

Copyright, 1930

Ву

CHARLES B. HENRIQUES Editor-in-Chief

JESSE P. BAIRD
Business Manager

FOREWORD

We, the editors of the 1930 Jambalaya, have earnestly worked to present to you, the students of Tulane, a record of events of the past year which, now and later as the years go by, will be of most interest to you—your classmates, your champion football team, your class rivalries, and scenes around the campus.

We hope that our efforts toward this end will be acceptable to you.

CONTENTS

The University

Classes

Athletics

To the Ladies

Fraternities

Organizations

Features

Theme Explanations

S the subject for the decorative theme in our book we have used those incidents from the history of our state which we regard as most fitting for the division pages. 1 1 First, we have the Indian in his native land undisturbed by the White Man, and then the coming of De Soto, the first person, other than an Indian, to view the Father of

Waters. La Salle next is seen calmly coming down the Mississippi, serene in the knowledge that all he sees will be new lands to conquer. So should the senior go out into the world armed with the knowledge that his learning will enable him to succeed. Then Bienville founding New Orleans typifies the Junior laying the foundation of his career. The wild Indians with their tomahawks express the feeling of the untamed Sophomores. As the transfer of Louisiana from France to the United States is one of the greatest events in the History of Louisiana, so is the transition from Preparatory School to the Freshman Class in College one of the greatest events in the life of a student. 1 Athletics, General Andrew Jackson at the Battle of New Orleans; To the Ladies, Evangeline; Fraternities, La Fitte; Organizations, Ku Klux Klan; and Features, Voodoo Dancers.

DEDICATION

C0

Bernie W. Bierman

A man who quietly and conscientiously goes about his work in the knowledge that he will do his best to meet whatever obstacles present themselves, who can instill a spirit into others to fight with all their energy for love of him, and who accepts victory without too great enthusiasm, is one we all admire.

To such a man we feel privileged to dedicate this, the thirty-fifth volume of the

Fambalaya

DEDICATION

Albert Bledsoe Dinwiddie, Ph.D., LL.D.

President of the University

The President's Statement

TUDENTS and faculty returning to Newcomb at the opening of the session found the departments housed in Dixon Hall in full operation in their new home. The Library Wing not only is an attractive place for readers and students, but offers every facility for the comfort and convenience of the student.

The School of Music has, for the first time, quarters of its own designed for the needs of this department. The new auditorium in Dixon Hall has proved a convenient gathering place not only for concerts and lectures of

Newcomb, but for campus night programs and other student activities. The administration is working on plans for the beautification of the Newcomb campus and for a better plan of roadways and wa'ks on that campus, with reference not only to the present needs, but to the future development of the college plant.

The framework of the new Medical Clinic Building is approaching completion and indicates that this will be one of the most impressive and commodious buildings of the whole Tulane group. A committee of the faculty and Board of Administrators is now selecting equipment for this building which will make it beyond question one of the outstanding clinic buildings of the country.

While athletics do not constitute the chief aim of the University, it gives great pleasure to all of those interested in Tulane to know that our football team achieved the distinction of being declared champions of the Southern Conference.

It is also gratifying to note that the Southern Conference has again placed the annual tennis tournament at Tulane University.

The thing we most hope for is that some man with a big heart and a big purse will give a modern gymnasium for the benefit of the health and welfare of the hundreds of young men now attending the University.

President.

Board of Administrators

Officers

ESMOND PHELPS, A.B., LL.B., President CHAUNCEY FRENCH, First Vice-President ERNEST LEE JAHNCKE, B.E., Second Vice-President ABRAHAM BRITTIN JAMES PIERCE BUTLER, LL.B. MISS FLORENCE DYMOND, A.B. JOHN DYMOND, JR., A.B., LL.B. JOHN BARNWELL ELLIOTT, B.LITT., A.M., M.D. JOHN BAPTIST LEVERT, B.S. MARCUS JOHNS MAGRUDER, M.D. JULES BLANC MONROE, A.B., LL.B. CHARLES ROSEN, A.B., LL.B. PAUL HILL SAUNDERS, B.A., A.M., PH.D. WALKER BRAINERD SPENCER, A.B., LL.B. WALTER ROBINSON STAUFFER GEORGE E. WILLIAMS, B.E. SAMUEL ZEMURRAY

Ex-Officio

HUEY PARHAM LONG Governor of Louisiana ARTHUR JOSEPH O'KEEFE
Mayor of New Orleans

THOMAS H. HARRIS
State Superintendent of Public Education

LAWRENCE ANDRE WOGAN Secretary and Treasurer

Newcomb College

PIERCE BUTLER, B.A., M.A., Ph.D. Dean

Newcomb College was founded by Mrs. Josephine Louise Newcomb, in October, 1886. It was her desire to establish in this college a memorial to her daughter. Harriot Sophie Newcomb. In her will, which is dated May 12, 1898, she left to the administrators of the Tulane Educational Fund, for the benefit of Newcomb College, the residue of her estate after the payment of certain specified legacies. Mrs. Newcomb's feeling for the people of New Orleans and her desire to advance the cause of education of young women in Louisiana were the reasons that moved her to make this foundation. It was her specific desire that there should be maintained a simple form of daily religious exercises in a chapel or assembly room, but she specifically provided, "I desire that worship and instruction shall not be of a sectarian or denominational character."

There are at present eight buildings of fine construction upon the campus and several smaller buildings. We have recently completed and occupied a new dormitory, the Warren Newcomb House, fronting upon

Audubon Place. This will probably form one unit in a plan of dormitories to be bui't. During the year 1928-29 we completed Dixon Hall, on the quadrangle fronting the Art Building, named in honor of President Emeritus Brandt V. B. Dixon. Dixon Hall, which was first used for the Commencement Exercises in 1929, provides an Auditorium seating about one thousand, with a fine and well equipped stage; studio and practice rooms for the School of Music; and an entire wing for accommodations for the Library. The stack rooms here will provide for about sixty thousand volumes and may be expanded.

The purpose of the college is to foster the intellectual life in any way that may seem most helpful and promising for the maintenance of a high standard of culture, and it endeavors to equip young women for effective and intelligent service to society. The regular courses offered lead to the degree of B.A. or B.S., or for students in Art and Music, B.Design and B.Music.

COLLEGE OF ARTS AND SCIENCES

EDWARD A. BECHTEL, Ph.D. Dean

The College of Arts and Sciences is one of the oldest colleges of Tulane University, and with the exception of Newcomb College, has the largest enrollment. Courses are offered leading to the degrees of Bachelor of Arts, Bachelor of Science, and Bachelor of Education. The curriculum in each case is planned so as to give a general education in fundamental subjects, and at the same time to

afford specialization in some one group of studies, with a view to the development of general culture and training.

Special courses are planned for those seeking admission to the College of Law, the College of Medicine and the College of Pharmacy. Among the elective courses affording professional training is included the Department of Journalism. A new course has this year been introduced in Physical Education, leading to the degree of Bachelor of Education. The aim of this new course is to train men who can serve in the high schools as athletic coaches and at the same time teach certain academic subjects.

The College of Law

Rufus Carrollton Harris, A.B., LL.B., Jur.D. Dean

1 1

The Tulane College of Law was established in 1847 as the Law Department of the University of Louisiana. It has afforded legal training to thousands during the period of its existence.

The purpose of the College of Law is to provide opportunities and facilities for training equal to the best afforded elsewhere. It purports to inculcate a sound knowledge of both substantive and adjective law. However, the school recognizes a duty beyond equipping and training of men to become practitioners. Many of the University students find its courses valuable training for citizenship and business careers.

The curriculum of the College of Law is unusually attractive in that it is arranged to provide for the special training of those who intend to practice in

Louisiana, and at the same time it is arranged to afford training to those who may wish to practice in any of the other states.

The College of Law owns a large and well selected library, which is recognized as one of the most complete in the Southern states. It is a member of the Association of American Law Schools, and has been given the Class A rating by the American Bar Association, and its degree is registered by the New York College Board of Regents. These are the standardizing agencies for law schools.

The publication of the Tulane Law Review by the College of Law affords a medium for the expression of the best thought available on the Jurisprudence of Louisiana.

THE COLLEGE OF ENGINEERING

Douglas Smith Anderson, B.A., M.A. Dean

The College of Engineering offers broad courses of professional training in the fundamental principles underlying the various branches of Engineering and Architecture. The formulation of these courses is the outgrowth of the best thought of educators and the engineering profession and of our own experience during the last two decades.

The technical studies in the College of Engineering are contained in four divisions, called schools. The schools are divided into departments. A department is a large of the contained of the co

ment includes subjects, or groups of subjects, which are similar in nature. The schools are:

MECHANICAL AND ELECTRICAL ENGINEERING
CIVIL ENGINEERING
CHEMICAL ENGINEERING
ARCHITECTURE

No candidate for a degree is allowed to restrict himself to the narrow training which might be imparted by any one school. Work in the technical departments of one of the above schools is made the backbone or principal part of a four years' course and supplemental work is required in other schools in the college.

THE SCHOOL OF MEDICINE

CHARLES CASSEDY BASS, M.D., D.Sc. Dean

New Orleans has been the leading medical center of the entire South and Southwest for almost one hundred years. Wherever new ideas in medical progress have appeared, the medical profession of New Orleans has either reflected that progress promptly or has taken a leading part in its elucidation. Some of the scientific researches and contributions of the medical profession of New Orleans have commanded attention and high esteem in every civilized country in the world. Students and doctors from every state in the Union, and from many foreign countries, come to New Orleans for medical training. To meet the ever increasing needs in this direction, Tulane is now erecting a new Clinic Building, adjoining our great

Charity Hospital, which will provide the most complete and most extensive facilities for the best care of patients combined with the best opportunities for a thorough study of disease by the staff and students of the School of Medicine.

