

GEORGIA vs. TULANE

TULANE STADIUM — NOVEMBER 12, 1938

The **GREENIE** *Twenty-five Cents*

HOME LOANS

to

BUY

BUILD

REPAIR

your home

Liberal Terms

Low Interest Rates

J. D. BYRNE, President

OFFICERS

J. D. Byrne, President
A. E. Thouron, Vice-President
J. E. McMahon, Vice-President
Chas. A. Nehlig, Vice-President
Jacob Schaaf, Secretary-Treasurer
J. Zach Spearing, Attorney
Chas. F. Buck, Jr., Attorney
Bernard Titche, Jr., Notary
Frank W. Magne, Notary
Roger P. Sharp, Bldg. Expert

DIRECTORS

Herman T. Bartels
H. C. Bernius
H. V. Boubede
Chas. F. Buck, Jr.
J. D. Byrne
Frank G. Costley
E. J. Engelbracht
A. Percy Generes
Frank W. Hart
Hunter C. Leake
Martin Macdiarmid
J. E. McMahon
Chas. A. Nehlig
R. Oliver
Henry P. Pfeffer
Jacob Schaaf
J. Zach Spearing
W. W. Sutcliffe, Jr.
H. L. Swift
George P. Thompson
A. E. Thouron
Bernard Titche, Jr.
B. Werner
Frank W. Magne

EQUITABLE MUTUAL HOMESTEAD ASSOCIATION

"Home Financing Since 1885"

511 Carondelet Street

Phone Raymond 3405

THE GREENIE

VOL. 8 NOVEMBER 12, 1938 No. 6

HORACE RENEGAR.....EDITOR
 Official Souvenir Football Program of Tulane
 University, Published for Each Home Game.

CONTENTS

Georgia Pictures	4
The Football Roundup.....	7
Alma Mater	9
Wave-Bulldog Rivalry	10
Tulane Pictures	11
Sports Sparks	12
New Rules	14
Campus Camera (16 page section).....	15-34
The Lineups	Center
The University of Georgia.....	35
"Time Out"	36
Tulane Pictures	37
Sack o' Shorts.....	38
Tulane Pictures	41
Tulane Pictures	42
'You Can't Get Away with It'.....	43
Southeastern Conference Map.....	44
Pointers on Punting.....	45
The Rosters	46

"OH YES THEY'RE TALKING PICTURES—THE CAMERA WE BOUGHT AT *Sears* DOES THE TAKING AND GEORGE DOES THE TALKING!"

Sears
FEIBLEMAN'S

The Sears, Roebuck & Co. Store in New Orleans
 "WHERE THE YOUNG CROWD SHOPS"

SMILEY JOHNSON
GUARD

VASSA CATE
HALFBACK

BOB SALISBURY
BACKS

GEORGIA

CARROLL THOMAS
END

WINSTON HODGSON
GUARD

CAPT. QUINTON LUMPKIN
CENTER

MARVIN GILLESPIE
END

SEYMOUR WEISS
President and Managing
Director

Famous FOR NEW ORLEANS Foods

Enjoy the world famous Creole food that is to be had only in old New Orleans.

Here at the Roosevelt you will find Creole food prepared from recipes handed down by famed chefs from generation to generation; and service truly distinctive of New Orleans and the South.

COFFEE SHOP

for Breakfast—Luncheon—Dinner

FOUNTAIN LOUNGE

for Cocktails and Dancing

HAWAIIAN BLUE ROOM

for Luncheon—Dinner—Supper

Air Conditioned Rooms at Low Cost

*Jas. "Pat" O'Shaughnessy
Mgr.*

750 ROOMS
WITH BATHS

The Roosevelt

"Pride of the South"

ALSO OPERATING

HOTEL NEW ORLEANS

Just two blocks from the Shopping, Theatre, Business and Financial Districts.

275 Outside Rooms with Bath

Air conditioned guest rooms—Lobby—Dining room

GEORGE DAWSON, Manager

Hawaiian Blue Room

Dance — Dine — Romance

Under Authentic Hawaiian Settings

FEATURING

CLYDE LUCAS
and **HIS CALIFORNIA DONS**

FLORENCE & ALVAREZ

Famed Dancing Stars

McNALLY SISTERS

Singing and Dancing

DORIS MAE

Dancer and Xylophonist

JANE CLAIRE

New Orleans' Singing Star

LYN LUCAS

Vocalist

DINNER

6 to 9—Show 7:30

SUPPER

10 to 2—Show 12:15

Phone Buttons MA 2371—For Reservations

NO COVER CHARGE

The Roosevelt
HOTEL
"Pride of the South"

TODAY'S FOOTBALL ROUND-UP

ALABAMA-GEORGIA TECH

Alabama to get a thorough battle royal. It won't be a big upset, looking from here, if the Techs beat 'em. The Crimson lacks a lot of being a super team and probably will catch the Engineers finally ready again, the first time since the Duke game. Yet, on form, the Crimson gets the call in a close one.

AUBURN-L. S. U.

The Tigers to romp against the Plainsmen. Auburn hasn't displayed any signs of shaking off a slump that started three weeks ago.

CALIFORNIA-OREGON

The Bears will be suffering from post-mortems this week and are in a beautiful spot to be wounded again. But on a reverse, California by a point or a touchdown.

U. C. L. A.-WISCONSIN

Wisconsin if they're not enjoying the West Coast trip too much.

