

The Greenie

AUBURN vs. TULANE

OCTOBER 3, 1942

Price 25¢

THESE ARE THE OFFICIAL 1942 Signals

OFF-SIDE
Hands on and off hips—repeat several times.

ILLEGAL POSITION OR PROCEDURE
Hands revolving in front of chest.

ILLEGAL MOTION OR SHIFT
Horizontal arc with either hand.

ILLEGAL USE OF HANDS OR ARMS
Grasping one wrist.

ILLEGAL DELAY OR EXTRA TIME OUT
Folded arms.

UNSPORTSMANLIKE CONDUCT
Arms outstretched, palms down.

SAFETY
Palms together overhead.

INCOMPLETE FORWARD PASS; PENALTY DECLINED; NO PLAY OR NO SCORE
Hands rapidly criss-crossed in horizontal plane.

BALL ILLEGALLY TOUCHED, KICKED OR BATTED
Tapping both shoulders with finger tips.

FORWARD PASS OR FAIR CATCH INTERFERENCE
Pushing arms forward, palm vertical.

INTENTIONAL GROUNTING
Both hands over right shoulder, then down hard and forward.

UNNECESSARY ROUGHNESS
Military salute, Clipping. Salute followed by slapping back of knee with hand.

RUNNING INTO OR ROUGHING KICKER
Salute followed by swinging leg to simulate a punt.

BALL DEAD
One arm aloft, open hand. If hand is closed, TOUCHBACK.

CRAWLING; HELPING THE RUNNER OR INTERLOCKED INTERFERENCE
Pushing movement with hands below waist.

TIME-OUT
Hands rapidly criss-crossed overhead.

ILLEGAL FORWARD PASS
Waving hand behind back.

TOUCHDOWN OR FIELD GOAL
Both arms aloft and held rigid.

START THE CLOCK OR NO MORE TIME-OUTS ALLOWED
Full arm circles to simulate winding a clock.

FIRST DOWN
Vigorous throwing motion concluded with outstretched arm pointing toward offensive goal.

Listen to
"Time Out"
 WITH
JOHNNY LYNCH

WSMB MONDAYS
 9:30-9:45 P.M.

And for Your
Time Out

JACKSON BREWING COMPANY
 NEW ORLEANS, LA.

DRINK

JAX

BEST BEER IN TOWN

THE GREENIE

Vol. 12

OCTOBER 3, 1942

No. 1

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

National Advertising Representative, Football Publications, 370 Lexington, New York City.

After playing its opening game away from home for the first time in the history of Tulane football, the Green Wave with its new coach, Claude "Little Monk" Simons, Jr., faces the tough Auburn Tigers.

* * *

Tulane and Auburn meet for the 23rd time today. The Wave holds the upper hand with nine triumphs and seven defeats. There have been six ties, four of them scoreless.

* * *

Auburn plays an eleven game schedule this fall and does not play a home game until the last day of the season when the Tigers entertain Clemson.

* * *

Tulane and Auburn first played in 1902 and the game ended, 0-0. Other scoreless ties were played in 1936, 1937 and 1938.

* * *

Members of the Southeastern Conference, Tulane and Auburn, can use freshmen in today's tussle. The rule which allowed freshmen to play in the SEC was passed two weeks ago.

* * *

Tulane led the nation's intercollegiate parade last year in running back op-

ponents' kick-offs. The Greenies ran 19 kick-offs back for 610 yards, an average of 32.11 a return.

* * *

The estimated 45,000 that saw Tulane and Southern Cal last Saturday at Los Angeles was the largest turnout in the country on the opening Saturday of the season.

* * *

All of the 31 Tulane players who made the Southern Cal trip participated in the game.

* * *

Jess Neely brings his Rice Owls here next Saturday to oppose the Greenies.