Provision is also made in the new "Hutchinson Memorial" for the headquarters of the organized medical profession of the City and State, represented by the Orleans Parish Medical Society and the Louisiana State Medical Society. Sufficient space is provided in the building for a library that will fall within the group of the largest five in the United States and be a genuine storehouse of medical knowledge.

THE COLLEGE OF COMMERCE

MORTON ARNOLD ALDRICH, A.B., PH.D.

Dean

The purpose of this college has been, since its establishment in 1914, to offer substantial professional training preparatory to a business career. The instruction offered is planned for students sufficiently able and mature to do work of univer-

sity grade, and no student is received unless prepared to do work of this character. It is essential, also, to the permanent success of the college that its students approach their work in an earnest professional spirit.

In order to make the course available for business men and women, classes are also held at night from 8 to 9:45 o'clock. These classes meet in Gibson Hall, Tulane University, each course being held one night a week. By thus devoting only one night a week to attending a course, a student may take any of the night courses offered.

THE SCHOOL OF PHARMACY

CHARLES CASSEDY BASS, M.D., D.Sc. Dean

In order to increase the amount of training in the cultural and general scientific subjects given to pharmacy students and in keeping with a policy of raising standards to the equal of the best schools of the country, the Tulane

School of Pharmacy inaugurated this year a four-year curriculum and will discontinue the three-year course with the graduation of the 1931 class. All students who entered in 1929-30, were registered as students in Colleges of Arts and Sciences, where they must spend two academic years, before taking up the last two years of the course, the first of which will start in 1931-32, and will consist of purely pharmacy subjects.

This School holds membership in the American Association of Colleges of Pharmacy, organized to promote the interests of pharmaceutical education.

GRADUATE SCHOOL OF MEDICINE

HENRY DASPIT, M.D., F.A.C.P.

The Graduate School of Medicine is the Post-graduate Department of the College of Medicine of the Tulane University of Louisiana. From October to June, there may be found large numbers of medical graduates from this and other countries gathered here to take advantage of the review courses in order to keep abreast

with the advances in the medical sciences or to equip themselves for the major specialties,

All instruction, didactic and clinical, is directed and carried on by men who are matured in the varied branches of medicine and surgery. During the forenoon, instruction is given in the Clinics and Wards of the Charity Hospital, Touro Infirmary and the Eye, Ear, Nose and Throat Hospital. Afternoons and evenings are spent in the Hutchinson Memorial Buildings, where all branches of medicine are covered in the laboratory and lecture room.

Department of Middle American Research

FRANS BLOM, Director

1 1

The Department of Middle American Research was founded in 1924 for the purpose of advanced research into the history, archaelogy, botany, natural resources and products of Mexico, the Central American Republics, and the West Indies, and to gather and disseminate information in regard to these countries.

Four expeditions have been sent into the field. Three of these have been primarily archæological

or ethnological, and one agronomical, but each has gathered as much general data as possible.

The Museum of the Department contains many valuable and interesting collections, having material on Middle America and related Anthropology, as well as on the Southeastern United States.

The Library ranks among the leading research libraries of the country. It holds not only anthropological and archæoligical books and rare manuscripts, but also volumes on travel, geography, botany, biology and cartography of Central America.

THE GRADUATE SCHOOL

JOHN MACLAREN McBryde, Ph.D., Litt.D. Dean

To men and women holding the Bachelor's degree from Tulane University and from institutions of equal grade the Graduate Schaol offers courses leading to advanced degrees in the fields of the liberal arts, the sciences, and engineering. In addition to these, advanced courses in medicine leading to the degrees of Master of Science and Doctor of Philosophy are given in the College of Medicine by members of the Medical Faculties who have been elected to membership in the Faculty of the

Graduate School. Opportunities are afforded for clinical work in the hospitals of the city under the guidance of well-known specialists. Thus the Graduate School presents carefully planned courses designed for teachers desiring to gain a broader and deeper knowledge of their chosen fields and for graduates in engineering and medicine wishing to specialize in some particular lines of work.

COURSES FOR TEACHERS

JAMES ADAIR LYON, A.M., D.Sc. Chairman

For many years Tulane University has operated a number of courses to meet the need of those whose hours of employment will not permit attendance upon regular classes. The classes are scheduled in the afternoon hours and on Saturdays, thus making it possible for teachers, especially if they so desire, to add to their equipment in many subjects.

These courses are of full college grade, conducted by regular members of the faculty, and in the case of students who have satisfactorily fulfilled the entrance requirements, credits obtained may be applied towards a degree.

R. WEINMANN

The Tulane Alumni Association

OFFICERS

RUDOLPH J. WEINMANN							President
CUTHBERT S. BALDWIN							
Louis S. Goldstein							
Larz E. Jones							
G. Fred Lamprecht.				Ge	nei	al	Manager

EXECUTIVE COMMITTEE

DR. M. P. BOEBINGER AND DR. EDMOND L. FAUST
WALTER J. SUTHON, JR. AND LOUIS L. ROSEN ·
NICHOLAS CALLAN AND SUMTER P. COUSIN
G. Arthur Seaver and Clifford Favrot
James W. Hopkins and Alfred Schmidt
YVONNE SONNEMANN AND HAZEL HAFKESBRING
Dr. J. P. Wahl and Dr. J. Melville Smith
R. B. CATO AND ALBERT E. HOLLEMAN
John Danneker and Henry C. Richards

PRINCIPAL ACTIVITIES

Publishes the *Tulanian* monthly for 2,500 members; Freshman Football Smoker; Alumni Football Smoker; Home-coming Day; Annual Dinner Dance; Flag Pole dedicated to the 1929 Football Team.

DIRECTORY OF ALUMNI CLUBS

DIRECTOR OF THE MINI CHE BS									
Alexandria	Crowley	Lafayette	Monroe						
Atlanta	Dalla3	Lake Charles	New Iberia						
Baton Rouge	Franklin	Memphis	New York						
Beaumont	Hammond	Mississippi Gn'f Coast	Shreveport						
Chicago	Honston	Mobile	_						

Marion Louise Alvis New Orleans, La. K K Γ

Y. W. C. A. (1, 2, 3); French Circle (1, 2).

ALEEN ARMSTRONG Welsh, La.

Newcomb Student Council (4); Debating Council (2, 3); Glee Club (2); Alternate Varsity Debating Team (2); Debating Club (2, 3, 4); House Council (4); Winner 1913 Prize Piano and Pianoforte Sight Playing (1); Winner Dave Frank Music Shop Prize (1); President Music School (4).

MARJORIE FRANCES BASS . . . Hazlehurst, Miss.

KITTY RUTH BACON New Orleans, La.
Glee Club (2, 3, 4); "N" Club (3, 4).

Dorothy Bailey Washington, D. C. K K Γ

Pan-Hellenic.

Frances Barlow Glasgow, Ky. K a Θ

Pan-Hellenic Council; Glee Club (1, 3, 4); Dramatic Club (1, 2, 3, 4).

Nellie May Bartlett . . . New Orleans, La.

Dramatic Club (2, 3, 4); Class Treasurer (2, 3); Glee Club (1); Y. W. C. A. (1); Campus Night (hairman (3); French Circle (1); Basketball (2); Track (1, 2); Newcomb Ball (1, 2, 3).

ELEANOR FRANCES BASSETT . . . New Orleans, La.

Rose M. Beason New Orleans, La.

Mandolin Guitar Club (1, 2, 3, 4); Y. W. C. A. (2, 3, 4); Dramatic Club (3, 4).

DOROTHY MARTHA BENEDICT . . New Orleans, La. A O II

EDITH AMY BLANCHARD . . . New Orleans, La. Z T A

Y. W. C. A. (1, 2, 4); French Circle (3, 4).

Charlotte H. Boatner New Orleans, La. A Δ II

Dorothy Brandao New Orleans, Lab b Σ 0, A Σ Σ

Student Council (1); Dramatic Club (1, 2, 3, 4); Freshman-Sophomore Commission (1, 2); Vice-President Sophomore Finance Committee; Secretary-Treasurer Mandolin-Guitar Club (3, 4); President Mandolin-Guitar Club (3, 4); President Mandolin-Guitar Club (3, 4); Librarian Glee Club (3); Business Manager Glee Club (4); Associate Editor "Jambalaya" (3); Y. W. C. A. (1, 2, 3, 4).

Dorothy Brown New Orleans, La. B Φ A Y. W. C. A.

THELMA EDWINA CARRUTH . . . McComb, Miss. Z T A

Y. W. C. A. (1, 2, 3, 4); French Circle (2, 3, 4).

MARYEM COLBERT Montoe, I.a. A ο π

Y. W. C. A. (2, 3, 4); French Circle (3).

ELIZADETH COLEMAN . . . Doddsville, Miss. Φ M

Student Council; Y. W. C. A. (1, 2, 3); House Council; Giee Club (1, 2, 3, 4); Class Secretary (3); Executive (4); Faculty Student Committee (4).

MARY LEE COLEMAN Doddsville, Miss.

Y. W. C. A. (1, 2, 3, 4); Glee Club (1, 2, 3, 4); House Council (3); Croquet.

Walton Coker Birmingham, Ala. X Ω

Class Bowling Team (3); Varsity (3).

Mary Cortner Greenwood, Miss. x Ω

Glee Club; President and Business Manager Y, W. C. A. (1, 2, 3, 4); House Council (1).

EVELYN ELIZABETH COULSON . . West Monroe, La. B Σ O

Debating Club (3, 4); French Circle (3); Y. W. C. A. (2, 3, 4); Baseball (2); Bowling (2); Newcomb Baseball (2, 3, 4); Volley Ball (3, 4).