CARNEGIE TECH-DUQUESNE
The Plaids.

DARTMOUTH-CORNELL

The Big Green invades the home of the Big Red. "Pick your colors." Green also being a Tulane color, and Dartmouth being unbeaten and untied, we'll take the Hanover Hillmen.

DUKE-SYRACUSE

The Blue Devils with or without Sidat-Singh in the Syracuse lineup.

FORDHAM-NORTH CAROLINA

The Rams in a close one.

MINNESOTA-NOTRE DAME

Bernie Bierman is overdue in this one. On a hunch, the Gophers in an upset.

MICHIGAN-NORTHWESTERN

A flip of the coin. Michigan.

SOUTHERN CAL-WASHINGTON

The Trojans.

TEXAS A. & M.-RICE

One big hoot for the Owls.

YALE-PRINCETON

The Elis will finish up the job Rutgers started.

First at Holmes!

GENERAL ELECTRIC

RADIOS

In College or High School Colors

16^{.95}

3 Months to Pay
(No Carrying Charge)

27^{.95}

No Down Payment
Easy Terms
(Small Charge for Terms)

Handsome new radios in your college colors. Four and five tubes and ballast tubes. Modern airplane-type dial and built-in antenna. The five tube gets standard police calls and has keyboard touch tuning.

*These Radios Are Also Available in Newcomb and Boys'
and Girls' High School Colors*

HOLMES G-E SALON, SECOND FLOOR

HOLMES

New Orleans' Quality Department Store

ALMA MATER

*Sing these words as Tulane's Alma Mater
is played*

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 leadest 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!

GET YOUR
RE-LAX BACK REST

\$1.50 each

at

DUNLAP

Sporting Goods Co., Inc.
138 Carondelet Street
MAgnolia 5891

The Thinking Fellow Calls a Yellow

TO AND FROM GAMES

40c

ANYWHERE WITHIN CITY
(Outlying Points Excepted)

FIVE can ride for the price of ONE—
Club together!

Phone RAYmond 3311

TOYE BROS.
YELLOW CABS

HAUSMANN
INCORPORATED

NEW ORLEANS'
LEADING JEWELERS

*Special Department for College
and Fraternal Jewelry*

History of Wave-Bulldog Rivalry

Georgia's Bulldogs and the Green Wave of Tulane have met on the gridiron twelve times prior to this afternoon. The Bulldogs lead in the series with six victories compared with five Wave triumphs while one game ended in a tie.

Georgia has won the past three games while the longest winning streak was that of Tulane, extending from 1929 through 1932.

The most important triumphs were the Tulane victories of 1929, 1930, 1931 and 1934 since conference championships were in the balance in each instance.

Brief glimpses of those epochal games:

1929—Tulane and Georgia met in mid-season, both unbeaten and untied. Georgia had just defeated Yale and N. Y. U. in big Eastern upsets. Bill Banker, all-American Tulane left halfback, put on an 80-yard march for the winning touchdown that stands until this day as one of the greatest pieces of football power ever seen in Dixie. "Catfish" Smith of Georgia and Jerry Dalrymple of Tulane, later to become all-American ends, were sophomore players in that game. The scene was Columbus, Ga., and Tulane the winner, 21 to 15. Tulane went on to the conference title.

1930—Sophomore Don Zimmerman broke into the picture with a brilliant run

for the first touchdown. "Wop" Glover's quick kicks all but demoralized a previously unbeaten Georgia team. The game was played in mid-November. Tulane won, 25 to 0, and went on to a co-championship with Alabama.

1931—Again the championship stage was set. Mid-November. Both unbeaten, untied. The greatest Southern crowd in history up to that date saw two brilliant teams meet at Athens. Tulane won 20 to 7, and went on to a championship and the Rose Bowl.

1934—The teams met in early October. Tulane won, 7 to 6, thanks to Little Monk Simons' great touchdown run. The Wave went on to a co-championship with Alabama and the inaugural Sugar Bowl.

The complete record of the series:

1919—Tulane 7, Georgia 7
1927—Tulane 0, Georgia 31
1928—Tulane 14, Georgia 20
1929—Tulane 21, Georgia 15
1930—Tulane 25, Georgia 0
1931—Tulane 20, Georgia 7
1932—Tulane 34, Georgia 25
1933—Tulane 13, Georgia 26
1934—Tulane 7, Georgia 6
1935—Tulane 13, Georgia 26
1936—Tulane 6, Georgia 12
1937—Tulane 6, Georgia 7

TULANE

SAUER
FULLBACK

DR. W.C. SMITH
ATHLETIC
DIRECTOR

MAIHLES
ASS'T COACH

COLLINS
TACKLE

MCCOLLUM
TACKLE

ABRAMS
FULLBACK

DEFRAITES
END

WENZEL
END

WHITE
TACKLE

SPORTS SPARKS

By

Horace Renegar

Jock Sutherland is so angry over reports he will leave Pitt after this year that he has threatened legal action to stop the rumors . . . Brian Bell, nationally known AP football authority (who used to be head of the New Orleans office and now is stationed on the West Coast), says Johnny Ryland of U. C. L. A. turned in the greatest single game of center play against Stanford he ever saw.

Ed Danforth of the Atlanta Georgian prints a story of the only case in history where a 5-2-2-1 defense was successfully used. It was told by Bob Neyland, the Vol coach:

Georgia was a big favorite to beat us that year (1925), but we had them 12 to 7 as the fourth quarter started, a precarious lead at best. It was getting dark, due to a delay in starting, and Georgia began marching down the field, bound, it seemed, for a touchdown.

