

THE GREENIE

LOUISIANA STATE vs. TULANE
TULANE STADIUM ★ SATURDAY, DECEMBER 2, 1933 ★ PRICE 25¢

The
**Tulane University of
Louisiana**

NEW ORLEANS

The University Embraces the Following Departments:

The College of Arts and Sciences
The H. Sophie Newcomb Memorial College for Women
The College of Engineering
The Graduate School
The College of Law
The School of Medicine
The School of Pharmacy
The Graduate School of Medicine
The Dental Clinic
The College of Commerce and Business Administration
The Courses for Teachers
The Department of Middle American Research
The School of Social Work
The Summer Schools

For Catalogue Address:

**Registrar of the
Tulane University of Louisiana**

GIBSON HALL, NEW ORLEANS

LOUISIANA STATE

VS.

TULANE

AMERICAN FOOTBALL
1933 SEASON

Tulane Stadium

Saturday, Dec. 2, 1933
2:00 p. m.

CONTENTS

Cover Design.....	Cover
Title Page.....	3
L. S. U. Photos.....	4-5
Tulane Photos	7
Tulane Photos	9
The Records	10
Tulane Photos	13
Tulane Photos	14
The Line-Ups.....	16-17
"To All of Us," a breezy feature by Miss Muriel Bentley.....	19
Tulane Photos	20
Under the Baker.....	22
Fair Tulane.....	24
The Rosters.....	27
Sports Cartoon by Pete Baird	28
Tulane Photos	29
Dear Old Tulane (Song).....	30

GIBSON HALL—ADMINISTRATION BUILDING, TULANE UNIVERSITY

The Greenie

Vol. 3

No. 7

Official Souvenir Program of Tulane University
Published for Each Home Game.

LOUISIANA STATE

JACK TORRENCE

TACKLE

ABE MICKAL

BACK

GEE MITCHELL

GUARD

BIFF JONES

HEAD COACH

W.V. LOBDELL
QUARTERBACK

BERT
YATES
BACK

BERT INGWERSON ASSISTANT COACH

NEIL
MIXON
BACK

Champion Knitwear Products

Are Real Champions!

●
*The Green Wave wears Champion
Knitted Wear*

●
Champion Knitwear Mills
Rochester, N. Y.

●
*CLAIBOURNE ANDREWS,
Louisiana Representative*

You'll Cheer 'em too!

MAYER ISRAEL'S

Two Pants Suits at \$22.50

Get Your Football Stickers—Main Floor.

Enrich the Joy of Motoring with the MOTOROLA Auto Radio

All Electric Super Heterodyne

Sensitivity and Selectivity
that brings in distant stations
with ample volume... Full
Dynamic Speaker... Splendid
Tone... Automatic Volume
Control... Airplane Style Dial
... Steering Post One Button
Control.

Model "44"

This compact, Single Unit
Motorola gives performance
you cannot realize until you
see and hear it. 5 operating
tubes. Speaker, Radio Set and
"B" Power Supply all in one.
Quickly, easily installed. Size
7 1/4" x 8" x 8 1/2" to fit under
dash of any car.

\$44.50

Other
Models
\$54.50
and
\$69.50

MAISON BLANCHE

MAin 2000 Greatest Store South Canal at Dauphine

Club
Plan
Terms

Will

TED COX
HEAD COACH

THEY PLAY THEIR
LAST GAME FOR
TULANE
AND
TED

**CAPTAIN
FLOYD
LITTLE
PREACHER
ROBERTS**
HALFBACK

BILL SCHROEDER *Will*
GUARD

**CHARLIE
CALHOUN**
TACKLE AND GUARD

“Time Out”

Pause,

Relax,

Refresh

Yourself.

DRINK—

Coca-Cola
TRADE MARK
REG. U.S. PAT. OFF.

TULANE

DOCTOR
WILBUR C.
SMITH

DIRECTOR OF
ATHLETICS

"LITTLE-
MONK"
SIMONS

HALFBACK

LESTER LAUTENSCHLAEGER
BACKFIELD COACH

JOHN
MCDANIEL
QUARTERBACK

GEORGE
TESTIER
GUARD

BOB TESTIER
TACKLE

THE RECORDS 1933

LOUISIANA STATE

13.....	Rice	0
40.....	Millsaps	0
0	Centenary	0
20.....	Arkansas	0
7	Vanderbilt	7
30.....	South Carolina	7
31.....	Ole Miss	0
21.....	Miss. State	6
162		20

TULANE

6	Texas A. & M.....	13
13.....	Georgia	26
20.....	Maryland	0
7	Georgia Tech	0
7	Auburn	13
7	Colgate	0
33.....	Miss. State	0
34.....	Kentucky	0
26.....	Sewanee	9
153		61

L. S. U. ALMA MATER

(Sing as the Band Plays)

Where stately oaks and broad magnolias
Shade inspiring halls,

There stands our dear old Alma Mater
Who to us recalls:

Fond memories that waken in our hearts
A tender glow,

And makes us happy for the love that we
Have learned to know.