Mary Cullen New Orleans, La. B Σ O

Dramatic Club (2, 3, 4); Y. W. C. A. (4); Track (2).

Betty Donalson New Orleans, La. A Δ II

DOROTHY DRAWE New Orleans, La.

Volley Ball (1, 2, 3); Varsity Voll.y Ball (3); Newcomb Basketball (2, 3); Baseball (2, 3); Varsity Baseball (3); Swimming Meet (1); "N" Club (3, 4); N. C. C. (1, 2, 3, 4).

MIGNONNE C. DUREL New Orleans, La.

MARIANNE MEKINNE ELLIS . . . Augusta, Ga. K K I

Class Treasurer (1); Glee Club (1, 2, 4); Y. W. C. A. (1, 2, 3, 4); Swimming Meet (1, 2); French Circle (1, 2, 3, 4).

Rose Feingold New Orleans, La. A E ϕ , A Σ Σ

Pan-Hellenic; Treasurer Student Body (4); Dramatic Club (2, 3, 4); Basketball; Hockey; Volley Ball; Swimming.

Leila Ferguson Lake Arthur, La. B Σ O

Y. W. C. A. (3, 4); French Circle (3, 4).

Ida Nelle Finklea Buena Vista, Ala. A Δ II

Y. W. C. A. (1, 2, 3, 4); Dramatic Club (2); Glee Club (4); French Circle (2).

Josephine Fry New Orleans, La. Φ M, A Σ Σ

Class President (1, 2); Secretary of Student Body (2); President of Student Body (4); Student Council (3, 4); French Circle (1, 2, 3); Volley Ball; Basketball; Hockey; Tennis.

*NATALIE BESS FORCHEIMER . . New Orleans, I a.

*Adele Foster New Orleans, La.

Dorothy Geary New Orleans, La. K K Γ

Y. W. C. A. (1, 2, 3, 4); French Circle (1, 2). LOUISE GROSZ New Orleans, I.a.

JEANNE DESDUNES GUERIN . . New Orleans, La. Y. W. C. A. (3, 4); Hockey Substitute (2); Treasnrer of Class (4); President of Doris Hall (4).

Adair Guion New Orleans, I a. $\mathbf{X} \Omega$

Dramatic Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Student Council (3).

ELEANOR HAFKESBRING . . . New Orleans, La. B Φ A

Dramatic Club (3, 4); Newcomb Sweater; Swimming Relay (1, 2, 3); Y. W. C. A. (1, 2, 4); "N" Club (3, 4), Secretary-Treasurer (3, 4).

MAXINE HAGEDORN La Grange, Ga.

Glee Club (1, 2, 3); House Council (3, 4); D bating Club (1, 2, 3, 4); Hockey (1, 2), Varsity (2); Volley Ball (1, 2, 3); Basketball (2, 3); Baseball (1, 2, 3).

Katharine Hardesty New Orleans, La. A Δ II, A Σ Σ

Pan-Hellenic; Class President (4), Vice-President (1); Debating Club (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Dramatic Club (1, 2, 3, 4); International Club (3); Class Debating Team (1, 2, 3); Nixon Debating Team; Winner George Debate (3); Assistant Business Manager of the "Jambalaya" (3); Student Council (4); Basketbail and Hockey (1, 2, 3).

Flora S. Hardie : New Orleans, La. II B $\Phi,~A~\Sigma~\Sigma$

Sophomore President (2); Newcomb Ball Team (1, 2, 3); Student Council (2, 3, 4); French Circle (1, 2); Glee Club (1); President of the Student Council (4).

Jane Hayward New Orleans, La. II B Φ

Student Council (2, 4); Vice-President Student Council (4); Newcomb Editor of "Jambalaya" (4); French Circle (1, 2, 3); Glee Club (2); Newcomb Ball and Hockey (1, 2, 3).

MARGARET HEINDEL New Orleans, La. Y. W. C. A. (1, 2, 3, 4).

MARY JANE HOLDERMAN Cocoa, Fla.

Adele Jahncke New Orleans, La.

French Circle (1, 2); Athletic Council (1, 2, 3 4); Student Council (3, 4); Executive (4); Presid nt of the Art School (4); 'N' Club (2); Y. W. C. A. (1. 2); Winner of Swimming Meet (1); Newcomb Ball (2, 3); Hockey (1, 2, 3); Spalding Basketball (1, 2, 3).

ELIZABETH JOHNSTON Monroe, La.

Glee Club (1, 2, 3, 4); Dormitory Club (1, 2, 3, 4); Y. W. C. A. (3, 4); French Circle (1).

French Circle (3, 4); Y. W. C. A. (3, 4).

RUTH KEMP Amite, La.
A Δ II

Y. W. C. A. (1, 2, 3, 4); Glee Club (1).

*M. MATHILDE KEYER Natchez, Miss.

Anna B. Klein New Orleans, La. "N" Club; N. C. C. (1, 2, 3, 4); Y. W. C. A. (1, 2, 3, 4); Track (1, 2).

INEZ KNAPP Lake Charles, La. X Ω

Dormitory Council, Executive (3, 4); President of Warren Hall (4); House Council (2, 3, 4); Y. W. C. A. (1, 2, 3, 4).

MARY LOU LANIER McDonoghville, La. B Φ A

Dramatic Club; "N" Club, Letter and Sweater; Newcomb Ball (1, 2, 3); Hockey Substitute (1, 2, 3); Spalding Basketball Substitute (1, 2, 3); Horse Shoe Team (3); Newcomb Basketball (1, 2, 3).

MATAILEEN LARKIN Ponchatoula, La.

Secretary-Treasurer Debating Club (3); Glee Club (1, 2, 3, 4); Glendy Burke Cup (2); Class Debating Cup (1, 2); Newcomb Editor of "Hullabaloo."

Bertha Latane Lewis Woodville, Miss. X Ω

Y. M. C. A. (1, 2, 3, 4); Blue Ridge Delegate (3); Freshman Committee (2); Hockey (1, 2, 3); Baseba I (1, 2, 3); Swimming Meet (2, 3); Varsity Newcomb Ball (2).

MARIAN LEIPSNER New Orleans, La. φ M

ALICE BURT LOCKHART . . . New Orleans, La.

Dramatic Club (2).

Myra Tincie Long Liberty, S. C. Φ M

Dramatic Club; French Club; Y. W. C. A.; Volley Ball; Basketball.

JENNIE LURIE Florala, Ala.

•Picture not in panel.

RUTH MADDOX New Orleans, La.

Secretary Student Council (3); All Class Teams (1, 2); Varsity Hockey (1, 2); Varsity Basketball (1, 2); Varsity Basebalı (1, 2).

HELEN MAESTRI New Orleans, La. Z T A

French Circle; Debating Club; Dramatic Club; Junior Class Debating Team; "N" Club; Archery Squad.

Elsie Brandon Magruder . . . New Orleans, La. A o Π

MARCELLE MARS New Orleans, La. B Φ A

Dramatic Club (1, 2, 3, 4), Secretary (2, 3); Glee Club (1, 2, 3, 4), Vice-President (2, 3); French Circle (1, 2, 3, 4).

MARY HAMMOND McGee . . . New Orleans, La. K A θ

Newcomb Ball (1, 2, 3); Newcomb Basketball (2, 3); Varsity Hockey (1, 2, 3); Spalding Basketball (1, 2, 3); Varsity Baseball (2, 3); Swimming Meet (2, 3); Second Place Track Meet; Newcomb "N" and Sweater.

Y. W. C. A. (1, 2, 3, 4); Tennis (2, 3).

*Helen Atkinson McCampbell . . Goliad, Tex.

MARION MUENZENBERGER . . . San Antonio, Tex. Φ M

Student Council (4); Junior Volley Ball Team; Art Chairman Josephine Louise House (3); President East Wing Josephine Louise House (4).

CLARE POCHE McDonoghville, La.

ALICE B. POLLARD Greenwood, Miss. x Ω

Y. W. C. A. (2, 3, 4); French Circle (2, 3); M. S. C. W. (1).

^{*-}Picture not in panel.

Dorothy Pauline Russ . . . New Orleans, La. z $_{\rm T}$ A

Dramatic Club (1, 2, 3, 4); Y. W. C. A. (3, 4); French Circle (3); "Jambalaya" Business Manager.

Allie Page Rhodes New Orleans, La.

French Circle (1, 2); Varsity and Class Newcomb Basketball; Captain Spalding Basketball; Freshman-Sophomore Drag Committee.

Geraldine Rudolph . . . Clarksville, Tenn. $\mathbf{x} \ \Omega$

Y. W. C. A. (2, 3, 4); French Circle (3, 4).

*MARY RUNYAN SARTOR DeRudder, La.

E. Elenore Schwartz New Orleans, La. B Σ o

Dramatic Club (3).

Ouida Marion Seiler . . . New Orleans, La. Z T A

French Circle (1, 2, 3, 4); Y. W. C. A. (2, 3, 4).

AIMEE CECILE SHANDS Jackson, Miss.

Pan-Hellenic; Senior Class Poet; Dramatic Club.

RUTH MARSALIS SMITH Jackson, La.

Glee Club (1, 2, 3, 4); Tennis (1, 3, 4).

Catharine Stewart New Orleans, La. A Σ Σ

Chairman Athletic Council; "N" Club; Y. W. C. A. (2); Field Day (1, 2, 3); Class Champion of Bowling (3); Captain of Baseball (2); Hockey (2, 3); Newcomb Ball (1, 2, 3); Spalding (2).

Audrey M. Stier New Orleans, La.

Y. W. C. A. (3, 4); "N" Club; Volley Ball (3); Hockey (3); Baseball (3); Track (3).

^{*-}Picture not in panel.