"We sent three subs into the game, one of whom was to replace the guard who played opposite a boy named Burdette. Several minutes after the substitutions were made I walked along the bench to ask a question of one of the boys who had come out. To my surprise I saw Burdette sitting there with the other linemen enjoying the game. I asked him what he was doing out of the game. He said someone had come in to replace him. I became alarmed, because the guard who had been playing opposite Burdette also was on the bench, as he should have been. I chased back to the other end of the bench and asked the line coach whom he had sent in to replace Burdette. He had sent in no one.

"Then I asked Banks, and he had made no substitution for Burdette. We then ran in a body to the line group to find a sub for Burdette and noted that Burdette himself was missing!

"Looking into the field, we saw him back at his position.

"Burdette had taken himself out when the sub came for the other guard, had stayed on the bench several minutes and had slipped back into the game without an official or members of our own team or of the Georgia team realizing he had left.

"The game ended in genuine darkness, with our boys tackling every Georgia player on every play, and we managed to hold our lead, 12 to 7."

And that is the case of a successful use of a 5-2-2-1 defense. . . .

Purdue hadn't scored on Ohio State in 17 years until last Saturday when the Boilermakers pinned the Bucks' ears back, 12 to 0. . . . The S.M.U. band made such a hit at the game with Pittsburgh that its swing band was hired for the Panther spring dances. . . . Morgan Blake saw Vandy beat Tech and saw Tech give Notre Dame fits and believes the Commodores could take the Irish. . . . Incidentally, Notre Dame received \$150,000 for its share of the Army game receipts. . . .

They dubbed Coach Allison of California 'der fearer' before the Southern Cal game but it seems all those tales of horror Mr. Allison was spreading weren't Orson Welles' dramatics.

"Pep them up"
by
TELEGRAPH

Send
PEP MESSAGES
by
WESTERN UNION

20¢ LOCALLY **25¢** TO ANY WESTERN UNION POINT IN U. S.

**Exclusive
with
Maison Blanche*

the PATRICIENNE label
in coats and furs stands
for quality . . . for fine
materials, superb tailor-
ing, for well-chosen
fashions

The tiny square of embroidered silk, shown above, is your assurance of smartness, value and complete satisfaction! Every coat, every fur is so carefully examined as to quality, styling and workmanship by our fur experts, that Salon Patricienne offers you only *hand-picked fashions*. Nor does this precision limit your choice here; on the contrary, our collection is both extensive and varied.

—Salon Patricienne, Second Floor

● LONG EASY PURCHASE TERMS

● NO CARRYING CHARGE

Maison Blanche

GREATEST STORE SOUTH

NEW RULES

Two New Rule Changes for 1938

Ball Brought In 15 Yards From Sidelines

Because scoreboards all over the country were plastered with goose eggs last year, football's rule-makers decided to inject some scoring serum into the national pastime.

Two new changes in the regulations that govern the sport will help do this, they believe.

First of the 1938 rules brings into play a ball going out of bounds, fifteen yards from the sidelines, instead of ten as formerly. This means more deception may be employed by the team with the ball, since this rule change gives a bigger field and consequently a wider sweep to all plays.

The second revision permits passing on every down but the fourth, without a touchback. A team down near the goal line, for example, may now make three consecutive incomplete passes into the end zone, barring of course on fourth down, without losing the ball. This will allow the quarterback to use his full repertoire of plays at all times.

Before the rules committee met last January for their 33rd annual meeting, several other rule changes were suggested by the nation's leading coaches. Some of these changes, which probably will be acted upon by the rule-making body next year, follow:

1. Move the goal posts up to the goal line giving field goal kickers a better break.
2. Legislate on a standard formation for defense, such as six or seven men on the line of scrimmage.
3. Allow passing anywhere behind the line of scrimmage.
4. Remove the rule which cancels an entire gain because of an illegal lateral after a passing or running gain.

Your All-American
THIRST QUENCHER

Presents

CAMPUS CAMERA

COPYRIGHT 1938 BY SOUTHEASTERN FOOTBALL PROGRAM ASSOCIATION

Young Miss Roane Adams
—Ole Miss Beauty

Director Maynard Klein Asks for Volume

Part of the 300-Voice Newcomb-Tulane Chorus
Is Shown Delivering

Georgia Tech's Administration Building Shares
Jointly The School's 50th Anniversary This Fall

TIME OUT!
fresh up with

VANDERBILT'S STALWART FANS

Prof. James Robins Has Followed The Commodores Since The First Team, 50 Years Ago.
Rev. Marvin A. Franklin (Right) Is The Father
of Vandy's 1938 Captain

Head-Coach and Athletic Director—
Auburn's Jack Meagher

It's Tough Hanging Around a Physical Education
Class at Kentucky

The President's Mansion at Alabama

Mayer Israel's

You see them on
well dressed men everywhere

KUPPENHEIMER CLOTHES

Broad shoulders and slim hips are the keynotes of 1939 Kuppenheimer Suits. 3-button, single-breasted drapes, double-breasted drapes and plain models. Kuppenheimer's rich, tested fabrics and hand-crafted tailoring give you the best in clothing within a reasonable price range.