All praise to thee our Alma Mater,
Moulder of mankind,

May greater glory love unending
Be forever thine.

Our worth in life will be thy worth
We pray to keep it true,

And may thy spirit live in us forever
L. S. U.

TULANE ALMA MATER

(Sing as the Band Plays)

I

We praise thee for thy past, O Alma Mater!
Thy hand hath done its work full faithfully!
The incense of thy spirit hath ascended
And filled America from sea to sea!

II

We praise thee for thy present, Alma Mater!
Today thy Children look to thee for bread!
Thou ledest them to dreams and actions splendid!
The hunger of their soul is richly fed!

III

We praise thee for thy future, Alma Mater!
The vista of its glory gleameth far!
We ever shall be part of thee, great Mother!
There thou wilt be where e'er thy children are!

CHORUS

Olive, Green and Blue, we love thee!
Pledge we now our fealty true
Where the trees are ever greenest,
Where the skies are purest blue!
Hear us now, O Tulane, hear us!
As we proudly sing to thee!
Take from us our hearts' devotion!
Thine we are, and thine shall be!

Football Headquarters in New Orleans

*FREE
Garage*
*Rooms
AS LOW AS
\$3.00
a day*

Here at The Roosevelt, you'll meet football fans from everywhere. 750 beautiful rooms, each with private bath, prices ranging from \$3.00 a day. **FAMOUS BAR** where every and any brand of 'good ole beer' is yours for the asking. The **FOUNTAIN ROOM**, popular rendezvous for lovers of fine food, music and dancing. Plan one party at the Fountain Room and you'll come again and again.

**Famous
BAR**

FOUNTAIN ROOM
Dine and Dance

**The
BIENVILLE**

Under Roosevelt management. Few minutes walk from business section.

Opposite Lee Circle.
Rates begin at \$1.50

JAS. PAT O'SHAUGHNESSY, Manager

The Roosevelt
NEW ORLEANS
"Pride of the South"

In the good old Summertime or when Wintry winds are whistling, the Service is just the same! And it goes without saying that FIRE CHIEF has that extra-something!

TEXACO FIRE CHIEF GASOLINE.

FREE TIRE AND BATTERY SERVICE

CARS WASHED—CERTIFIED LUBRICATION.

FRERET SERVICE STATION

Robert and Freret Sts.

Phone UPtown 9116

SAFETY SERVICE STATION

Fern and Maple

BROADWAY SERVICE STATION

Broadway and Pritchard Place

FRERET SERVICE STATION

TULANE

HAROLD
MENTSAS

END

ROY ARY TACKLE

BOB SIMON TACKLE

DICK HARDY END

TULANE

LOUIS
THAMES

HALFBACK

JOE
LOFTIN

FULLBACK

STANLEY
LODRIGUES

FULLBACK

LEFTY BROWNSON

QUARTERBACK

Did YOU send HER a CORSAGE
to WEAR to the GAME?

●
We Supply Flowers for Campus Occasions

●
J. C. QUINETTE
The Floral Shop

1345 Lowerline St. at Willow
Phone WALnut 0451

*Just Five Blocks up Willow Street from
the Stadium*

"The Best For Less"

100 FREE PREMIUMS
EVERY TENTH POUND FREE

A Product of
AMERICAN COFFEE CO., INC.
New Orleans

After the Game . . .

Follow the Crowd to

Broadway Pharmacy

●
Broadway and Maple

●
H. C. RICHARDS
Proprietor

O'Shea...

A name synonymous with
the best in athletic knitted
goods from Coast to
Coast. Tulane's Green
Wave and every other
leading institution uses
O'Shea goods.

Ask any coach—he will
tell you that O'Shea is
the best.