Elsa Storck New Orleans, La. $\begin{array}{c} K \ A \ \theta \\ \\ \end{array}$ Hockey (2, 3); Y. W. C. A. (2, 3).

Mary Sweeney Bonham, Tex. A Δ $\overline{\Pi}$

Secretary Student Body (3); Secretary Senior Class House Connoil (1, 2, 3, 4), Executive (3); Y. W. C. A (1, 2, 3, 4); Student Connoil (4).

DOROTHEA TEUNISSON New Orleans, La.

Volley Ball; Newcomb Basketball; Hockey; Glee Club
(1, 2, 3); "N" Club.

OLGA S. VICKNAIR Gretna, La.

GLADYS VONAU New Orleans, La.

EDNA K. WARNACK New Orleans, La.

Β Σ 0

Dramatic Club (3, 4); Debating Club (4); Athletic Council (3, 4); Varsity Croquet (3); Baseball (1. 2, 3); Freshman-Sophomore Commission; Spalding Basketball (1, 2, 3).

ISABEL WEIL New Orleans, La.

Lois Adele Weinfield New Orleans, La. A $\to -\Phi$

Glee Club (3, 4); Mandolin-Guitar Club (2, 3, 4); French Circle (3); Dramatic Club (4).

ISABEL WIENER Shreveport, La. Debating Club; Dramatic Club; French Circle (3, 4).

MARY LOUISE WILLIAMS . . . Greenwood, Miss.

Y. W. C. A. (1, 2, 3, 4); Glee Club (3, 4); Glee Club Librarian (4).

GLADYS WILLIAMS New Orleans, La. Glee Club (1, 2, 3, 4); Athletic Council (4); Hockey (1, 2, 3); Basketball (1, 2, 3); Basketball (1, 2, 3), Captain (3); Volley Ball (1, 2).

MARY EMMA WILLIAMS Mer Rouge, La. A \odot II

Y. W. C. A. (1, 2, 3, 4).

RUTH WOLFF Shreveport, La. A $\to \Phi$

Glee Club; Debating Club.

*Dorothy Helen Woodville . . New Orleans, La.

*CLIFFORD LOCKHART WRIGHT . . . Macon, Ga.

Charlotte Yates Macon, Miss. $\mathbf{X} \ \Omega$

French Circle; Y. W. C. A. (1, 2, 3, 4).

^{*-}Picture not in panel.

School of Medicine

- WILLIAM M. Adams Ripley, Miss. K $\Sigma,~\theta~\kappa~\Psi$ B.S. Degree, University of Mississippl.
- John A. Alvarez Fort Worth, Ark. θ K Ψ B.A. Degree at Arkansas; Vice-President of Student Council.
- NEAL L. Andrews Birmingham, Ala. Σ N, A K K Vice-President Sophomore Medical Class; Owl Club President (4); Pathogens.
- LANDON C. ARNIM Corpus Christi, Tex. \(\Sigma \) N, \(\Phi \) X, \(\Phi \) \(\Phi \)

 B.S. Degree.
- *DWIGHT N. ARNOLD Washington, D. C.
- DILDY M. AUSTIN Altus, Okla.

 II K A, A K K
 Pathogens.
- Jesse P. Baird Dyersburg, Tenn. Δ K E, Φ X
- Owls Club; Medical Pan-Hellenic; Class Secretary (2); Assistant Business Manager "Jambalaya" (3); Business Manager "Jambalaya" (4); Pathogens; President Medical Pan-Hellenic.
- J. G. E. BARHAM Oak Ridge, La. Σ A E, Φ X
- B.S. Degree, Louisiana State University; Square and
- CECIL C. BELCHER Brent, Ala.
 - B.S. Degree, Auburn, '26; University of Alabama, '27, '28.
- F. Thomas Boudreau, Jr. . . . Washington, La. Σ II, A K K
 - Pan-Hellenic Council (3); B.S. Degree, Tulane.
- *-Picture not in panel.

School of Medicine

Henry S. Bourland Fulton, Miss. $\theta \ \ \mathbb{K} \ \Psi$ B.A. Degree, University of Misslssippl.

CHARLES W. BOYD Jacksonville, Fla. Φ P Σ , A Δ Square and Compass; Honor Council (4).

*Albert T. Brickhouse . . . Creswell, N. C.

Joseph H. Brown - Fort Worth, Tex. Φ X

JOHN F. BUSEY, JR. Frisco City, Ala.

II K A. A K K

B.S. Degree, Alabama Polytechnic Institute; Medical Pan-Hellenic (3, 4); Pathogens.

CARLO P. CABIBI New Orleans, La.

James E. Cameron Birmingham, Ala. θ K Ψ B.S. Dogree, University of Alabama, '28.

AMEY CHAPPELL Atlanta, Ga. A E I, X Ω

H. P. Clemmer Ripley, Miss. Θ K Ψ

B.S. Degree, Mississippi College; Secretary Medical Pan-Hellenic (4).

School of Medicine

Pathogens; Honor Council (3); Assistant Business Manager Medical Section "Jambalaya"; Class President (4).

Lester A. Crowell, Jr. Lincolnton, N. C. Φ X, Λ X A

J. W. Cummins Northport, Ala. Θ K $\Psi,$ A Ω A

Square and Compass.

Frank H. Davis Lafayette, La. B Θ II, Φ X

Class Football; Inter-fraternity Track; Inter-fraternity Basketball.

Franklin K. Dornak Sour Lake, Tex. Σ X, N Σ N

Pathogens; Owl Club.

HOWARD C. DUNHAM Weslaco, Tex.

Honor Council (2, 4).

Charles D. Ehlert Waterproof, La. A T Ω , Φ X

B.S. Degree; Pathogens.

EARL F. EVANS New Orleans, La.

Football (2, 3, 4); Track Team (2); Athletic Council; "T" Club.

Fred Falls Lattimore, N. C. Φ P Σ

School of Medicine

*Luther C. Fisher, Jr Pensacola, Fla.
FRED H. FLEMING Lenoir, N. C.
HAROLD M. FLORY Baton Rouge, La. \[\Sigma \times \text{N \Sigma N} \] B.A. Degree; Pathogens; Owl Club.

SWEPSON	F.	Fraser						Many,	La.
			θ	К	Ψ				

B.S. Degree, Tulane, '28; Class President (3); Square and Compass; Honor Council (2).

Manuel Gardberg New Orleans, La. $\Phi \ \Delta \ E, \ A \ \Omega \ A$ B.S. Degree.

Thomas L. Gardner Clarksville, Tex. B θ II, N Σ N

Owl Club; L'Apache; Class Vice-President (3); Pathogens,

CARROLL F. GELBKE New Orleans, La.

B.S. Degree, Tulane.

I. L. GEORGE Fort Worth, Tex. Δ Σ $\Phi,$ A Ω A, A K K

Owl Club; Baseball (1, 2), Captain (3).

GOLDEN G. RICHARD Lake Arthur, La.

HESIQUIO N. GONZALEZ Premont, Tex. Σ I

B.S. Degree; President Centro Universitario Latino Americano.

School of Medicine

- LEON F. GRAY Shreveport, La. Square and Compass.
- Frederick G. Gruber . . . Santa Monica, Calif. Φ P Σ
- Wesley W. Hall, Jr. Shelby, Miss. Θ K Ψ , K Σ B.A. Degree, Mississippi College, '26; Ole Miss (1, 2).
- R. G. HAND Philadelphia, Miss. $\theta \ \ \mathbf{K} \ \ \Psi$ B.S. Degree, Mississippi College.
- ROBERT J. HANKS Dallas, Tex.

 A K K

 Honor Council (2).
- MALCOLM W. HARRISON Montgomery, La.

 A K K

 B.S. Degree, Tulane, '27,

School of Medicine

Vernon B. Harrison Fort Worth, Tex. $_{\Phi}$ P Σ

B.S. Degree; Chairman Medical Dormitory; Governing Board; Arthurians.

Charles V. Hatchette Marion, Ala. X Φ , Φ X, O Δ K

Henry C. Hatcher Baton Rouge, La. Θ K Ψ

Square and Compass; Honor Council (2); Class Treasurer (4); Varsity Baseball (2, 3); "T" Club.

Warren H. Hebert New Orleans, La. $\Phi \ \Delta \ \Theta, \ N \ \Sigma \ N$

B.S. Degree; Pathogens; Owl Club.

Walter B. Hickman Louisville, Miss. Θ K Ψ

B.A. Degree, Mississippi College; B.S. Degree, Mississippi College.

JACOB O. HOTH New Orleans, La. Φ P Σ

B.S. Degree, Tulane, '28; Inter-Class Wrestling (1).

ROBERT P. HOWELL, JR. . . . Lake Charles, La.

B.S. Degree, Centenary College.

Sydney Jacobs New Orleans, La.

Dramatic Club, '24.

School of Medicine

Philip S. Joseph Shreveport, La. Φ P Σ

B.S. Degree; Associate Business Manager of "Jambalaya."

ESTHER KIRK Fearn Springs, Miss. A E I

B.S. Degree, University of Mississippi.

A. Sigmund Kramer Brooklyn, N. Y. Φ Δ M

B.S. Degree.

Benjamin M. Lieberman . . . Los Angeles, Cal.
B.A. Degree, University of California.

Kyle M. Lyons Sulphur, La. A K K, Σ N Φ

Owl Club; Pathogens.

JOHN G. MENVILLE New Orleans, La.

Β Θ Π, Φ Χ, Κ Δ Φ, Φ Φ

B.S. Degree, Tulane; Pathogens; Thirteen Club; Owl Club; Secretary of Class (3); Honor Council (6); Katz-Bestoff Cup '27; Porter Cup, '28; Shearer Cup, '28; Varsity Football (2, 3, 4); Varsity Basketball (3, 4); Varsity Baseball (3, 4); President "T" Club (3, 4).