Suits - \$45 to \$65

Overcoats - \$42 to \$65

Mayer Israel's

LA LOUISIANE FAMOUS FRENCH RESTAURANT

•
Established 1881
•

La Louisiane is the most enjoyable place to dine in New Orleans; it is the center of social and business activity. La Louisiane has been famous for fifty-seven years for its many special dishes which are truly representative of the best French and Creole cooking.

Available for

Feature and Sorority Dances, Banquets
and other Social Functions.

725 IBERVILLE ST.
Between Royal and Bourbon
Telephone MAgnolia 4664

THE PROOF OF GOOD ICE CREAM

IS IN THE EATING

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

•
SOLD EVERYWHERE
•

More Pleasure for MILLIONS

EDDIE DOOLEY
All-American Star
hitting the mark in '26

GEORGIA vs. TULANE

Probable Starting Lineups

<i>Bulldogs</i>		<i>Green Wave</i>	
34 Thomas	LER	Wenzel	74
63 Badgett	LTR	Miller	79
68 Hodgson	LGR	Groves	69
39 Lumpkin	C	Smith	46
40 Johnson	RGL	Dailey	75
53 Williams	RTL	White	76
44 Gillespie	REL	Bodney	52
33 Salisbury	Q	Nyhan	50
21 Stevens	LHR	Banker	18
25 Cate	RHL	Brunner	24
32 Fordham	F	Gloden	49

OFFICIALS

W. E. "Ted" Arnold, Auburn.....Referee
 Chas. B. Clement, Alabama.....Umpire
 M. M. "Scrappy" O'Sullivan, Atlanta.....
Head Linesman
 J. Tom Slate, Boys' High, Atlanta....Field Judge

TULANE SQUAD

LOWELL DAWSON, Coach

18 Banker, hb	49 Gloden, hb	68 Beltzhoover, g
24 Brunner, hb	50 Nyhan, qb	69 Groves, g-c
35 Cantwell, e	51 Sauer, fb	70 Clay, g
38 Abrams, fb	52 Bodney, e	71 McCollum, t
40 Eason, qb	55 Hickey, g	72 Stern, t
41 Collins, t	56 Bond, qb	73 DeFraitcs, e
42 McCarron, e	57 Payne, hb	74 Wenzel, e
43 Butler, fb	59 Slayton, fb	75 Dailey, g
44 Krueger, qb	60 Kellogg, hb	76 White, t
45 Richardson, qb	61 Cassibry, hb	77 O'Boyle, g
46 Smith, c	63 Brinkman, e	78 Golomb, e
47 Hays, hb	65 Gentling, g	79 Miller, t
48 Marmillion, hb	66 Flower, c	96 Kirchem, t
	67 Brekke, t	

GEORGIA SQUAD

15 Stegeman	36 Posey	58 Copeland
21 Stevens	38 Brown	63 Badgett
22 McCaskill	39 Lumpkin	64 Rutledge
23 DeCharleroy	40 Johnson	66 Cleveland
24 Barbre	42 McKinney	67 Wilhite
25 Cate	44 Gillespie	68 Hodgson
26 Mims	49 Hardiman	69 Mathews, Jack
27 Hunnicutt	50 Nowell	70 Kersey
28 Mathews, Dooley	51 McCreedy	72 Slater
29 Pittman	53 Williams	73 Burgess
30 Eldredge	54 Lyons	74 Blount
31 Moss	55 Wilfong	80 Skipworth
32 Fordham	56 Shapiro	81 Hise
33 Salisbury	57 Whelan	82 Simonton
34 Thomas		86 Pinckney

Team	1st. Q.	2nd Q.	3rd Q.	4th Q.	Total
Bulldogs					
Green Wave					

... and Eddie Dooley today

... with his accurate Chesterfield football forecasts every Thursday, highlights and complete scores every Saturday.

Join the millions who know this—a pack of Chesterfields means *more pleasure* than you can find anywhere else in a cigarette—Chesterfields *Satisfy*.

Enjoy

A Famous
New Orleans
Dish Tonight!

*Prepared by these world famous
New Orleans Restaurants*

ANTOINE'S
713 St. Louis St.

ARNAUD'S
813 Bienville St.

BROUSSARD'S
819 Conti St.

GLUCK'S
124 Royal St.

KOLB'S
125 St. Charles St.

●

GOOD FOOD, well cooked and faultlessly served by trained help are the standards that have won and kept world-wide fame for these fine New Orleans Restaurants.

For Men Only

The Best Shop in Town

Stevens

710 CANAL STREET

HART
SCHAFFNER
AND
MARX
CLOTHES

Styled for
Men and College Men

*This Publication
is a product of*

Wetzel Printing

*The Campus Camera Section
is done by our new
Photographic--Lithographic
Process*

Wetzelith

Florida Students Show Why Fewer Drown
Nowadays—And Why More Give Lessons

ACTIVE COEDS AT AUBURN

L.S.U. Trainer Mike Chambers
Looks After His Charges

Allen Wilcox, Georgia Tech's Alternate Captain, Guard, Third and Last Brother on the Jackets' Team.

Georgia Tech's Captain Jack Chivington, Center

Civil Engineering at Kentucky

Intramural Interlude for 'Bama Boxer

May Day Float at Kentucky

I like

Likes me"

A Great Vandy Backfield Meets 10 Years After. Left to Right:
Neil Cargile, Paul McGaughey, Bill Hendrix, Ralph
(Peck) Owen and Bill Spears

High School Alumni Night Brings Out Vandy Gridders. Art
Keene is surrounded. At Extreme Left is Joe Agee

The Smokestack Is A Familiar Landmark at
Mississippi State

A New View of Tulane's Gibson Hall

*During and After
the Game*

THE UNIVERSITY OF GEORGIA

Five months after the United States became an Independent country, the Georgia legislature, on February 25, 1874, passed an act setting aside 40,000 acres of land to endow a college or seminary of learning. Next year a charter was drawn creating the first state university in America.