Compare YOUR BRAND WITH OLD GOLD

- ★ lowest in Nicotine
- ★ lowest in Irritating Tars and Resins

AS SHOWN BY READER'S DIGEST TESTS

THE smoke of Old Gold *lowest* in nicotine! Old Gold *lowest* in throat-irritating tars and resins. That's what impartial, scientific Reader's Digest tests showed. But no laboratory can show you how delightful today's Old Golds *taste!* Get *New Old Golds!*

P. Lorillard Company, Established 1760

Tickets for
Tulane-Rice Game
Tulane Stadium
Next Saturday

Now on Sale

221 Baronne Street

\$1.50 and \$2.85 for Reserved Seats

Next to a Uniform,
the Best Suit for
these times is a . . .

KUPPENHEIMER

Make long-range plans for your
clothes, to get a good suit that
will last a long time — get a
KUPPENHEIMER.

\$55 to \$65

Buy War Bonds

Mayer Israel's

Men's Clothing—2nd Floor

W S M B

1350 Kilocycles

New Orleans' outlet for
the NBC Red
Network

●
If you can't attend the
Tulane games, turn to
W S M B for them.

Auburn

AUBREY CLAYTON
Quarterback

JIM PHARR - Center
BUCK JENKINS - Halfback
CLARENCE HARKINS
Halfback
CHARLIE FINNEY
Halfback

MONK GAFFORD
Halfback

CLARENCE GRIMMETT
End

JIM REYNOLDS
Fullback

TY IRBY
Fullback

JIM McCLURKIN
Tackle

JACK CORNELIUS
Guard

LOUIS CHATEAU
Tackle

JOE EDDINS
Tackle

... the Fourth Quarter ends the Game. but

Play Continues at The ROOSEVELT!

HOTEL ROOSEVELT is New Orleans' finest and largest. The center of Social and Business Activities . . . After each game, football fans gather here to enjoy themselves and score another touchdown.

BLUE ROOM

Frankie Masters and his orchestra. Nightly with these stars direct from Broadway—Chandra-Kaly and his dancers—Doc Marcus—Marlyn Stewart—Edith Lambot—Phylis Myles—Billy Lowe. Shows, 7:30, 12:15.

FOUNTAIN LOUNGE

Continuous music and entertainment from 5 p. m. until 2 a. m. featuring Herb Sherry and his Society Band. Manuel Ovando and his Rhumba Band. Paul Sutton and his Musical Scrap Book.

COFFEE SHOP

DINNER in a quiet, comfortable atmosphere from six until ten o'clock . . . Prices begin at eighty-five cents. The Coffee Shop is also open for Breakfast and Luncheon . . .

THE ROOSEVELT

TULANE

AL
STOLEN
Center

JULIAN
BRIGNAC
Fullback

BERNARD
PRACKO
Fullback

WALT
MCDONALD
Quarterback

BOB GRUSH
Quarterback

DICK
FAUST
Tackle

"BUBBER"
ELY
Halfback

MARTY
COMER
End

JAMES
CARTER
Guard

ROMAN
BENTZ
Tackle

LEONARD
FINLEY
Quarterback

JAY
ROWLAND
End

Memo to
THE MAN ON A STRAP

Were sorry you were crowded but these days you know there are more people than ever before who depend on the street cars and buses to take them where they want to go.

Staggered working hours will help a lot to spread rush hour travel. Other changes, too, may be necessary as more people turn to public transportation.

Transit is a war industry . . . to keep it rolling is everyone's concern.

Here's how you can help:

Have the exact fare ready.

Move away from the entrance of street cars or buses to avoid congestion or delay.

Don't overcrowd vehicles — wait for the next one.

Avoid rush hours whenever possible. Try to arrange shopping, recreation and social calls at other than peak periods.

NEW ORLEANS PUBLIC SERVICE INC.

1942
Tulane Football Schedule

Sept. 26—Southern California at Los Angeles
Oct. 3—Auburn at New Orleans
Oct. 10—Rice at New Orleans
Oct. 17—Georgia at Athens, Ga.
Oct. 24—North Carolina at New Orleans
Oct. 31—Vanderbilt at New Orleans
Nov. 7—Mississippi State at N.O. (Homecoming)
Nov. 14—Georgia Naval Aviators at New Orleans
Nov. 26—L. S. U. at Baton Rouge

HAUSMANN
INCORPORATED

NEW ORLEANS'
LEADING JEWELERS

*Special Department for College
and
Fraternal Jewelry*

*The Thinking Fellow
Calls a Yellow*

Phone RAYmond 3311

TOYE BROS.
YELLOW CABS

PIGSKIN ROUNDUP

By ED BALDINGER

ALABAMA-Mississippi State—Two conference giants tangle, a vote for the Tide.