VIVIENNE E. McMains Del Rio, Tex.

Medical Pan-Hellenic.

THOMAS B. McKneely Hammond, La.

N S N, S A E

B.S. Degree, Tulane; Pathogens,

School of Medicine

WILLIAM E. MATTHEWS Huntington, W. Va. N Σ N, B Θ II

B.A. Degree, University of North Carolina; Medical Pan-Hellenic,

WILLIAM H. MARTINEZ . . . Maricao, Porto Rico $\Phi \ P \ \Sigma, \ \Sigma \ I$

B.S. Degree.

C. R. Mays Plain Dealing, La. пка, акк

Pathogens; Owl Club.

WILLIAM D. NORMAN Morgan City, La. Z B T, Φ Δ E

Medical Pan-Hellenic.

CLARENCE V. PARTRIDGE Mobile, Ala.

A K K

R. D. Patterson Liberty, N. C. Θ K Ψ

*Samuel Phillips Camden, Ark.

FRANK W. PICKELL, JR. . . . Fayetteville, Ark.

RAFAEL B. RIERA Mayaguez, Porto Rico Σ I

B.S. Degree.

^{*-}Picture not in panel.

School of Medicine

*MACK J. ROBERTS Pascagonla, Miss.

*JOHN A. ROGERS Hattiesburg, Miss.

Frank O. Schmidt Ocean Springs, Miss. Φ P Σ

Medical Pan-Hellenic; Class Vice-President (1, 4); Vice-President Medical Pan-Hellenic.

Charles S. Sentell Plain Dealing, La. Σ N, Φ X, Φ Φ

Owl Club; Pathogens; Thirteen Club; Pan-Hell nic Council (2); Secretary-Treasnrer Class (3).

DUDLEY V. SMITH Leesville, La.

B.S. Degree; Square and Compass; Virginia Military Institute, '19.

RHODES J. SPEDALE Plaquemine, La.

Joseph S. Spoto Tampa, Fla. Σ I, Φ P Σ

ROBERT B. STILLE Many, La.

CLIFFORD F. STOREY Baton Rouge, La. Φ X, Σ II

B.S. Degree, Tnlane, '28; Pan-Hellenic Conncil (4); Inter-fraternity Basketball (1, 2, 3, 4).

LAWRENCE H. STRUG . . . New Orleans, La.

School of Medicine

Herbert A. Suehs Giddings, Tex. θ K Ψ

Tulane Varsity Baseball (2).

Rai.ph J. Tal.bot Ruston, La. Σ N, Φ X

B.S. Degree, Tulane,

CHARLES TAINTOR New Orleans, La.

*HENRY TANNER New York, N. Y.

SAMUEL R. TERHUNE Birmingham, Ala.

University of Alabama, '27, '28.

Vernon L. Terrell, Jr. . . . Magnolia, Miss. Σ N, Φ X

B.S. Degree.

J. Roy Theriot, Jr. Gueydan, La. B Θ II, Φ X

B.S. Degree, '28; Glee Ctub (2, 3); Track (2); Wrestling (4).

HEYWARD C. THOMPSON Shelby, N. C. Φ X

B.A. Degree, Duke University.

George B. Walton Hamilton, Ga. Θ K Ψ

B.S. Degree, University of Georgia, '24.

School of Medicine

Charles E. Ward Tupelo, Miss. Θ K Ψ

B.S. Degree, University of Mississippi, '28.

Charles E. Webb Robeline, La. K $\Sigma, \ \Phi \ X$

President Medical Student Body (4); President Student Council (4); Owls; Pathogens; Pr sident Square and Compass (4); Class President (2); Secretary Medical Student Body; Honor Council (2, 4).

Sol B. Weil, Jr. Houston, Tex. $\Phi \ \Delta \ E$

CLARENCE H. WHITE Townsville, N. C.

B.S. Degree, University of North Carolina.

C. H. Wiggins, Jr. Kewanee, Miss. θ K Ψ

B.A. Degree, '26; B.S. Degree, '28, University of Mississippi.

Thomas F. Williams Hartford, Ala. Θ K Ψ

B.S. Degree, University of Alabama.

SHARKEY WOLFE Chatham, Miss.

Ph.G.; Freshman Football (1); Wrestling (3); Acting Manager of Freshman Medical Baseball Team (1); Chairman North Hall (2); Class Football (1).

JOSEPH D. YOUMAN, JR. . . . New Orleans, La, \(\Sigma \text{ X, A } \Omega \text{ A}

College of Arts and Sciences

*SAMUEL	L.	BALOFSKY						Brooklyn,	N.	Υ.
---------	----	----------	--	--	--	--	--	-----------	----	----

Jesse H. Bardin Flora, Miss. K $\boldsymbol{\Sigma}$

CHARLES M. BAYHI New Orleans, La.

*JOSEPH T. BRIERRE New Orleans, La.

ULYSSES L. BRACKIN Newville, Ala. Band.

ROBERT B. BUTLER, JR. Houma, La.
Tulane Chess Club.

Archibald F. Caraway, Jr. . . . Gulfport, Miss. п к ф

*SHELBY G. CARR Richmond, Ky.

*Mrs. Rosalie P. Cohen . . . New Orleans, La.

CHARLES COLLINS, JR. New Orleans, La. II K A

Secretary Student Council.

JACOB L. COSTA New Orleans, La.

International Relations Club; "Hullabaloo" (2, 3, 4)

Louis A. Crapitto Houston, Tex

College of Arts and Sciences

*Albert W. Cressman Pottstown, Pa.
*Lowell P. Dawson River Falls, Wis.
MICHAEL E. DEBAKEY Lake Charles, La.
*WILEY A. DIAI Senath, Mo.
MURRAY A. DIAMOND Brooklyn, N. Y. Dormitory Club.
EDWARD P. DREYER New Orleans, La. Glendy Burke (1, 2, 3, 4); Dramatic Guild (1, 2, 3, 4); Oratorical Council (1, 2, 3, 4); Glee Club (2, 3, 4); Freshman Debate (1); Varsity Debating Team (2).
*Mrs. Beatrix G. Dunlap . Lawrenceburg, Tenn.
*Claude G. Eccles Norwich, Conn.
*JOHN M. FILIPPONE Houston, Tex.
Herbert D. Ford New Orleans, La. B O II, K Δ Φ
Captain Track (4); Co-captain Basketball (4); Freshman Football, Basketball; Track; Varsity Football (2, 3); Varsity Basketball (2, 3); Varsity Track (2, 3); President Class (3); President of Arts and Sciences Student Body (4); Thirteen Club; "T" Club; Student Council.
*PAUL FREUND, JR New Orleans, La.
EUGENE C. GARCIA New Orleans, La. Glendy Burke,
WILLIAM H. GILLENTINE Fort Myers, Fla.
Glee Club (2, 4); Fencing (3, 4); Aero Club (3).
*James L. Gouaux New Orleans, La.
*GILBERT B. GREENE Birmingham, Ala.
EDWIN R. GUIDRY New Orleans, La. A K K, B M Varsity Baseball (3).
EUGENE C. HANNA Jackson, Miss.
*John D. Henderson Morristown, Tenn.
*Joseph Hudes Brooklyn, N. Y.
FRED E. INBAU New Orleans, La.
Varsity Debater (2, 3); George Prize Winner (3); Glendy Burke (2, 3); Oratorical and Debating Society (2, 3).

^{*-}Picture not in panel.

College of Arts and Sciences

Edward B. Jahncke New Orleans, La. Secretary Senior Class; Class Football; Scrubs; Thirteen Club.

Henry R. Kahle New Orleans, La. K A, Φ X, B M

White Elephants; Inter-fraternity Basketball; Freshman Baseball.

*Winstead W. Knight Sicily Island, La. Σ Π

HARRY KORETZKY New Orleans, La. Φ A K

HEYMAN C. KORN New Orleans, La. Glendy Burke; Oratorical and Debating Councit, Chairman (3, 4); Vice-Speaker Glendy Burke (3); Varsity, Debater (1, 2, 3); Newcomb-Tulane Debate (2, 3); Chess and Checker Club; Glee Club.

*Samuel Lang Savannah, Ga.

*Werner J. Luchsinger . . . New Orleans, La.

Mercer G. Lynch New Orleans, La. B Θ II, N Σ N

F. Webster McBryde . . . New Orleans, La. \sum_{N} N Fourth Mayan Expedition; Glee Club.

*JOHN M. McBryde, Jr. . . New Orleans, La.

Bessie Margolin New Orleans, La.

*WILLIAM G. MERIWETHER . . . Flomaton, Ala.

*HARRY MEYER New Orleans, La.

DAN S. MOORE New Orleans, La. President Class (4), Vice-President (3); Glendy Burke (1, 2, 3, 4), Secretary (2), Speaker (3, 4); Dramatic Guild (1, 2, 3, 4), Vice-President (2, 3), President (4); Varsity Debate (1, 2, 3, 4); Band (3, 4); Publicity Manager Band (4); Oratorical and Debating Council (1, 2, 3, 4), Secretary (3); Y. M. C. A. (1, 2, 3, 4), Cabinet (2, 3), Secretary (2); T. N. C. U. (2, 3), President (3); Academic Board (3, 4); Features Editor "Hullabaloo" (4).

Willis J. Nelson, Jr. . . . New Orleans, La. θ Κ Ψ

^{*-}Picture not in panel.

College of Arts and Sciences

*FRANK B. OGDEN New Orleans, La.

JOHN E. PARKER New Orleans, La. Glendy Burke (2, 3, 4); International Relations Club (3, 4).