Thus began the University of Georgia and since 1785 when most of the area now in Georgia was still in possession of the Indians, the University has continually grown in size and prestige to its present position as the cultural center of the state. While its roots are thus deep in tradition, the university has kept pace with the years by its liberal acceptance of newer trends in education.

The idea of state-supported institution of higher learning appears to have originated in Georgia. This concept, revolutionary at that time, is explained by the presence in the state of two New Englanders, Lyman Hall and Abraham Baldwin. The former was born in Connecticut in 1724 and was graduated from Yale University. He emigrated to Georgia and became governor in 1783. Just when Baldwin came to the state is not known but his presence is recorded in 1784. Also a Connecticut-born Yale graduate he came to Georgia in his thirtieth year, apparently to be president of the college, the establishment of which was being contemplated.

Governor Hall and Abraham Baldwin were appointed to the first board of trustees and Baldwin himself wrote the University's charter.

At the first meeting of the board of trustees Baldwin was elected to the presidency of the university but 15 years elapsed before the trustees finally chose a site for the new college. Tradition says they disapproved community life for the prospective students so they decided to build the institution in a lone section of the state on the bank of the Oconee river, 100 miles north of Augusta, the nearest town of importance. Here the city of Athens has grown up with the university to a place of prominence in the state.

Baldwin became a United States senator and was the state's delegate at the signing of the Declaration of Independence and has been called the "savior of the Constitution because he cast the deciding vote in favor of continuing the meeting when adjourn-

ment was proposed in the Constitutional Convention.

Josiah Meigs, another Connecticut-born Yale man, was named president of the university. The Southern institution began its physical growth with the letting of a contract in 1801 for a president's residence and for the first college building.

Franklin College, as the first building was called, was completed in 1806 and was named for Benjamin Franklin who had once acted as agent in London for the colony of Georgia. Some years later Franklin College was changed to Old College and was made a dormitory for men and it is still used for that purpose. Adjacent to Old College was built New College, another men's dormitory in 1823, both structures modeled after dormitories on the Yale campus.

First step in extending Franklin College toward a university was made in 1867 when the Lumpkin Law school became the Law Department of the University of Georgia. This school had been organized by George Henry Lumpkin, the first Chief Justice of the Supreme Court of Georgia, in 1859.

Next significant event in the development of the university came in the following decade. It arose from legislation adopted by Congress during the War Between the States to promote instruction in mechanical arts and agriculture in the several states. In this way the State College of Agriculture and Mechanical Arts was created in 1872 and made a part of the university. In 1906 this department was renamed the State College of Agriculture and was located on an adjoining campus to Franklin College.

In 1893 the first football game in the South was played between Georgia and Alabama Polytechnic Institute, the game being played in Atlanta. The late Dr. Charles Hertty, one of the world's greatest chemists, was coach of Georgia and Dr. Frank Dorsey, later to become one of Georgia's greatest physicians, coached Auburn. These two men attended Johns Hopkins University together, learned about football and came back to their Alma Maters to begin in the South what is today America's greatest sporting attractions.

TIME OUT

"You are the first model I've ever kissed."
"Really? How many have you had?"
"Four—an apple, a vase and a banana."
—*Puppet.*

Co-ed: "I think kissing is childish."
He: "So do I, baby."

Teacher: "Sammie, how did they discover iron?"
Sammie: "I heard father say they smelt it."

"Can your wife keep a secret?"
"Rather! We were engaged for three months before I had the slightest idea of it."
—*Syracuse Post-Standard.*

A Double Sweetheart

Copyright, 1938, by
P. Lorillard Co., Inc.

Old Gold's prize crop tobaccos are double mellow, double sealed in double Cellophane for true freshness.

For Finer, FRESHER Flavor,
Smoke Double-Mellow Old Golds

"I hear your son is to be a dentist. You said recently that he was to be an ear specialist."

"Yes, he wanted to be, but I persuaded him that a man has 32 teeth and only two ears."

Smith looked up from his paper and handed it to his wife. "Wrong sort of heading, isn't it?" he asked, pointing to the line "Woman's Talk."

"Why wrong?" inquired Mrs. Smith.

"Well," he replied, "there is only half column beneath it."—*Los Angeles Times.*

"That horse of yours looks poor, Pat," said the stranger, as he slowly mounted a jaunting car in Dublin.

"Arrah, yer honor, not poor, but onlucky he is."

"Unlucky! How's that?"

"'Tis like this, yer honor. Ev'ry mornin' I toss whether he has a feed o' corn or I have a glass o' whiskey. An' begob, he has lost for five mornin's runnin'!"—*Montreal Star.*

Lawyer: "How is it that you are so successful these days? You used not to be anything remarkable."

Friend: "Well, I did not know what defending a case meant, until I married."—*Indianapolis News.*

First Co-ed: "Were you ever a maid of honor?"

Second Co-ed: "Oh, sure, before I met Tom."

A member of Psych class on tour asked an inmate his name.

"George Washington," was the reply.

"But," said the perplexed lad, "last time we were here you were Abraham Lincoln."