O'SHEA KNITTING MILLS
2414 N. Sacramento Ave.
Chicago, Illinois

TULANE SQUAD

TED COX, Coach

15 Born, h	55 Smither, c
19 Hillyer, e	56 Mintz, h
20 Allain, t	57 McDaniel, q
32 Sundbery, e	58 Boasberg, t
36 Rea, g	59 Memtsas, e
37 Nichols, h	60 Gould, c
38 Henderson, h	61 Bryan, h
39 Menge, h	62 Tessier, G., g
40 Kyle, e	63 Paddock, g
41 Featherngill, t	64 Bruno, f
42 Thomas, h	65 Hardy, e
43 Phillips, e	66 McIlhenny, g
44 Westfeldt, e	67 Page, C., t
45 Clark, e	69 Tessier, R., t
46 Loftin, f	70 Simon, t
47 Simons, h	71 Linam, f
48 Robinson, c	72 Poitevent, c
49 Page, R., q	73 Ary, t
50 Roberts, h	74 Calhoun, t
51 Henriques, g	75 Lodrigues, f
52 Stroble, e	76 Hall, e
53 Schroeder, g	77 Sample, g
54 Brownson, q	80 Thames, e

L. S. U. SQUAD

Biff Jones, Coach

10 Johnson, c	43 Lueck, t
12 Torrance, t	44 Nevils, t
13 Langley, t	45 Calhoun, e
14 Brown, g	46 Pickett, e
15 Stovall, c	47 Fulmer, c
18 Donahue, g	49 Hunt, b
19 Skidmore, g	50 Miller, t
20 Pryor, e	52 Helveston, g
22 Egan, g	53 Khoury, g
23 Godboldt, e	55 Johnson, e
24 Bagwell, t	56 Burge, e
25 Kent, c	62 Barrett, b
26 Blakeman, b	64 Yates, b
28 Springer, b	66 Mixon, b
29 Reynolds, b	68 Sullivan, b
32 Mitchell, g	69 Bowman, b
33 Moore, t	72 Lowrie, b
34 Rukas, t	74 Brown, b
35 Stupka, t	76 Seago, b
36 Humphrey, e	77 Fatheree, b
37 Moore, e	82 Lobdell, b
38 Kringle, b	84 Mickal, b
42 Urbanic, g	88 Langley, b

Chesterfield signal

L. S. U. vs. Tulane

THE STARTING LINEUPS
(Subject to Change by Coaches)

TULANE

L. S. U.

No.	Name	Position	Name	No.
65	Hardy	L. E. R.	Burge	56
69	Tessier, R.	L. T. R.	Rukas	34
53	Schroeder	L. G. R.	Brown	14
48	Robinson	C.	Kent	25
74	Calhoun	R. G. L.	Mitchell	32
73	Ary	R. T. L.	Torrance	12
40	Kyle	R. E. L.	Humphrey	36
57	McDaniel	Q. B.	Lobdell	82
47	Simons	L. H. R.	Fatheree	77
50	Roberts	R. H. L.	Mixon	66
46	Loftin	F. B.	Mickal	84

OFFICIALS

Referee—Jas. Cheeves (Georgia)

Umpire—Jas. Y. Perry (Sewanee)

Head Linesman—O. W. Severence (Oberlin)

Field Judge—Major G. H. Franke (Army)

SEND HER A STYLISH

CORSAGE

For the GAME

ORCHIDS, ROSES, MUMS

From

*Founded
1883*

C. W. EICHLING, SR.

*With the
Founder
still at the
Helm.*

Eichling's Avenue Floral Co.

Phone JACKSON 3170

3442 ST. CHARLES AVENUE

*"SPALDING" football equipment
certainly is popular, eh Joe?"*

*Stores in all large cities.

New Orleans Corrugated Box Co. INCORPORATED

●
GAYLORD
CORRUGATED
SHIPPING CONTAINERS
●

Telephone GALVEZ 2154
New Orleans, La.

Breen's Drug Store

"NEFF" BREEN, Prop.

Opposite Charity Hospital

Headquarters for years to the Tulane downtown medical students because they have found it the home of quality and service.

Complete line of Sheaffer pens, pencils, loose-leaf fillers, binders, and Physicians bags at most reasonable prices.

Phone MAIn 9177

Tulane Ave. at Villere

ABOUT ALL OF US—

(In which a feminine fan takes typewriter in hand and portrays today's game from the West Side stands.)

Dear Brother:

I'm so glad you'll be here for the Tulane-L. S. U. game. You really couldn't afford to miss it, because everyone who can ride, walk, swim or fly will be here, even if they have to trade in their gold-standard teeth on some new Woodin money in order to witness what will be the "Battle of Almost-Half-a-Century — 1893-1933." Omitting the no-game and tie-game years, Tulane has won fourteen games and L. S. U. has chalked up thirteen. Close competition, isn't it? Since Tulane won the first game I'm depending upon the team to make it a "fifteen for Tulane" this year as a celebration for the Old Grads, a vindication of last year's Infirmary Squad and an indication of what next year's Southeastern champions will look like.