ABSALOM PETTIT New Orleans, La.

John Pizzano New Orleans, La. $_{\Delta}$ $_{\Sigma}$ $_{\Phi}$

Freshman Football (1); Freshman Boxing (1); Varsity Football (2, 3, 4); Alternate Captain Football (3); Varsity Boxing (2, 3, 4), Captain (3, 4); Varsity Baseball (2, 3); 160-175 Boxing Champion, S. A. A. U.; Inter-fraternity Basketball (1, 2, 3, 4); "T" Club.

Robert R. Rainold New Orleans, La. A T $\Omega,~\Phi~\Phi$

Glee Club (2); Glendy Burke, (1, 2); Assistant Football Manager (1, 2, 3), Manager (4); Swimming Team (1); Fresbman Tng-of-War (1); Pan-Hellenic Council (2, 3, 4)

*JAMES C. RINAMAN Pittsburgh, Pa.

*OSCAR B. ROGERS . . . East Longmeadow, Mass.

GEORGE W. ROBINSON Shreveport, La.

HAROLD H. ROTHENDLER . . . New York, N. Y.

*Drew A. Savant Ville Platte, La.

*Hugh Shane Marshall, Tex.

FRANK A. SICA New York, N. Y. Arthurians; Academic Dormitory Council (2); Fencing Club (3, 4).

*Lucy T. Sinclair New Orleans, La.

LEON SLIPAKOFF New Orleans, La.

^{*-}Picture not in panel.

College of Arts and Sciences

*May C	. SMITHE	RS .					New	Orleans,	La.
--------	----------	------	--	--	--	--	-----	----------	-----

Carl W. Stroud Monroe, La. Σ A e, Φ X

LAWRENCE H. STRUG New Orleans, La.

Јоѕерн Sweig New Orleans, La. Φ Λ К, В М

Band (2, 3, 4); "Hullabaloo" Representative; Glee Club (2, 3).

*George S. Thomas New Orleans, La.

Waldo Treuting New Orleans, La. Λ Φ , B M

*CARL N. WAHL New Orleans, La.

*HERMAN WECHSLER New York, N. Y.

HORATIO C. WESTON Logtown, Miss.

John S. Whatley Rayville, La. Δ K E, K Δ Φ

Preshman Football (1); Scrub Football (2); Varsity Football (3, 4, 5); Freshman Track (2), Varsity (3, 4), Captain (5); Secretary-Treasurer Class (5); Vice-President Arts and Sciences Student Body (6); Vice-President "T" Club (6); Honor Council (5, 6).

WILLIAM J. WHITE Birmingham, Ala. $\Sigma \Phi E$

SOLOMON WINOKUR Jamaica, N. Y.

^{*-}Picture not in panel.

College of Law

DAVID	J.	Anders,	Jr.				Winnsboro, La	ι.
				Σ	П			

CHARLES	F.	BAILEY				Abbeville,	La.
			K	Σ			

Inter-fraternity Track; Board of Editors "Tulane Law Review" (3).

*HENRY BERNSTEIN, JR. Monroe, La.

*Ellis H. Bostick, Jr. Amite, La.

Wood Brown, Jr. Shreveport, La. Σ X, Φ Δ Φ

President Law Student Body; Vice-President Student Conneil; Civil Law Editor "Tulane Law Review"; Board of Advisors of Moot Court (3, 4); Assistant Librarian Law School (2, 3, 4); Tennis Squad (3).

*ROBERT H. BURTON, III . . . New Orleans, La.

ROBERT B. BUTLER, JR. Houma, La.

*WILLIAM P. CLARK Monroe, La.

MARION J. EPLEY, JR. New Orleans, La. K Σ . Φ Δ Φ

L'Apache; "T" Club; Dramatic Guild; Inter-fraternity Track (2, 3, 4); Pan-Hellenic Conncil (3, 4, 5); White Elephants; Freshman Football; Tug-of-War (2); Captain Swimming Team (2); Inter-fraternity Basketball (1, 2, 3, 4); Captain Intra-mural Basketball (4, 5); Basketball Manager (4); President Freshman Law Class.

*Greene C. Furman Shreveport, La.

LUCIEN M. GEX Bay St. Louis, Miss.

WILLIAM K. GLADNEY New Orleans, La. A T Ω , Φ Δ Φ

L'Apache; "T" Club; Manager Basketball (4); White Elephants.

^{*-}Picture not in panel.

Senior Class College of Law

*Jose Gonzalez & Hernandez . Salinas, Porto Rico

SAMUEL J. GOODMAN New Orleans, La.

B.S. Degree, Tulanc, '28; Varsity Debater (1, 3, 4, 5); Oratorical and Debating Council (1, 2, 3, 4, 5, 6); Carnot Debate (3, 4, 5); Tulane Moot Court Board of Advisors (5); Moot Court Finals; Glendy Burke (2, 3, 4); Honor Student Law School (4, 5); Harrison Prize Law School (4); "Tulane Law Review," Editorial Staff (6).

Charles B. Henriques . . . New Orleans, La. A T $\Omega_{\rm r}$ Φ A Δ

B.S. Degree, Tulane, '28; Freshman Track; Glendy Burke (2, 3, 4); Dramatic Guild (2); Repr sentative Oratorical and Debating Councif (4); Assistant Manager Track (3); Manager Track (4); "T" Club, Secretary (6); Fencing (5); Moot Court (5, 6); Moot Court Finals (6); Assistant Editor "Jambalaya" (5); Editor-in-Chief (6).

PABLO JUAN Y TORO . - San German, Porto Rico

ABRAHAM I. KLEINFELDT . . . New Orleans, La.

B.S. Degree, Tulane; "Jambalaya" Representative; Secretary Tulane Chess and Checkers Club (4).

*Nelvil L. LeBeuf New Orleans, La.

Bessie Margolin New Orleans, La. A $\to \Phi$

Student Editor of "Tulane Law Review."

CARL H. MAURER Shreveport, La.

JOSEPH A. MENUET, JR. . . . Napoleonville, La. Δ Σ Φ , Φ A Δ

Inter-fraternity Basketball (1); Secretary Senior Law.

College of Law

A. Deutsche O'Neal Natchitoches, La. $\Sigma \; \Phi \; E$

*ARTHUR D. PARKER, JR. . . New Orleans, La.

Sydney J. Parlongue New Orleans, La. II K A, Φ Δ Φ , Φ Φ

Vice-President Senior Law Class; White Elephants; Inter-fraternity Basketball; Tulane Pan-Hellenic Council,

Jack E. Price Logansport, La. Δ Σ Φ

President Senior Law Class (4); Board of Editors "Tulane Law Review," (4); Board of Advisors (4); Scabbard and Blade,

Herbert G. Purcell Eunice, La. Σ N, Φ Δ Φ

B.S. Centenary College.

Leopold Stahl New Orleans, La. Φ B K

B.A. Degree, Tulane, '28; Varsity Debater (2, 3); Oratorical and Debating Council (2, 3, 4, 5, 6), Secretary (3); Thlane Dramatic Guild (2, 3 4); Glendy Burke (2, 3, 4); "Hullabaloo" (1); Y. M. C. A. (3, 4, 5, 6); "Jambalaya" Representative (3); Tulane Moot Court Board of Advisors (6), Pres.dent (6); Moot Court Finals (6).

ROBERT WEINSTEIN New Orleans, La.

Terreberry Scholarship (3); Law Dean's Medal (3); Uniform Statute; Editor of "Tu ane Law R view."

NORTON L. WISDOM New Orleans, La.

B.A. Degree, Washington and Lee; Pan-Helleric Council; "T" Club; Inter-fraternity Track; Inter-fraternity Basketball; Varsity Track (2, 3, 4).

College of Engineering

Robert A. Arny Montclair, N. J. X Ψ

Glee Club (2, 3, 4); Aero Club (3, 4); "Jambalaya" Representative (4).

Conrad Berdon New Orleans, La. K A, A X Σ , E K Σ

Architectural Society; Glee Club (3, 4).

GEORGE BERTRAM New Orleans, La.

Louis Bierhorst New Orleans, La.

Arthurians; Vice-President Architectural Society;
Band (1, 2, 3, 4).

Charles B. Spencer Asheboro, N. C. Σ Φ E

Glee Club (4); Track (1, 2, 3, 4); Aero Club (3, 4); Inter-fraternity Track (3, 4).

Thomas J. Bryson, Jr. . . . New Orleans, La.

RICHARD H. CHURCH New Orleans, La.

RICHARD H. COLCOCK, III . . . New Orleans, La.

White Elephants; Vice-President Junior Class; President Senior Class; Glee Club.

*Ernest A. Couloheras . . . New Orleans, La.

*—Picture not in panel.

College of Engineering

Maurice F. Dufour New Orleans, La. A $\Phi,$ A X Σ

Secretary-Treasurer Engineering Student Body (4); Intra-mural Basketball; Inter-fraternity Basketball.

JOHN P. FERNANDEZ New Orleans, La.

Cosmopolitan (1); Aero Club; Arthurians; Chess and
Checker Club.

ELROY I. EIGENBERGER . . . New Orleans, La.

MERRILL A. GERSTNER New Orleans, La. $\Sigma \ \Phi \ \Delta$ Class Football (1, 2); Arthurians.

Arthur J. Haas, Jr. New Orleans, La. $\Lambda \ \Phi, \ A \ X \ \Sigma$

"Jambalaya" Representative (3).

SIDNEY M. HOOVER Shreveport, La.

Architectural Society; Dramatic Guild.

MARIE L. HUMMEL New Orleans, La. B Σ O

Architectural Society; "Jambalaya" Representative (2).

ORVILLE T. ICE, JR. New Orleans, La. Y. M. C. A.