Arkansas-T. C. U.—The Frogs came from behind to beat U. C. L. A., and are too strong for the Razorbacks.

ARMY-Lafayette — The Cadets should have little trouble here.

CALIFORNIA-Oregon State—The Coast favorite gets a shaky nod over the Rose Bowl Champs.

CORNELL-Colgate—The Big Red is too strong for Andy Kerr's boys.

DARTMOUTH-Miami (Ohio) — An easy win for the Indians of Hanover.

DUKE-Davidson—Not as strong as in the past, but good enough to win this one.

FORDHAM-Tennessee — Fordham is always good and the Vols are not as strong as in the past. The Rams to Ramble.

GEORGIA-Furnam—After being held to two touchdowns a game by its first two opponents, Sinkwich and company will run wild.

Ga. Tech-NOTRE DAME—The Rambling Wreck pulled a surprise last week, but the Irish will be back with fire in their eyes after a disappointing opener.

Ohio State-INDIANA — Bill Hilderbrand and a strong Hoosier team will be too much for the Buckeyes.

L. S. U.-Rice — The Bengals are going strong and the Owls are not as strong as last year. The Owls are in for a rough afternoon.

Camp Lee-MARYLAND — A vote for the master of the T—Clark Shaughnessy.

JACKSONVILLE NAV. CADETS-Miami —The Cadets are too strong to lose to Miami.

MICHIGAN-Mich. State — The usually strong Wolverines are strong again and should win with ease.

Minn.-IOWA CADETS — Picking anyone over the Gophers seems odd. It's a case of the teacher outsmarting the student. A shaky vote for Bernie Bierman's Cadets over his former team.

Northwestern-TEXAS — The Longhorns are rolling along and will win in a wild scoring affair.

PENN-Harvard—The Quakers are set for another Ivy league championship and Harvard can't stop them.

Pitt-S. M. U.—The Panthers were badly beaten last week and are in for another licking.

So. CAROLINA-No. Carolina—The Gamecocks held the Tennessee to a tie and might upset the Tarheels.

VANDERBILT-Purdue — An impressive win for Jack Jenkins and his Commodores.

AT THE GAME
and
AFTER THE GAME

ENJOY

D Equipment for all sports...

*Specialists in all types of
school athletic
supplies*

U

N

L

A

P

Sporting Goods Co., Inc.

138 Carondelet Street

MAgnolia 5891

Stop!
Look!
Listen!

There's a 7-Up Boy right
down in front of you! Call
him now and Fresh-Up

With

Cam-pic

a medley of
**CAMPUS
PICTURES**

© 1942 BY HORACE BENEGAS

Signs of the times: Newcomb students take to bicycles to solve the transportation problem.

The typical Tulane freshman looks like Albert A. Lang, shown with Marjorie Leefe, according to statistics kept by Forrest E. Oakes of the physical education faculty.

STYLEPARK HATS

*be HEADED right
with a STYLEPARK HAT from*

Porter's

Newcomb college girls practice archery.
Below: Tulane gymnasium.

You pay no more for **Porter's**
DEPENDABILITY!

Famous for

CUISINE and

CELLARS

TONIGHT—enjoy specialties of these noted restaurants:

ANTOINE'S

713 St. Louis St.

ARNAUD'S

813 Bienville St.

BROUSSARD'S

819 Conti St.

KOLB'S

125 St. Charles St.

The official football
timing watch for

TULANE - AUBURN

Longines
THE WORLD'S MOST HONORED WATCH

Longines, official football timing watch for this game, is the sports world's most honored watch. For many years Longines Watches have timed the principal championship football, track, basketball, swimming, auto racing, aviation, ski, bobsledding, rodeo, and other sports events. For the 1940 Olympics Longines was selected as exclusive official watch; an honor which was repeated by the Organization Committee for the first Pan-American Sporting Games.