Since declaring a moratorium on fumbles the team has reached a point of self-confidence which has permitted them to call in the loan of the opponent's ball, on which interest was rapidly mounting as it "bobbled" down the field. When a team ceases to lose its own ball and starts taking the ball over from the opposition—that, old dear, is a pretty fair indication of footballic stability. The team is really clicking now.

Can't you just feel the thrill of it, already! The crowds pouring in through the gates, the masculine contingent marching eagerly along (while trying to act like an ad for Murads) and the feminine delegation almost waltzing along in their excitement (hoping their handknitted costume is sufficiently becoming to do honor to the occasion); the smiling kids with their metric-system-quiz, "Pro-gram, mister, pro-gram?"; finding your seat is next to that of an ex-star who has brought his son along (and beams with pride as the young heir exclaims along about the third quarter, "Gee, Dad, Roberts sure can run, can't he?—but I bet you were faster than that!); Mrs. Dinwiddie as chief sponsor for the Olive and Blue (whose thrilling voice can always be heard singing the Alma Mater when it is played between the halves) and beside her, the charming wife of Professor Menuet, popular "prof" who is otherwise known as "War Horse"; the man who grins happily as he tells his neighbor, "That was my son that made that play"; Dean Bechtel, teeth viciously clamping down upon a long cigar, and eyes sparkling, as a green-clad player breaks through and smears a play; the lady who wishes they would put backs on the benches (and how on earth could you jump on the bench ahead of you, to see the most exciting touchdown, if it had a back?); Dr. Douglas Anderson, wearing his recent honors so modestly; the wild shout which greets the team's arrival on the field, and a rousing Hullabaloo that gathers speed until it hurtles into space and splits into a thousand echoes!; the L. S. U. cadets, with their enormous band, looking like a blue lake (with very turbulent waters) in the East Side stand, and the animated mass of youngsters behind the goal posts who will soon be clamoring for a touchdown; and hidden somewhere in the crowd, avoiding the glare of the spotlight, you'll find the honored and beloved Dr. Dinwiddie, probably discussing with "Doc Smith" the three F's—faculty, football and fishing—but you won't have to search long for "Monk" Simons (not while he wears those green plus-fours as he rushes around taking care of "his boys") and wouldn't you like to see his face when "Little Monk" boots

a high one down to the one-yard line!; the Tulane-Newcomb cheering section, green-capped and white-capped and white-gloved, ready to provide the visitors with moving pictures (a la card) as the band makes "T" on the field while spectators patronize the Coca-Cola man, for whose wares they are grateful as they take a gasping time-out from trying to make successive first-downs by sheer force of will. In the meantime the boys will have held their last minute "bless-you-my-children" session with coaches "Big Ted" and "Little Les", and as they take their position on the field the silence deepens until the shrill "tweet" of the referee's signal sounds like a factory whistle. The kicker's arm goes up as he starts to run in hesitating little hops that end in a dull "zomp" as the ball zooms into the air and starts a leisurely altitude flight down the field. Then you settle down to your share of the day's efforts and proceed to do any or all of the following things:

Tell the quarterback what play to run. (If he takes your unheard advice and the play is a ground-gainer you rate 100% as a field general. If not, you have three alibis:—the pass from center was bad—the ball carrier delayed his start too long—or he started before he had complete control of the ball.)

Tell the linemen to "snap into it, and get in there!" (And then bless them out if they take you literally and get an off-side penalty on the next play.)

Yell lustily to the ball carrier to cut back to his right—and get mad if he runs into a couple of tacklers who shifted with him.

Remind the referee that the opposition deserves a penalty for two incomplete passes.

Tell the head linesman which man was off-side.

Ask the field judge what happened to his watch.

Inform all of the officials as to whether or not a first-down has been made. (Of course they're almost on top of the ball, but you can measure so much better from the top row at the other end of the field.)

Of course you'll be pretty busy doing all those things in your effort to help the Wave wash across that last white marker, but the East Side stand won't agree with a word you say, for they'll be trying to make the Tiger wade to shore. It will be another one of those annual affairs where

The ball is snapped back—the crowd holds its breath—

(For the Wave and the War Skule are playing)

The line makes a hole, the back rushes through—

(For a touchdown spectators are praying.)

Interference is great, blocking is fine,

Upset tacklers lie pitching and tossing;

He's crossing the goal line! "Aren't you glad!"

(It depends on whose goal line he's crossing.)

At any rate, win or lose, by the time the game is over you will have seen a bunch of boys playing together toward a common goal (with perhaps a point after) and as they gain ground you'll cheer them on, yet if they falter you'll buck them up just the same for their youth and spirit, their sacrifice of individual glory for the good of the team. So come on over and we'll both tackle the job of guarding the goal line from the center to the ends, yielding no quarter, and going half-and-half for a full measure of joy in a Tulane victory! Sis.