College of Engineering

JACK J. H. KESSELS Limburg, Holland Gargoyle; Architectural Society; President Cosmopolitan Club.

GERHARD T. KRAMER New Orleans, La. Gargoyle; Architectural Society (2, 3, 4); Dramatic Guild (1, 2, 3, 4); Secretary-Treasurer Freshman Class.

STANLEY M. LECOURT . . . New Orleans, La.

J. K. Mayer Amite, La. K K Ψ

Aero Club Treasurer (3), Vice-President (4); Baud (1, 2); "Jambalaya" Representative (2, 3); Fencing (3, 4); Tug-of-War (1).

F. Robert Mendow New Orleans, La. K K Ψ

Band (2, 3, 4); Librarian of Band (3); Assistant Manager of Band (4); "Jambalaya" Representative (2).

RICHARD F. MESSINA New Orleans, La.

Albert J. Meyers New Orleans, La. $\Sigma \Phi E$, K K Ψ

Band.

WILLIAM H. NEAL Mexico City, Mex. Σ I

Aero Club.

Armando Occelli Mexico, D. F. Σ I

Cosmopolitan Club; International Relations Club.

College of Engineering

Walter H. Price New Orleans, La. A $\Phi,~\Sigma~\Phi~\Delta$

Philippe · V. L. Schaffner . . New Orleans, La. A X Σ , B M

B.S., '25; Graduate School (A. and S.); Band (1, 2, 3, 4, 5, 6), Assistant Manager (2, 3, 5), Manager (4); Glee Club (1, 2, 3, 5, 6); Y. M. C. A. Cabinet (4, 5, 6), Vice-President (4); Arthuriaus.

EUGENE C. SCHULTZ New Orleans, La.

Band (1, 2); Vice-President Aero Club (3), President (4); Pop's Mental Gym Class (3).

Bruno Stolley New Orleans, La. Σ Φ E. Φ Φ

Class President (1, 2, 3); Assistant Cheer Leader (2, 3); Varsity Cheer Leader (4); President Engineering Student Body (4) "Hullabaloo" (1); Pan-H-llenic (2, 3); Basketball (1, 2); Business Manager Glee Club (2); President Glee Club (3); Band (1, 2); Tau Chi Epsilon Award (1); Academic Board (1, 2, 3, 4); Student Council (4).

HASWELL A. SWASEY, JR. . . . New Orleans, La.

J. James Trunzler New Orleans, La. Σ N. A X Σ

"T" Club, Secretary-Treasurer (3), Vice-President (4); Frosh Football, Basketball, Track; Tng-of-War (1, 2); Inter-fraternity Basketball (1, 2, 3, 4); Track (1, 2, 3, 4); Tennis (2, 3); Football (2); Y. M. C. A. (2, 3, 4).

PHILIP A. WEBER New Orleans, La.

CARROLL L. Wood New Orleans, La.

Vice-President Engineering Student Body; Chief Engineer Snmmer Survey Camp; Pan-Hellenic Council (3); Freshman Basketball; Intra-mural Basketball (3, 4); Inter-fraternity Basketball (3, 4).

LAURIE L. WRIGHT New Orleans, La. 2 II, K K Y

Architectural Society; Treasurer Architectural Society (4); Assistant Manager Band (3); Glee Club (1, 2, 3); Aero Club Secretary (3); Gargoyle; Secretary-Treasurer Senior Engineering Class; Inter-fraternlty Tennls (3, 4).

College of Commerce

HAROLD A. ARBO New Orleans, Lu. Vice-President (2, 3), President (4); Freshman Football; Freshman Basketball; White Elephant Cup.

Francis X. Armstrong New Orleans, La. B Θ II, Φ Φ

Football (1, 2, 3, 4), Alternate Captain (4); Track (3, 4); Thirteen Club; Vice-President Senior Class; President "T" Club.

*Willis B. Banker Lake Charles, La. Δ K E

Falvy C. Barr Lafayette, La. B Θ II

Varsity Track; "T" Club.

*Frank A. Brewer Palmetto, La.

James L. Brewer, Jr. New Orleans, La. Δ Σ Φ .

CLIFTON W. DREYFUS New Orleans, La. Σ A M

Pan-Hellenic Representative.

ROGER HOLLOWAY Ocean Springs, Miss.

MILES J. KEHOE, JR. New Orleans, La. X Ф

Louis E. Kissgen New Orleans, La.

DAVID W. LIGHT, JR. San Antonio, Tex. B & II

College of Commerce

MARTIN L. MATTHEWS, Jr. . . New Orleans, La. K A, Φ Φ , K Δ Φ , B Γ Σ

Pan-Hellenic; Student Council; White Elephants; Class President (2, 3); President Commerce Student Body; Inter-fraternity Basketball (1, 2, 3, 4); Baseball (2, 3, 4); Tug-of-War; Freshman-Sophomore Basketball (1, 2).

Lee R. O'Pry New Orleans, La, Δ Σ Φ

"T" Club; President Freshman Engineering Class; Thirteen Club; Baseball (2, 3, 4), Captain (4); Football (1, 2, 3), Captain (1); Workroom Committee (4, 5); Assistant Professor Accounting (5); Treasurer of "T" Club (4, 5); Inter-fraternity Basketball (2, 3); Y. M. C. A. (1).

EDWARD R. SHERWOOD New Orleans, La. A T Ω_r B F Σ

White Elephants; Circulation Manager "Hullabaloo" (2); Glendy Burke (1, 2); Dramatic Gulid (1, 2); Assistant Varsity Track Manager (2, 3); Varsity Track Manager (4); Secretary Dramatic Gulid (2); Secretary "Y" Club (1); Workroom Committee (4); Inter-fraternity Track (1, 4); Inter-fraternity Basketball (1, 2, 4); Secretary-Treasurer Commerce Student Body (4).

Charles B. Stewart New Orleans, La. Φ Δ θ

Alfred J. Theriot Gneydan, La. $\Delta \Sigma \Phi$

Glee Club (1, 2, 3, 4); "T" Club; Boxing Team (3, 4); Frosh Baseball, Track; "Hullabaloo" Staff (2); "Jambalaya" Representative (3); Secretary-Treasurer Senior Class.

ALEX R. THOMPSON Hosston, La. II K Φ , Φ

Pan-Hellenic Representative; Fraternity Basketball (1, 2, 3).

Bennie Weiner New Orleans, La.

Intra-mural Footbull (2, 3); Inter-class Football (2); Inter-class Debating (1, 2); Inter-class Basketball (2).

RONALD W. WISE Flint, Mich. Φ Δ Θ . Φ Φ

L'Apache; Pan-Hellenic; Freshman Basketball; Interfraternity Basketball; Secretary-Treasurer (3).

Senior Class

School of Pharmacy

*Morris Bodenger . . . New Orleans, La. K N

Andrea J. Cafiero Pensacola, Fla. K Ψ

Honor Connell (1, 2); "Jumbalaya" Representative

EUGENE H. CLAVERIE New Orleans, La.

President Freshman Pharmacy Class (1); Student
Honor Conneil (2).

ERNEST G. DEBAKEY. . . . Lake Charles, La.
Vice-President (3).

ROBERT L. HARDIE New Orleans, La. Δ T Δ Pan-Hellenic.

FLOYD D. HARMON Elba, Ľa. Κ Ψ

REGINALD O. HENDRY Roseland, La. $\Sigma \Phi E$

R. EMMET HINGLE New Orleans, La.

GEORGE WEINBERG New Orleans, La.

*-Picture not in panel.

In **Demoriam**

Minnie Marie Bell

Tulane Librarian Emeritus

Librarian of Tulane University from 1895 to 1929.

Died January 5, 1930.

FIRST ROW	Adrienne M. Asbury New Orleans, La. B & A
ELIZABETH ADAMS New Orleans, La. K K F Dramatic Club (1, 2, 3).	Mandolin-Guitar Club (1, 2, 3); Y. W. C. A. (3); Dramatic Club (1, 2, 3); Debating Club (1, 2); Freshman Chairman (1); Junior Advisory Committee (3).
	SECOND ROW
NANCY HAMILTON ALLEN New Orleans, La. II B &	WILHELMINA BACHER New Orleans, La. В Ф А
Treasurer of Class (1); Y. W. C. A. Cabinet (1, 2); French Circle (1, 2, 3); Class Basketball (1, 2); Dra- matic Club (1, 2, 3); Newcomb Ball (2); Hockey (2); Newcomb Basketball (1, 2).	Catherine Bender New Orleans, La. B Φ A
MARY Allert Galveston, Tex.	HESTER BERNADAS New Orleans, La. B \(\Phi \) A Y. W. C. A.
Art Chairman of House; Bowling (1, 2); Tennis (1); House Council; Baseball (1, 2); Hockey (1, 2); Newcomb Ball (1, 2).	ELIZABETH BREARD Monroe, La. A Δ H French Circle (1); Y. W. C. A. (1, 2).
	French Chicle (17, 11 Vi. C. A. Vi. 27.
Aurelia Arbo New Orleans, La. Baseball (1).	Margaret Breckinridge New Orleans, La.

FIRST ROW	SECOND ROW
KATHERINE BYRNE New Orleans, La.	Amelie Chalaron New Orleans, La. X Ω
	French Circle (1, 2, 3); Y. W. C. A. (1, 2, 3).
HELEN CAMBIAS New Orleans, La.	Lucile Chalaron New Orleans, La. \times \times
	French Circle (1, 2, 3); Y. W. C. A. (1, 2, 3, 4).
EDITH CARDONE New Orleans, La.	FLAVIA CLAVERIE New Orleans, La. K K F
	Dramatic Club; Debating Club,
CORINNE CARTER	BETTY CLEVELAND New Orleans, I.a. K K T
	French Circle; Y. W. C. A.
LILLIAN CAZENAVETTE New Orleans, La. B S O	DOROTHY COCKERHAM Portland, Ark.
Y. W. C. A. (1, 2, 3); French Circle (1, 2, 3); Secretary-Treasurer of French Circle.	Y. W. C. A. (3).

