFORD'S INC.

FINE FURNITURE SINCE 1890

Carondelet Street At Howard Avenue 523 4347 Established Over 50 Years JAckson 2-1186 523-1926

FRIEDBERG'S

UNIFORMS FOR EVERY PURPOSE and SMART MEN'S WEAR

521-523 Canal Street N

New Orleans 16, La.

"Where Quality Begins"

CUSIMANO PRODUCE CO.

Fancy Fruits and Vegetables

Phones JAckson 5-0739-0730 213-215 Poydras Street

NEW ORLEANS 12, LOUISIANA

AMERICAN PRINTING

COMPANY, LTD.

424 Camp Street

New Orleans, Louisiana

.