(Editor's Note: We must let you in on the secret. We are indebted to Miss Muriel Bentley for this breezy little feature.)

BARNEY MINTZ HALFBACK

DETE MENGE
HALFBACK

FARRELL THOMAS
HALFBACK

BUCKY BRYAN
HALFBACK

JOHN BRUNO
HALFBACK

1908

The Tulane Football Team of 1908 had one of the most enviable records that any Tulane team of all times has ever had. Victories over Texas, Mississippi A. & M., Baylor, and Central of Kentucky gave them the best record of any team in the South.

BACK ROW: Curtis, Reily, White, Webb, Koch, Karst, Wood. SECOND ROW: Menefee, Moore, T., George, Brown, Smith, Scott, N. FRONT ROW: Dreyfuss, Farrell, Smith, B.

Clippings

THIRD STRAIGHT FOR VARSITY ELEVEN

TULANE 33; MISSISSIPPI A. and M. 0

TULANE SCALPS BAYLOR...FOURTH STRAIGHT

T'S ARE PRESENTED TO VARSITY

LAST GAME ANOTHER VICTORY

MENEFEE Still with a Leader

Again Chevrolet leads! The 1933 Chevrolet Master Six has equalled the fine record made by the other Chevrolet leaders. It has even done better, because Chevrolet today is the first in sales by the largest margin ever known in the low-priced car field. Chevrolet offers luxurious body interiors, free wheeling, and synchro-mesh gear shifting. These are just a few of the new features which make the ownership of a Chevrolet a pleasure and an economy. Above all, every car that we sell is backed up by the Menefee Service. Owners are glad to bring their cars to our shop, because of the promptness and efficiency of our service, and the care we give the cars.

- First in Sales
- First in Service
- First in Economy

MENEFEE MOTOR Co., Inc.

● This Irvine (Scooter) Warburton, 147-pounder of the University of Southern California backfield, stands out as one of the great backs of American football.

● True, Warburton is playing with a great team. The big Trojans afford fine blocking and interference. Nevertheless, The Scooter must have the stuff to pull games out of the fire.

● Coach Howard Jones admits that the Trojans could not have beaten California but for the play of Warburton. The little cotton-topped welter-weight ran 59 yards on one play with a half-dozen Bear tacklers trying to lay a hand on him. He ran 43 yards to a touchdown against Stanford with little help. He broke up the close Washington State game by phenomenal dashes of 75 and 80 yards to touchdowns. It was his run on a fake that carried the ball to St. Mary's five-yard stripe. He was the wheelhorse in an attack which carried the ball to the Oregon State 15-yard line when he was removed in order to put more weight into the backfield in an attempt to buck it over. The attack was halted, however, with Warburton out.

● Warburton's sensational long runs parallels the work of Preacher Roberts, the great running Wave halfback.

● Just as The Scooter pulled out several victories for the Trojans, so has The Preacher started the Wave to one triumph after another. Roberts' 75-yard run scored the touchdown to beat the Red Raiders of Colgate. He broke the ice a week later against Mississippi State with a 76-yard touchdown run and a week later he dashed 55 and 78 yards in the first three minutes to roll up two touchdowns against Kentucky.

● This has been a year of long runs and shifty, fast backs. Bucky Bryan ran 101 yards on a return of a kickoff to beat Georgia Tech for Tulane. Bryan ran a punt back 66 yards for a touchdown to cement what was then a close game for the Wave.

● Cy Grant and Homer Key of Georgia have done most of the scoring for the Bulldogs on long runs. Casey Kimbrell of Auburn did the offensive damage in the two major victories of the Plainsmen, those over Tulane and Georgia, with long jaunts.

● Cornelius of Duke has kept the Blue Devils up in the front row with his fine broken field running.

● Fatheree and Mixon of Louisiana State have been stepping off the long distance runs to help their team.

● Beattie Feathers of Tennessee has stepped his way into high all-American consideration with his fifty, sixty and seventy-yard dashes.

● The spectators have no kick coming. There is nothing more sensational in football than a great run for a touchdown. It is to football what a home run is to baseball.

• • •

● Tulane and Louisiana State renew a rivalry dating back to 1893 today. The Wave has won fourteen games, the Tiger thirteen, and three have resulted in ties.