"That," said the inmate sadly, "was by my first wife."

EASON
QUARTERBACK

MILLER
TACKLE

BUTLER
FULLBACK

O'BOYLE
GUARD

FLOWER
CENTER

PAYNE
HALFBACK

BRUNNER
HALFBACK

GOLOMB
END

HICKEY
GUARD

BOND
QUARTERBACK

SMITH
CENTER

HAYS
HALFBACK

SLAYTON
FULLBACK

DAILEY
GUARD

TULANE

SACK O' SHORTS

When it comes to turning out iron men, Harvard is doing a pretty good job. Up to last Saturday, Captain Bob Green had played 300 minutes out of a possible 300. Ken Booth had played 293 minutes, two others had played 291 minutes and still another had gone 275 minutes. . . .

Paul E. Lockwood, a former sports writer, now Assistant District Attorney in New York, may get Tom Dewey's job if the latter becomes governor . . . Although there is only one Notre Dame grad in the outfit, Richard J. Leonard reports the Knute Rockne Club of Elizabeth, N. J., boasts 40 members and all plan to attend the Irish games when played in the East. . . .

The pressure in a football for play should be not less than 12 1-2 pounds and not more than 13 1-2. . . . Gil Dobie is a graduate of the University of Minnesota. . . . University of Washington holds the all-time record for consecutive seasons without defeat, being unbeaten from 1907 to 1917. The Huskies won 63 ties and tied four in that span. . . .

The first negro ever to make Walter Camp's all-American team was William H. Lewis of Harvard, center in 1892 and 1893. He afterwards became Assistant Attorney General of the United States . . . Three men have kicked five field goals in one intercollegiate game. B. W. Trafford of Harvard did it against Cornell in 1890, Charley Brickley of Harvard did it against Yale in 1913 and Walter Eckersall of Chicago did it against Illinois in 1905 and against Nebraska in 1906. . . .

Charles D. Daly made Walter Camp's all-American while playing at Harvard in 1898 and 1899. He also made it while playing at West Point in 1901. He was quarterback. . . .

Bobby Cifers, sensational Kingsport, Tenn., high school football halfback, has broken Bill DeCorrevont's prep scoring record with two games yet to go. Cifers has scored 213 points already compared with 211 total for the Chicago flash. . . .

Heralded as another Chateau Thierry by Henry McLemore, the Tulane-Alabama game failed to develop all of the bone cracking and roughness anticipated, only two penalties being called. . . .

Remember Jim Musick, the great Trojan of 1931, who played against Tulane in the Rose Bowl? Bill Musick, 203-pound brother of Jim, is the latest Trojan backfield star.

Here's the first oddity all-American team of the year, offered by Will Wedge of the New York Sun:

Left end—McPherson (UCLA).
Left tackle—McKeever (Cornell).
Right tackle—McGoldrick (Notre Dame).
Center—McNeil (Southern Cal).
Right guard—McGrath (Navy).
Right tackle—McGarahan (Rice).
Right end—McCubbin (Kentucky).
Quarterback—McCarthy (Santa Clara).
Left halfback—McDonald (Harvard).
Right halfback—MacLeod (Dartmouth).
Fullback—McClain (Iowa).

At that, Mr. Wedge, may we suggest Mr. "Mack" Brunner of Tulane?

You go right
when you go in
Clothes . . .

Styled by

Don Richards

of
Hollywood
\$35

"Comfortable, carefree and clever in an emphatically masculine manner" describes these Clothes whose style originates in Hollywood and receives its "Premier" on the backs of the Screen's best dressed men. ¶Every model is authentic in its style and accurately in accord with the color and pattern of the original garment as seen and reported by Don Richards, Hollywood's famous Style-Observer.

Exclusively at

LABICHE'S

THREE-ELEVEN BARONNE STREET

PLENTY OF KICKS
but NO COMPLAINTS!

Plenty of *long* kicks, too! For every record kick ever recorded in football was made with a Spalding Official Ball.

In fact, the whole history of the Spalding J5-V Official Intercollegiate Football is liberally sprinkled with record-breaking performances.

A. C. Spalding & Bros.

ATHLETIC GOODS MANUFACTURERS

TULANE SCHEDULE

	—September 24—	
Clemson 13	- - - - -	Tulane 10
	—October 1—	
Auburn 0	- - - - -	Tulane 0
	—October 8—	
North Carolina 14	- - - - -	Tulane 17
	—October 15—	
Rice 17	- - - - -	Tulane 26
	—October 22—	
Mercer 0	- - - - -	Tulane 51
	—October 29—	
Miss. State 0	- - - - -	Tulane 27
	—November 5—	
Alabama 3	- - - - -	Tulane 0
	—November 12—	
Georgia	- - - - -	New Orleans
	—November 19—	
Sewanee	- - - - -	New Orleans
	—November 26—	
L. S. U.	- - - - -	Baton Rouge

“Time Out”

DRINK—

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

PAUSE—

RELAX—

REFRESH YOURSELF

TULANE

BANKER
HALFBACK

NYHAN
QUARTERBACK

RICHARDSON
QUARTERBACK

CASSIBRY
HALFBACK

KELLOGG
HALFBACK

MARMILLION
HALFBACK

COACH
"RED" DAWSON

ASS'T COACH
BEVAN

TRAINER
SIMONS

ASS'T COACH
SIMONS, JR.