Other Longines honors include 10 world's fair grand prizes, 28 gold medals, and more acknowledgments of accuracy than have been won by any other timepiece. Throughout the world, no other name on a watch means so much as Longines, *the world's most honored watch.*

*The beating heart of every Longines Watch
the Longines "Observatory Movement"*

The skill, experience, and workmanship necessary for the construction of Longines Watches for precision timing, aviation, and navigation, are reflected in the greater accuracy of every Longines Watch at any price. And every Longines Watch contains the Longines "Observatory Movement" world-honored for greater accuracy and long life. Longines jewelers also sell the Wittnauer Watch, a companion line of moderate price, product of—Longines-Wittnauer Watch Company, 580 Fifth Avenue, New York, N. Y.

*REG. U. S. PAT. OFF.

Tulane students take an all-out workout on the university obstacle course, first of its kind to be constructed at an American university.

Nunn Bush
SHOES

2 FEET
OF COMFORT
AND STYLE

Porter's

from..

It's all the GO CHESTERFIELD

Smokers cheer for the cigarette that really performs... gives them a Milder smoke... cheers them with its Cooler, Better Taste—
— that's CHESTERFIELD

TULANE

		F Pracko 32		LH Thomas 42		
	RH Ely 11	Q McDonald 20				
RE Comer 82	RT Bentz 72	RG Holm 64	C Stolen 52	LG Faust 74	LT Tessier 62	LE Cies 85

SQUAD LIST

10 Brignac, f	45 Fortier, hb	71 Lennox, t
11 Ely, h	46 Campora, hb	72 Bentz, t
12 Renfroe, h	50 Young, c	73 Balen, t
20 McDonald, q	51 Rice, c	74 Faust, g
21 Grush, q	52 Stolen, c	75 McAfee, t
22 Finley, q	54 Herbert, c	80 Jones, e
29 Maginnis, g	60 Tetek, g	81 Rowland, e
30 Porter, e	61 Green, g	82 Comer, e
31 Jackson, e-q	62 Tessier, t	83 Jahncke, e
32 Pracko, f	64 Holm, g	84 White, e
37 McFaul, h	65 Carter, g	85 Cies, e
38 Pittman, f	66 Rhea, t	86 Holland, e
40 Key, h	68 Garbark, t	88 O'Brien, e
41 Fischer, h	69 Deramee, g	96 Eyrich, g
42 Thomas, h	70 Heintz, t	

OFFICIALS

Referee
Buck Cheves (Georgia)
Umpire
J. E. Burghard (Miss. College)

AUBURN

		FB Reynolds 46		LH Gafford 25		
	RH Finney 34	QB Clayton 69				
RE Grimmett 38	RT McClurkin 31	RG Costellos 51	C Pharr 30	LG Cornelius 60	LT Eddins 18	LE Barton 54

SQUAD LIST

10 Kirsch, c	32 Bridgers, F., g	53 Canzoneri, e
11 Jenkins, Z., fb	33 Harwell, e	54 Barton, e
12 Girardeau, g	34 Finney, hb	55 Bradshaw, c
14 Strickland, fb	35 Wilkes, hb	57 Goodwin, t
15 Jenkins, B., hb	36 Ferrell, g	59 Hewlett, qb
18 Eddins, t	38 Grimmett, e	60 Cornelius, g
20 Fletcher, e	40 Burton, e	61 Kennell, hb
21 Hinton, t	41 Gendusa, qb	63 Salsiccia, c
22 Stephens, e	42 Kuykendall, hb	65 Lyon, hb
24 Bridgers, J., g	45 Willoughby, t	66 Trapani, e
25 Gafford, hb	46 Reynolds, fb	67 Rose, g
27 Barrineau, qb	47 Crenshaw, g	68 Harkins, hb
28 Rainer, fb	48 White, hb	69 Clayton, qb
29 Boucher, g	49 Donahue, hb	70 Chateau, t
30 Pharr, c	50 Gaines, qb	71 Thompson, g
31 McClurkin, t	51 Costellos, g	72 Irby, fb

OFFICIALS

Field Judge
Harry G. Mouat (Armour)
Linesman
M. M. O'Sullivan (A. A. C.)