● Past scores of the games:

1893—Tulane	34; L. S. U.	0
1895—Tulane	4; L. S. U.	8
1896—Tulane	0; L. S. U.	6
1898—Tulane	0; L. S. U.	37
1899—Tulane	0; L. S. U.	38
1900—Tulane	29; L. S. U.	0
1901—Tulane	23; L. S. U.	0
1904—Tulane	5; L. S. U.	0
1905—Tulane	0; L. S. U.	5
1911—Tulane	0; L. S. U.	5
1912—Tulane	3; L. S. U.	21
1913—Tulane	0; L. S. U.	40
1914—Tulane	0; L. S. U.	0
1915—Tulane	0; L. S. U.	12
1916—Tulane	14; L. S. U.	14
1917—Tulane	28; L. S. U.	6
1919—Tulane	6; L. S. U.	27
1920—Tulane	21; L. S. U.	0
1921—Tulane	21; L. S. U.	0
1922—Tulane	14; L. S. U.	25
1923—Tulane	20; L. S. U.	0
1924—Tulane	13; L. S. U.	0
1925—Tulane	16; L. S. U.	0
1926—Tulane	0; L. S. U.	6
1927—Tulane	13; L. S. U.	6
1928—Tulane	0; L. S. U.	0
1929—Tulane	21; L. S. U.	0
1930—Tulane	12; L. S. U.	7
1931—Tulane	34; L. S. U.	7
1932—Tulane	0; L. S. U.	14
1933—Tulane	?; L. S. U.	?

BASKETBALL!

SEASON OPENING
DECEMBER 15-16

●
Tulane

vs.

Southwestern
Louisiana Institute

●
TULANE GYMNASIUM

8:15 p. m.

SAENGER

CLARA BOW

in

"Hoopla"

●
TUDOR . . .

"My Lips Betray"

with

JOHN BOLES—LILIAN HARVEY

●
GLOBE

ALL STAR CAST

in

"Night Flight"

A. Baldwin & Co.,
Incorporated.

●
SPORTING
GOODS

●
CAMP AND COMMON STREETS

RAYmond 7281

P O R T E R ' S

Aberdeen
CLOTHES

With Two Trousers

\$25

Porter's

Carondelet and Gravier

F
A
I
R

T
U
L
A
N
E

MISS HAZEL RITA FREY
Senior, Tulane College of Commerce.

Pre-Holiday Sale of Fine Diamonds

Take Advantage of Holmes Lay-Away Plan
or Use Your Charge Account

A FEW OF THE MANY TREMENDOUS VALUES

- | | |
|---|--|
| 1—Brilliant Full-Cut Diamond Ring..\$15.00 | 11—Platinum Dinner Ring, 21 diamonds.....\$75.00 |
| 2—Diamond Ring, 4 diamonds.....37.50 | 12—Wedding Ring, 7 brilliant diamonds.12.75 |
| 3—Full-Cut Diamond with 4 to 6 diamonds.....77.50 | 13—Wedding Ring, 9 diamonds, platinum-set.....25.00 |
| 4—Dinner Ring, 23 diamonds.....100.00 | 14—Chanel Wedding Ring, 38 to 40 diamonds.....47.50 |
| 5—½ Carat Diamond with cut diamonds.....100.00 | 15—Platinum Watches, 26 diamonds...55.00 |
| 6—Carat Diamond with 8 to 18 diamonds.....279.00 | 16—Platinum Watches, 26 diamonds...75.00 |
| 7—Platinum Mountings with 6 diamonds.....25.00 | 17—Platinum Watches, 40 diamonds...100.00 |
| 8—Platinum Mountings with 12 diamonds.....50.00 | 18—Platinum Watches, 48 diamonds, 2 baguettes.....150.00 |
| 9—Platinum Mountings, 16 diamonds..75.00 | 19—Platinum Watches, 52 diamonds and 6 baguettes.....195.00 |
| 10—Platinum Dinner Ring, 15 diamonds.55.00 | 20—Platinum Dinner Ring, 3 large, 12 small diamonds.....198.00 |

HOLMES JEWELRY SECTION—Main Floor

HOLMES

CANAL...DAUPHINE...BOURBON...IBERVILLE STREETS

PAINTS

GLASS

ALABASTINE—BONDEX—PLASTEX—
ACME QUALITY PAINTS—VARNISHES—
LACQUERS—SEALERINE—KOVERFLOR—
BRUSHES—REMOVERS—GLUES.

"EVERYTHING IN THE PAINT AND GLASS LINE"

David Bernhardt Paint Co.,
LIMITED

317-319-321-323 CAMP STREET
NEW ORLEANS, LA.