ASS'T COACH
RUCKER

ASS'T COACH
SEIDEL

GENTLING, GUARD

KRUEGER
QUARTERBACK

BREKKE, TACKLE

GROVES, GUARD

BODNEY, END

GLODEN, F.B.-H.B.

CANTWELL, END

KIRCHEM
TACKLE

MCCARRON, END

BELTZHOOVER
GUARD

CLAY
GUARD

BRINKMAN
END

TULANE

YOU CAN'T GET AWAY WITH IT

It Means Loss of a Down

Forward pass from less than five yards back.

Incomplete forward pass.

Intentionally grounding pass (also 15 yards).

Interference by passing team with player ineligible for catch.

It Means Loss of Half Distance to Goal Line

Striking, kneeling, kicking, etc.

Foul within one-yard line.

Foul by defensive team behind its goal line.

It Means Loss of the Ball

Failure to advance ball ten yards in four downs.

Forward pass touched by ineligible player.

Interference by team which did not make pass.

Kicking team illegally touching ball.

Illegal use of hands or arms when ball is free.

Batting ball towards opponents' end of line or batting free ball in end zone.

Free ball kicked or kicked at.

It Means Suspension

Illegal return to game (also 15 yards).

Illegal equipment.

It Means Disqualification

Striking, kneeling, kicking, etc. (also half distance).

Flagrant roughing of kicker (also fifteen yards).

Flagrant unsportsmanlike conduct (also fifteen yards).

CHRIS EICHORN,
Pres.

LINE-HALFTONE-COLOR AND SCHOOL CUTS

MAGNOLIA
3548

CRESCENT
CITY ENGRAVING

420 CAMP ST.
NEW ORLEANS

Gaylord Container Corporation
Succeeding

New Orleans Corrugated Box Co.
INCORPORATED

*Gaylord
Boxes*

Telephone RAYmond 4258
New Orleans, La.

HAVE
CHARLES'
UNADULTERATED
ORANGE JUICE
DELIVERED
For Breakfast

20c THE
PINT

PHONE WALNUT 6548

The Southeastern Conference

The above illustration indicates the membership and location of the thirteen schools that compose the comparatively new Southeastern Conference. These universities were formerly a very important part of the unwieldy Southern Conference, but withdrew in order to form a more compact group. Today the Big Thirteen, as the S. E. C. is often called, holds a top spot among the major football leagues in the nation.

Cut out the above drawing, and when a team suffers defeat, mark through its flag, and when the season is over only the white flag of the undefeated teams will remain — if any team goes through without a reverse this year.

POINTERS ON PUNTING

1. A good punter uses his instep, and not his toe, in kicking the ball.
2. The punter should not kick farther than his ends can cover.
3. The punter should be able to place his kicks.
4. The center can add to the perfection of a kick by making a perfect pass.
5. In normal cases, the punter should get height to his kicks. This allows his entire team to get downfield.
6. A punter should have perfect co-ordination, must be relaxed, and should have tremendous leg drive with follow through.

The team with a great punter has a tremendous asset, since all other things being equal, the team with the great kicker can often keep the other eleven deep in its own territory. Kicking the ball as far as it will go is not always the best strategy, for often a shorter, well-placed kick out of bounds is more desirable. The team in turn can help the punter by giving him adequate protection and by covering the kicks downfield.

W S M B

says:

"We hope you can make the trip to Baton Rouge and see the Tulane Greenies and the L.S.U. Tigers play the finest game of football you ever saw.

"If you can't make it, then tune in WSMB, 1320 KC., and Bill Brengel will give you his sterling play-by-play description. The kickoff is at 2 o'clock."

TULANE ROSTER

No.	PLAYER—	HOME TOWN—	Position	Wt.	Year On Varsity
18	Banker, "Buddy"	Lake Charles, La.	HB	196	2
24	Brunner, "Bronco"	New Orleans, La.	HB	180	3
35	Cantwell, Frank	Youngstown, Ohio	E	191	1
38	Abrams, Jack	New Orleans, La.	FB	175	1
40	Eason, Henry	New Orleans, La.	QB	170	1
41	Collins, "Rip"	Baton Rouge, La.	T	211	1
42	McCarron, Joe	New Orleans, La.	E	170	1
43	Butler, Monette	Oak Grove La.	FB	179	2
44	Krueger, Paul	Gary, Ind.	QB	173	2
45	Richardson, Ned	Ponchatoula, La.	QB	170	1
46	Smith, Bernie	Clarksdale, Miss.	C	204	3
47	Hays, Harry	San Angelo, Tex.	HB	171	1
48	Marmillion, Norman	Ponchatoula, La.	HB	170	1
49	Gloden, Fred	Dubuque, Iowa	HB	183	1
50	Nyhan, Stanley	Waterloo, Iowa	QB	170	2
51	Sauer, Leonard	Kildare, Okla.	FB	185	2
52	Bodney, Al	Gary, Ind.	E	176	1
55	Hickey, "Cy"	New Orleans, La.	G	176	2
56	Bond, Ralph	New Orleans, La.	QB	181	3
57	Payne, Billy	Winterville, Miss.	HB	174	3
59	Slayton, Nelson	Memphis, Tenn.	FB	178	1
60	Kellogg, Bob	Wayne, Ark.	HB	175	1
61	Cassibry, Fred	Gulfport, Miss.	HB	194	1
63	Brinkman, Billy	New Orleans, La.	E	173	1
65	Gentling, Phil	Rochester, Minn.	G	186	1
66	Flower, Henry	New Orleans, La.	C	188	1
67	Brekke, Fred	New Richmond, Wis.	T	203	1
68	Beltzhoover, Melchior	Natchez, Miss.	G	195	1
69	Groves, Claude	Ft. Smith, Ark.	G-C	201	1
70	Clay, George	Meridian, Miss.	G	201	1
71	McCollum, Harley	Stillwell, Okla.	T	225	1
72	Stern, Morris	Demopolis, Ala.	T	190	1
73	DeFraitcs, Emanuel	New Orleans, La.	E	180	1
74	Wenzel, Ralph	Tucker, Ark.	E	201	2
75	Dalley, Carl	Balboa, Canal Zone	G	190	2
76	White, Millard	Arkansas City, Kans.	T	214	2
77	O'Boyle, Tom	Gary, Ind.	G	211	2
78	Golomb, Clarence	Oshkosh, Wis.	E	201	1
79	Miller, Ray	New Orleans, La.	T	207	3
96	Kirchem, Bill	New Orleans, La.	T	216	2