JOHNNIE "Calls" THE SIGNALS!

Crawling or pushing, 5 yards; helping ball carrier, 15 yards.

Holding. (Penalty—by offense, 15 yards; by defense, 5 yards.)

Delay of game or extra time-outs. (Penalty, 5 yards.)

Player illegally in motion. (Penalty, 5 yards. If from shift or huddle, 15 yards.)

Interference with forward pass, or pass touching ineligible player. (Penalty, if interference by offense, 15 yards; otherwise, ball goes to opponents at point of foul.)

Illegal forward pass.

Safety.

Penalty refused, incomplete pass, missed field goal or conversion, both sides off-side, etc.

Unnecessary roughness, illegal defensive use of the hands, clipping, running into or roughing the kicker. (Penalty, 15 yards.)

Score—touchdown, field goal, or conversion.

Offside or violation of kick-off formation. (Penalty, 5 yards.)

Time out.

FOR TRUE SMOKING PLEASURE
Call for **PHILIP MORRIS**

Penalties

LOSS OF FIVE YARDS

- 1 Taking more than three times out during either half
- 2 Illegal delay of game
- 3 Failure of substitute to report to umpire
- 4 Violation of kick-off formation
- 5 Failure to maintain proper alignment of offensive team before ball is snapped. Also, backfield man illegally in motion
- 6 Offside by either team, or encroachment on neutral zone.
- 7 Attempt to draw opponents offside
- 8 Taking more than two steps with ball after signaling for fair catch
- 9 Illegal use of hands and arms by defensive players
- 10 Flying block or flying tackle
- 11 Running into kicker
- 12 Crawling by the runner

LOSS OF FIFTEEN YARDS

- 13 Team not ready to play at scheduled time
- 14 Substitute communicating with teammates before ball is put in play
- 15 Illegal substitution (player also suspended from game)
- 16 Failure to stop at least one second on shift play
- 17 Forward pass by member of team which did not put ball in play
- 18 Forward pass touched by ineligible player
- 19 Intentional grounding of forward pass
- 20 Interference by member of passing team with defensive player eligible for pass
- 21 Interference with fair-catch or tackling player before ball is caught
- 22 Illegal use of hands and arms by offensive players
- 23 Defensive player striking opponent above shoulders
- 24 Roughing the kicker
- 25 Piling up, hurdling, clipping
- 26 Tackling player out of bounds
- 27 Coaching from the sidelines
- 28 Illegal interference with defense by passing team

OTHER PENALTIES

- 29 Striking, kneeling, or kicking opponent—half the distance to the goal and disqualification of offending player
- 30 Foul within one yard line—half the distance to the goal
- 31 Interference by defensive team on forward pass—first down for passing team at spot or foul
- 32 Flagrant roughing of kicker—disqualification, plus fifteen yards
- 33 Flagrant unsportsmanlike conduct—disqualification, plus fifteen yards
- 34 Forward pass touched by ineligible player on or behind line of scrimmage—loss of down

Miss Moonyeen Marion, president of Newcomb college, confers with Miss Anna Many, counsellor of women.

DURABLE
for the duration

Suits
\$25^{UP}

Porter's

Army and Navy men study diseases of the tropics under Dr. Ernest Carroll Faust of the Tulane medical school.

Tulane's newest building—Norman Mayer hall, home of the college of commerce and business administration.

RAINFAIR
STORM
COATS
 take the weather...

give the style... from
Porter's

Toy battleships and real guns are used by Tulane R.O.T.C. students in the studies of tactics and ordnance.

tackle the
AXIS

Buy **WAR BONDS and STAMPS!**
Porter's

"The girl I'd like most to be caught in an air raid with" Tulane students dubbed Miss Ruth Rosen, after she scored a lone perfect score on a first aid examination.

WHERE IS PORTER'S ?

ACROSS THE
STREET FROM
THE COTTON
EXCHANGE

AROUND THE
CORNER
FROM THE
ST. CHARLES
HOTEL

OPPOSITE THE HIBERNIA
NATIONAL BANK AND
IN THE SAME BLOCK
WITH THE AMERICAN
BANK- ASK ANYBODY!