RAymond
5270

RAymond
5279

"WE HAVE NO BRANCHES"

TULANE ROSTER

No.	PLAYER—	HOME—	POS.	WT.
15—	Born, Thos.	New Orleans	HB	160
19—	Hillyer, H. H.	New Orleans	E	158
20—	Allain, Daniel	Patterson, La.	T	180
32—	Sundbery, Frederick	Houma, La.	E	165
36—	Rea, Edgar (Ike)	New Orleans	G	173
37—	Nichols, William	Orlando, Fla.	HB	168
38—	Henderson, Jas.	Clarksdale, Miss.	HB	152
39—	Menge, Francis (Pete)	New Orleans	HB	165
40—	Kyle, Chas.	New Orleans	E	165
41—	Feathergill, Wm.	Independence, Kan.	T	199
42—	Thomas, Farrell	Ft. Smith, Ark.	HB	170
43—	Phillips, Mito	New Orleans	E	174
44—	Westfield, Geo. (Sonny)	New Orleans	E	179
45—	Clark, Augustus (Gus)	New Orleans	E	180
46—	Loftin, Jos.	Macon, Ga.	FB	188
47—	Simons, Claude (Monk)	Baton Rouge, La.	HB	187
48—	Robinson, Homer	New Orleans	C	180
49—	Page, Richard	Lake Charles, La.	QB	165
50—	Roberts, Floyd (Preacher)	New Orleans	HB	176
51—	Henriques, Edouard	Stigler, Okla.	G	165
52—	Stroble, Chas. (Bunnie)	New Orleans	E	182
53—	Schroeder, Wm.	Covington, La.	G	185
54—	Brownson, B. C. (Lefty)	Donaldsonville, La.	QB	172
55—	Smither, Chas.	New Orleans	C	182
56—	Mintz, Barney	New Orleans	HB	172
57—	McDaniel, John	New Orleans	QB	190
58—	Boasberg, Louis	Camden, Ark.	T	176
59—	Memtsas, Harold	New Orleans	E	167
60—	Gould, Ernest	New Orleans	C	180
61—	Bryan, Howard (Bucky)	Shreveport, La.	HB	166
62—	Tessier, George	New Orleans	G	191
63—	Paddock, Alfred	Ft. Smith, Ark.	G	170
64—	Bruno, John	New Orleans	FB	170
65—	Hardy, Richard	Hattiesburg, Miss.	E	188
66—	McIlhenny, Paul	New Orleans	G	189
67—	Page, Cromwell (Piney)	Dover, Ark.	T	187
69—	Tessier, Robt.	New Orleans	T	208
70—	Simon, Robt.	New Orleans	T	184
71—	Linam, Albert (Tex)	Bay St. Louis, Miss.	FB	185
72—	Poitevent, Edward	New Orleans	C	200
73—	Ary, Roy	Stigler, Okla.	T	201
74—	Calhoun, Chas.	Bastrop, La.	T	198
75—	Lodrigues, Stanley	New Orleans	FB	175
76—	Hall, Thos. (Whitey)	New Orleans	E	178
77—	Sample, Wm.	Shreveport, La.	E	205
80—	Thames, Louis	Natalbany, La.	E	160

L. S. U. ROSTER

No.	PLAYER—	HOME—	POS.	WT.
10—	Johnson, M. R.	Albertville, Ala.	C	185
12—	Torrance, Jack	Oak Grove, La.	T	260
14—	Brown, A. D.	Laurel, Miss.	G	187
15—	Stovall, L. J.	Dodson, La.	C	176
19—	Skidmore, C. R.	Winchester, Tenn.	G	175
20—	Pryor, G. C.	Overton, Tex.	E	172
22—	Egan, Raymond	New Orleans, La.	G	183
24—	Bagwell, J. W.	Farmerville, La.	T	207
25—	Kent, J. C.	Tangipahoa, La.	C	195
26—	Blakeman, J. C.	Morgan City, La.	B	170
32—	Mitchell, Geo.	Rayville, La.	G	185
34—	Rukas, J. M.	Gary, Ind.	T	195
35—	Stupka, F. S.	Bogalusa, La.	T	192
36—	Humphrey, N. T.	Minden, La.	E	170
37—	Moore, F. E.	Douglas, Ariz.	E	170
42—	Urbanic, C. G.	Lorain, Ohio	G	180
44—	Nevils, A.	Lake Charles, La.	T	185
45—	Calhoun, Shelby C.	Bastrop, La.	T	190
46—	Pickett, G. W.	Temple, Tex.	E	210
49—	Hunt, N. C.	Delanco, N. J.	B	190
52—	Helveston, O. M.	Biloxi, Miss.	G	185
53—	Khoury, K.	Lake Charles, La.	T	190
56—	Burge, D. F.	Poplarville, Miss.	E	162
62—	Barrett, W. J.	Houston, Tex.	E	170
64—	Yates, B. A.	Haynesville, La.	B	195
66—	Mixon, N. H.	Amite, La.	B	175
68—	Sullivan, W. B.	Hazelhurst, Miss.	B	156
69—	Bowman, G. S., Jr.	Hammond, La.	B	140
72—	Lawrie, J. S.	St. Petersburg, Fla.	B	163
74—	Brown, Roland	Monroe, La.	B	160
76—	Seago, E. W.	Temple, Tex.	B	180
77—	Fatherree, J. L.	Jackson, Miss.	B	170
82—	Lobdell, W. Y.	Baton Rouge, La.	B	160
84—	Mickal, Abe	McComb, Miss.	B	178
88—	Langley, W. L.	Jennings, La.	B	160