GEORGIA ROSTER

No.	PLAYER—	HOME TOWN—	Position	Wt.	Year On Varsity
15	Stegeman, John	Athens, Ga.	E	175	1
21	Stevens, Harry	Athens, Ga.	B	164	2
22	McCaskill, Alex	Macon, Ga.	E	172	1
23	DeCharleroy, Albert	Monsey, N. Y.	T	196	2
24	Barbre, Ned	Macon, Ga.	E	176	3
25	Cate, Vassa	Brunswick, Ga.	B	162	2
26	Mims, Billy	Atlanta, Ga.	B	162	2
27	Hunnicut, Oliver	Macon, Ga.	B	169	2
28	Mathews, Dooley	Memphis, Tenn.	B	155	2
29	Pittman, Marvin	Macon, Ga.	G	170	1
30	Eldredge, Knox	Miami, Fla.	E	160	2
31	Moss, Al	Petersburg, Va.	B	163	1
32	Fordham, Jim	Stillmore, Ga.	B	195	2
33	Salisbury, Bob	Ocoee, Fla.	B	184	2
34	Thomas, Carroll	Decatur, Ga.	E	190	2
36	Posey, Wyatt	Newville, Ala.	T	182	1
38	Brown, Woodrow	Chattanooga, Tenn.	B	176	1
39	Lumpkin, Quinton	Macon, Ga.	C	212	3
40	Johnson, Smiley	Clarkesville, Tenn.	G	192	2
42	McKinney, Lee	Nashville, Tenn.	T	201	1
44	Gillespie, Marvin	Elberton, Ga.	E	170	3
49	Hardiman, Wallis	Fort Valley, Ga.	E	172	1
50	Nowell, Robin	Monroe, Ga.	B	177	1
51	McCready, Forrest	Decatur, Ga.	G	200	1
53	Williams, Charles	Athens, Ga.	T	198	2
54	Lyons, Emmett	Canton, Ga.	C	180	1
55	Wilfong, Walter	Athens, Ga.	G	190	2
56	Shapiro, Bernard	Norfolk, Va.	G	184	1
57	Whelan, Joe	Petersburg, Va.	G	186	1
58	Copeland, C. L.	Dunedin, Fla.	B	163	1
63	Badgett, Bill	Knoxville, Tenn.	T	235	3
64	Rutledge, Allen	Atlanta, Ga.	C	192	1
66	Cleveland, Gus	Valdosta, Ga.	G	180	3
67	Wilhite, Clayton	Milledgeville, Ga.	T	208	3
68	Hodgson, Winston	Athens, Ga.	G	182	2
69	Mathews, Jack	Macon, Ga.	B	162	1
70	Kersey, B. L.	Brunswick, Ga.	G	195	1
72	Slater, C. D.	Atlanta, Ga.	B	190	1
73	Burgess, Herbert	Macon, Ga.	T	185	1
74	Blount, Rupert	Brunswick, Ga.	B	162	1
80	Skipworth, James	Columbus, Ga.	E	192	1
81	Hise, Earl	Chickamauga, Ga.	B	163	1
82	Simonton, Abner	Atlanta, Ga.	G	181	3
86	Pinckney, Jerome	Savannah, Ga.	T	195	2

Carrollton & Claiborne
Lionel Ruckstuhl
WAlnut 0950

Calhoun & Miro
Lionel Ruckstuhl
WAlnut 2225

Washington & Broad
George Simmons
UPtown 8789

only a few
yards to go . .

Freret & Robert
Howard Delacroix
UPtown 9088

Prytania & Amelia
Bob Gatlin
JACKson 9375

Laurel & Henry Clay
Chas. Weinhardt
UPtown 9101

Magazine & Marengo
Hayes Clark
UPtown 7757

St. Charles & Fern
William Pousson
WAlnut 3353

Prytania & Bordeaux
Ward Guillot
UPtown 7500

Fern & Hickory
Henry Feraud
WAlnut 7865

to a
PAN-AM
STATION

(Other Pan-Am Stations Conveniently located
in all parts of the city.)

**"GET A LIFT
WITH A CAMEL"**

Copyright, 1938, R. J. Reynolds Tobacco Company, Winston-Salem, N. C.

COSTLIER TOBACCOS

**Camels are a matchless blend of finer,
MORE EXPENSIVE TOBACCOS — Turkish and Domestic**