Porter's

CARONDELET COR. GRAVIER

Roll On to Greater
Gridiron History

TULANE Green Wave

In a war torn world, we need football as much as ever to remind us of some of the things we're fighting for—fair competition . . . sportsmanship . . . a country where the guy on the bench gets a break . . . We're glad to see Tulane carrying on—and so ably, with that same old Tulane spirit.

Good luck—team of '42 and to the new Coach!

A tailored wool sports suit is an essential feature of your wardrobe, whether you're sitting in the Student-Body section under a green cap, or whether your sheepskin's been collecting dust for years. You'll find just the style you need for football "fanning" as well as for town wear at Maison Blanche.

Sportswear, Second Floor

Maison Blanche

New Orleans' Finest

In America's Most Interesting City

HOTEL ROOSEVELT is located in the heart of Romantic old New Orleans. It is the center of business and social activities and is close to the Theatre, Shopping, French Quarter, and Business Districts . . . You will like the tasteful luxury and home-like atmosphere of this modern hotel where the traditions of Southern Hospitality are maintained the year 'round.

"Pride of the South"

THE ROOSEVELT

SHORT PUNTS

Tulane's Green Wave meets teams from three conferences in addition to five Southeastern Conference opponents and a Service team this fall.

Southern Cal, of the Pacific Conference, was No. 1. Next Saturday, the Rice Owls of the Southwest Conference come to the Wave stadium.

This series between the Wave and Owls has been a spirited one. Tulane upset the dope to win in 1940, lost in a reversal last season at Houston, 9 to 10.

Coached by Jess Neely, the former Clemson coach who made the going rough for Tulane in a three game series, the Wave won two of them, is at the helm in his second year with the Owls.

Coach "Little Monk" will be opposing Jess for the first time Saturday.

* * *

The Greenies close their inter-conference competition for the season here on October 24 with North Carolina's Tar Heels of the Southern Conference.

In the past years Coach "Bear" Wolf has led the Tar Heels in this series with Tulane. This year "Bear" is the coach of the Georgia Pre-flight team of Athens, Ga., which plays here on November 14. His team now boasts several Greenies who opposed his Carolinians including Ernie Blandin, Johnny Sims and Gordon English.

Jim Tatum, a Wolf assistant at Chapel Hill, now heads the Carolina coaching staff.

* * *

NOTICE

Physicians who are expecting telephone calls during the game should register at the special table under the West side stands before each game. In case of an emergency call, they will be paged by number over the public address system rather than by name.

"Funny thing,
freedom
ain't free.
But whatever
you pay for it—
it's WORTH it!"

—*Bing Crosby*

We've been in business more than a hundred years, and we have never offered our friends a finer investment than

U. S. WAR BONDS and STAMPS

Buy Them Regularly

at

GODCHAUX'S

SONGS AND YELLS

ROLL ON, TULANE

ten Hoor and Goldstein

Roll, Green Wave,
Roll them down the field.
Hold, Green Wave,
That line must never yield.
When those Greenbacks charge through the line
They're bound for victory.
Hail, Green Wave, for you
We have no fear.
Hail, Green Wave, for you we give a cheer
And ev'ry man in ev'ry play
And then we'll win that game today.
Hurrah for Old Tulane!

Hullabaloo

Hullabaloo! Ray! Ray!
Hullabaloo! Ray! Ray!
Hooray! Hooray!
Vars, Vars, T.A.A.
T.A.A.! T.A.A.!
Vars, Vars, T.A.A.!
TULANE!!!

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 souls 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!