SOME UNSUNG HEROES IN TODAY'S GAME

JOE ALUMNUS,
POTENTIALLY THE GREATEST
PLAYER OF ALL TIME, AS HE
MIGHT APPEAR ON THE
FIELD TODAY~ WERE HE NOT
A GRANDSTAND PLAYER.

VIEW-WITH-ALARM DEPT.

"BIFF" JONES
L.S.U. coach

TED COX
Tulane coach

CHARLIE
KYLE

END

GEORGE
WESTFELDT

END

ERNIE GOULD
CENTER

AUGUSTUS CLARKE

END

HOMER ROBINSON CENTER

DEAR OLD TULANE —

MODERATO. BY THE GREAT STORIED RI-VER THAT RUSHES A-LONG, TU-
SHE HAS CHERISH'D HER CHILDREN IN HONOR AND FAITH, HAS

RITENUTO - - A TEMPO.
LANE ON HER CAMPUS STANDS MIGHTY AND STRONG, AND BRAVE IN THE
GUI-DED THEM PROUDLY FOR LIFE OR FOR DEATH, COME STORM OR FAIR

AR-MOR SHE TAUGHT THEM TO WEAR, HER SONS ARE A-BOU-HER, HER
WEATHER, COME SUNSHINE OR RAIN, THEY GO FORTH TO BATTLE FOR

RITENUTO - - A TEMPO
GLORY TO SHARE. DEAR OLD TU-LANE, DEAR OLD TU-LANE, OUR
DEAR OLD TU-LANE.

AL-MA MA-TER TRUE HER NAME SHALL A-RISE LIKE A

RIT. - - - CRESCENDO -
HYMN TO THE SKIES, OUR AL-MA MA-TER TRUE

WORDS BY MOLLIE MOORE DAVIS - MUSIC BY HENRY WEHRMANN. -

Dunlap

SPORTING GOODS CO., INC.

ATHLETIC SUPPLIES

GOLF

TENNIS

SPORT CLOTHING

GUNS

AMMUNITION

FISHING TACKLE

DISTRIBUTORS

A. J. REACH, WRIGHT & DITSON Co.

138 Carondelet Street

MAin 6660

BROWN'S
Velvet
ICE CREAM
MADE BY NEW ORLEANS ICE CREAM CO.

Sold in the Stadium
at All Home Games!

NEW ORLEANS ICE CREAM CO.

1320-1322 Baronne Street

HAUSMANN, Inc.

New Orleans'
Leading Jewelers

SPECIAL DEPARTMENT FOR COLLEGE
AND FRATERNAL JEWELRY

TULANE COOPERATIVE BOOK STORE

"See us for
your every
need"

Open 7:30 A. M. - 10:30 P. M.
BASEMENT, GIBSON HALL

IT TAKES HEALTHY NERVES TO FLY THE MAIL AT NIGHT

● A. M. WILKINS has flown the night air mail over 150,000 miles for TWA. It takes healthy nerves to hang up a record like that!

● WILKINS joins a fellow pilot, W. Niedernhofer, at Newark Airport, for a chat and a smoke. "Camels never ruffle or jangle my nerves," Wilkins says.

IT IS MORE FUN TO KNOW

Camels are made from finer, MORE EXPENSIVE tobaccos than any other popular brand. They are milder, richer in flavor. They never tire your taste or get on your nerves.

A
MATCHLESS
BLEND

STEADY SMOKERS TURN TO CAMELS

A. M. WILKINS, air-mail ace, says: "It's a steady grind, all right, living up to our tradition that *the mail must go through!* That's why I smoke Camels. And I smoke plenty! Camels never ruffle or jangle my nerves, and I like their mild, rich flavor."

Camels never tire the taste—never get on the nerves. *Your* taste and *your* nerves will confirm this. Start smoking Camels today and prove it for yourself.

Copyright, 1933,
R. J. Reynolds
Tobacco Company

Camel's Costlier Tobaccos

NEVER GET ON YOUR NERVES
NEVER TIRE YOUR TASTE