"Time Out"

DRINK—

Coca-Cola

PAUSE—

RELAX—

REFRESH YOURSELF

TULANE

EDDIE FISHER
Halfback

WARREN JAHNCKE
END

MILT PITTMAN
FULLBACK

BERNARD TETEK
Guard

MILTON HOLLAND
End

DARWOOD HOLM
Guard

HOWARD McAFEE
Tackle

CURTIS JONES
End

OLTON HEBERT
Center

MIKE BALEN
End

TOM HEINTZ
Tackle

ARTHUR PORTER
End

Always a Winning Line-Up
 IN
HOLMES MEN'S STORE

40	●					40
50						50
40	MANHATTAN SHIRTS	MANSCO UNDERWEAR	PHOENIX SOCKS	WESTMINISTER SOCKS	PIONEER BELTS	40
30	WORSTED-TEX SUITS		KNIT-TEX TOPCOATS			30
20	MALLORY HATS					20
10	BOSTONIANS SHOES	ALLIGATOR RAINCOATS			MANHATTAN PAJAMAS	10
G	H					G

⊕ [LUNCH AND DINE IN] ⊕
 [HOLMES RESTAURANT]

D. H. HOLMES CO.
 LIMITED

New Orleans Quality Department Store—Old in Traditions—Young in Ideas

TULANE

JOE RENFROE
Halfback

TOM
LENNOX
Tackle

Lou
THOMAS
Halfback

ED DERAMEE
Guard

CLAYENCE EYRICH
Guard

VESTIE WHITE
End

JOE CIES
End

LOUIS
MCFAUL
Halfback

BILL
MAGINNIS
Guard

THOMAS
GARBARK
Tackle

JOHN
TESSIER
Tackle

O.J. KEY
Halfback

TULANE ROSTER

No.	PLAYER	HOME TOWN	Position	Wgt.	Yrs. on Varsity
10	Brignac, Julian	Lutcher, La.	FB	178	2
11	Ely, James	Shaw, Miss.	HB	194	3
12	Renfroe, Joe	Ft. Myers, Fla.	HB	205	1
20	McDonald, Walter	Struthers, Ohio	QB	203	3
21	Grush, Robert	New Orleans, La.	QB	185	3
22	Finley, Leonard	New Orleans, La.	QB	170	1
29	Maginnis, William	New Orleans, La.	G	197	3
30	Porter, Arthur	New Orleans, La.	E	205	1
31	Jackson, Jack	Monroe, La.	C-Q	180	0
32	Pracko, Bernard	Tarentum, Pa.	FB	180	3
37	McFaul, Louis	New Orleans, La.	HB	170	1
38	Pittman, Milton	Plain Dealing, La.	FB	185	1
40	Key, O. J.	New Orleans, La.	HB	195	1
41	Fischer, Ed	New Orleans, La.	HB	170	1
42	Thomas, Lou	New Orleans, La.	HB	186	3
45	Fortier, Don	New Orleans, La.	HB	168	0
46	Campora, John	New Orleans, La.	HB	170	0
50	Young, Don	North Little Rock, Ark.	C	185	0
51	Rice, Lawrence	Gulfport, Miss.	C	204	2
52	Stolen, Al	Eau Claire, Wis.	C	194	2
54	Hebert, Olton	New Iberia, La.	C	185	1
60	Tetek, Bernard	Gary, Indiana	G	175	1
61	Green, Jack	Shelbyville, Kan.	G	185	0
62	Tessier, John	New Orleans, La.	T	195	1
64	Holm, Darwood	Eau Claire, Wis.	G	205	1
65	Carter, James	Shreveport, La.	G	205	1
66	Rhea, Creighton	Jonesboro, Ark.	T	210	3
68	Garbark, Thomas	Edgewood, Pa.	T	199	3
69	Deramee, Ed	Thibodaux, La.	G	203	1
70	Heintz, Tom	Hartford, Wis.	T	235	1
71	Lennox, Thomas	New Orleans, La.	T	220	1
72	Bentz, Roman	Horicon, Wis.	T	214	3
73	Balen, Mike	Sawyer, Ill.	T	205	1
74	Faust, Richard	New Orleans, La.	G	206	3
75	McAfee, Howard	New Orleans, La.	T	228	2
80	Jones, Curtis	Benton, Ark.	E	187	1
81	Rowland, Jay	Hot Springs, Ark.	E	205	2
82	Comer, Martin	Gary, Indiana	E	201	3
83	Jahncke, Warren	New Orleans, La.	E	175	1
84	White, Vestie	Arkansas City, Kansas	E	180	1
85	Cies, Joseph	Carlinville, Ill.	E	195	2
86	Holland, Milton	Shreveport, La.	E	187	2
88	O'Brien, Emile	New Orleans, La.	E	180	0
96	Eyrich, Clarence	Natchez, Miss.	G	230	2

AUBURN ROSTER

No.	PLAYER	HOME TOWN	Position	Wgt.	Yrs. on Varsity
10	Kirsch, Cyril	New Orleans, La.	C	175	1
11	Jenkins, Zac	West Point, Ga.	FB	175	1
12	Girardeau, Merrill	Montgomery, Ala.	G	175	1
14	Strickland, Herbert	LaGrange, Ga.	FB	165	1
15	Jenkins, Buck	Birmingham, Ala.	HB	165	1
18	Eddins, Joe	Birmingham, Ala.	T	190	1
20	Fletcher, R	Gadsden, Ala.	E	177	1
21	Hinton, Elton	Jasper, Ala.	T	195	1
22	Stephens, Dan	Montgomery, Ala.	E	172	1
24	Bridgers, John	Birmingham, Ala.	G	171	1
25	Gafford, Monk	Fort Deposit, Ala.	HB	170	1
27	Barrineau, Gene	Cairo, Ga.	QB	180	1
28	Rainer, Mark	Livingston, Ala.	FB	190	1
29	Boucher, Marcel	New Orleans, La.	G	185	1
30	Pharr, Jim	Ft. Payne, Ala.	C	185	1
31	McClurkin, Jim	Birmingham, Ala.	T	190	1
32	Bridgers, Frank	Birmingham, Ala.	G	171	1
33	Harwell, Everett	Birmingham, Ala.	E	171	1
34	Finney, Charles	Buffalo, Ala.	HB	168	1
35	Wilkes, Donald	Ocala, Fla.	HB	160	1
36	Ferrell, Jack	Birmingham, Ala.	G	186	1
38	Grimmett, Clarence	Birmingham, Ala.	E	188	1
40	Burton, Herbert	Jasper, Ala.	E	175	1
41	Gendusa, Angelo	New Orleans, La.	QB	180	1
42	Kuykendall, Curtis	Sallis, Miss.	HB	170	1
45	Willoughby, George	Dadeville, Ala.	T	205	1
46	Reynolds, Jim	LaGrange, Ga.	FB	185	1
47	Crenshaw, Roy	Lanett, Ala.	G	165	1
48	White, John	New Orleans, La.	HB	165	1
49	Donahue, Billy	Montgomery, Ala.	HB	155	1
50	Gaines, Stuart	Birmingham, Ala.	QB	160	1
51	Costellos, Vic	Birmingham, Ala.	G	173	1
53	Canzoneri, Fagan	Bessemer, Ala.	E	175	1
54	Barton, Billy	Birmingham, Ala.	E	184	1
55	Bradshaw, Jim	Montgomery, Ala.	C	190	1
57	Goodwin, Herman	New Orleans, La.	T	200	1
59	Hewlett, McCoy	Birmingham, Ala.	QB	160	1
60	Cornelius, Jack	Jasper, Ala.	G	185	1
61	Kennell, Tommy	Elgin, Ill.	HB	165	1
63	Salsiccia, Joe	New Orleans, La.	C	170	1
65	Lyon, David	Hayneville, Ala.	HB	174	1
66	Trapani, Bert	Savannah, Ga.	E	180	1
67	Rose, Jimmy	Florence, Ala.	G	180	1
68	Harkins, Clarence	Gadsden, Ala.	HB	171	1
69	Clayton, Aubrey	Colliersville, Tenn.	QB	191	1
70	Chateau, Louis	New Orleans, La.	T	205	1
71	Thompson, Jack	Birmingham, Ala.	G	180	1
72	Irby, Ty	Eufaula, Ala.	FB	185	1

only a few yards to go . . .

(Other Pan-Am Stations conveniently located
in all parts of the City.)

THEY'RE Milder
ALL WAYS —

THEY DON'T TIRE
MY TASTE —

**THERE'S NOTHING LIKE
A CAMEL!**

FOR
STEADY
PLEASURE

Camel

the cigarette of Costlier Tobaccos

R. J. Reynolds Tobacco Company
Winston-Salem, North Carolina