FIRST ROW	SECOND ROW
Emma Cothran Charlotte, N. C. Φ M	Mary Gordon McComb, Miss. B Φ A
MARGUERITE DAVENPORT New Orleans, La. B Σ O Dramatic Club (1, 2, 3); Debating Club (2, 3).	CECILE GRAYSON Camden, Ark. A Δ Π Dramatic Club (1); Y. W. C. A. (1).
BERTA DENMAN Houston, Tex. ΚΑΘ Glee Club (1, 2, 3); House Council; Debating Club (2, 3); Y. W. C. A. (1, 2, 3); French Circle (1, 2); "Hullabaloo" Staff.	LAURA EUSTIS Greenville, Miss. X Ω French Circle (1, 2); House Council (1, 2, 3); Y. W. C. A. (1, 2, 3); Secretary of House Executive.
MABEL C. DODD New Orleans, La. B Φ A Y. W. C. A. (1, 2, 3); Debating Club (1, 2).	JUDITH S. FOWLER New Orleans, La. B Φ A Glee Club (1, 2, 3); Dramatic Club (2, 3); Archery Team (1).
JULIA GLADNEY Rayville, La. K A θ French Circle (1. 2, 3); Y. W. C. A. (1, 2, 3); Freshman Commission (3); Student Council.	Myra S. Frederickson Oklahoma City, Okla. K K F Y. W. C. A.

FIRST ROW	SECOND ROW
MARY HARALSON Birmingham, Ala. φ M	RUTH HUEY Monroe, La. K A $\boldsymbol{\theta}$
Mandolin-Guitar Club (2, 3). MARJORIE HASPEL New Orleans, La. A Ε Φ French Circle; Pan-Hellenic.	Marjorie Isaacs New Orleans, La. A E Φ French Circle (1, 2, 3).
WORD HENDERSON Clarksdale, Miss.	Betty Keenan New Orleans, La. II B Φ
Glee Club; Debating Club. MARGARET HENRIQUES New Orleans, La. II B Φ	Junior Class Treasurer; Basketball (1, 2); French Circle (1, 2); Assistant Editor "Arcade"; Assistant Editor "Jambalaya"; Newcomb Basketball (2); New- comb Ball (1, 2).
Dramatic Club (1, 2, 3); French Circle (1, 2, 3); Y. W. C. A. (1, 2); Newcomb Ball (2); Hockey (2); Class Newcomb Basketball (1, 2).	BERTHA GWIN KNOX Lake Charles, La. Z T A
MARION HIRSCH New Orleans, La. A E Φ	Dramatic Club (1, 2, 3); Y. W. C. A. (1, 2, 3); French Circle (1, 2); Y. W. C. A. Cabinet; Freshman-Sophomore Commission (1, 2).
French Circle (2, 3); Dramatic Club (2, 3); Class Secretary (2); Class Vice-President (3); Assistant Business Manager "Jambalaya" (3).	LELIA LEBLANC McComb, Miss. Freshman Committee; Y. W. C. A.

Newcomb College

FIRST ROW

MIREILLE LE BRETON New Orleans, La. B Σ O Glee Club (2, 3); French Club (1, 2, 3); Y. W. C. A. (2, 3). MARCELLE LEVERICH New Orleans, La. A O II Baseball (1, 2); Newcomb Ball (1, 2); Newcomb Basketball; Y. W. C. A.; French Circle; Basketball (1). LOUISE LEWALD New Iberia, La. ELIZABETH LEWIS New Orleans, La. II B Φ Dramatic Club (1, 2, 3); "Arcade" (1, 2); Editor "Arcade" (3).

Louise Livaudais New Orleans, La.

Archery Squad (1, 2); French Circle (1, 2, 3); Y. W. C. A. (2).

SECOND ROW

Lucille Livaudais New Orleans, La. X Ω

French Circle (1, 2, 3); Y. W. C. A. (2); Bowling Team (2); Archery Squad (2).

Alice Blanc Logan New Orleans, La. K K Γ

Junior Class Secretary.

Flora McBryde New Orleans, La. K A θ

Finance Committee (3); Basketball (1); Y. W. C. A.; Glee Club (1. 3); Ping Pong (2); Dramatic Club (1, 3); Volley Ball (1).

MARGARET McCLINTOCK Belzoni, Miss. Z T A

Y, W. C. A. (1).

Dorothy Mengis - Sterlington, La. B Σ O

Volley Ball (2); Baseball (2); Y. W. C. A. (1, 2); French Circle (1, 2, 3).

Newcomb College

SECOND ROW FIRST ROW ROSALIND ROGAN New Orleans, La. ккг SADIE MAY PENDERGRAFT . . . Vicksburg, Miss. Y. W. C. A. (3). Pan-Hellenic; Athletic Council; Campus Night Chairman; French Circle (1); "Jambalaya" Representative; Junior Committee; Dramatic Club; Freshman Commission; Captain Volley Ball (1); Varsity Basketball (2). MARIANNE PERKINS Batesville, Miss. ΦМ Vice-President (2); Varsity Baseball (2). REBECCA ROLLINS Gulfport, Miss. House Council; Y. W. C. A. Secretary. JANIE MAY PRICE Gulfport, Miss. ΑОП CARLA SARACCO Shreveport, La. Y. W. C. A.; House Council. French Circle; Y. W. C. A. ELEANOR ROACH Orange, Tex. SYBIL SANDMEYER New Orleans, La. Volley Ball (1); Newcomb Ball (2); Baseball (1, 2); Basketball (1, 2). Y. W. C. A. (1, 2, 3); French Circle (1 2, 3). ELEANOR ROBERTSON New Orleans, La. CLARA MAE SAUCIER Pass Christian, Miss. ΠВΦ $\Lambda \Delta \Pi$ Volley Ball (1); French Circle (1, 2, 3); Dramatic Club (1, 2). Volley Ball; Tennis; Newcomb Basketball; Baseball.

FIRST ROW	SECOND ROW
LOUISE SCATTERTY New Orleans, La. Z T A Bowling (1, 2, 3); Y. W. C. A. (1, 2).	OLGA LEAH SWETMAN Biloxi, Miss. Swimming Team (1, 2); Class Volley Ball (2); Track (1, 2); Class Basketball (2).
ROBERTA JOAN SEIFERTH Natchez, Miss, A E Φ Glee Club (3); "Arcade"; "Hullabaloo" Reporter; French Circle (1, 2, 3); Dramatic Club (2, 3).	MARGRET TROESCHER New Orleans, La. Z T A French Circle (1, 2, 3); Y. W. C. A. (1, 2, 3); Debating Club (1, 2, 3); Pan-Hellenie.
Odlle Simpson New Orleans, La. $X \Omega$ Mandolin-Guitar Club (1, 2); Athletics; Class President (2); Student Council (2, 3), Secretary (3), Executive (2, 3); Treasurer Student Body (3); Assistant Editor "Jambalaya"; Underclassmen Commission.	ALCENITH BOYDEN VEITH New Orleans, La. Dramatic Club (1, 2, 3); Y. W. C. A. (1, 2, 3).
VALERIE STAUSS New Orleans, La. Φ M Dramatic Club; Glee Club.	MATHILDE VILLERE New Orleans, La. Β Σ Ο Volley Ball (2); Y. W. C. A. (1, 2, 3); Dramatic Club (1, 2, 3); French Circle (1, 2).

Newcomb College	
FIRST ROW	SECOND ROW
Ermina Wadsworth New Orleans, La. B Σ O	Audrey White Lecompte, La.
French Circle Plays (1, 2); Y. W. C. A. (1, 2, 3); Debating Club (1, 2, 3); Dramatic Club (2); Jennie Nixon Debate; 1914 Debating Team.	French Circle (2); Y. W. C. A. (2. 3); Debating Club (1, 2, 3); Dramatic Club (1, 2, 3); Mandolin-Guitar Club (2, 3).
ВЕТТУ WERLEIN New Orleans, La. II В Ф	ROSALIE ROOS WIENER New Orleans, La.
Junior Class President; Debating Council (1, 2, 3); Assistant Newcomb Editor "Hullabaloo"; Student Council (1, 2, 3); Executive Committee (1, 3); Fresh- man Class President; Underclassmen Commission; Freshman-Sophomore Drag Committee; Basketball (1, 2); Jennie C. Nixon Debating Team; Class Newcomb Ball; Dramatic Club Plays.	JANE WILLIAMS Mer Rouge, La. A O H Y. W. C. A. (3).
JANE WHIPPLE Baton Rouge, La. φ M Varsity Newcomb Ball; Class Baseball (2); French Circle (2); House Council (2); Dramatic Club (3).	ELIZABETH CLEVELAND WILSON . New Orleans, La. K A θ Newcomb Ball Team (1, 2); Y. W. C. A. (1, 2, 3).

School of Medicine

FIRST ROW	SECOND ROW
W. P. Addison Shreveport, La. Π Κ Φ, Φ Χ B.A., Louisiana College.	Merrilll C. Beck New Orleans, La. N Σ N
	Nathan Judson Bender
Julius Alexander La Grange, Tex.	Academic Pan-Hellenic Council.
LASSAR X. ALEXANDER La Grange, Tex.	JACK B. BIRDWELL Shreveport, La. $\Pi \ K \ \Phi, \ \Phi \ X$ Pathogens; Band ('26).
J. W. Allen New Orleans, La.	RALPH R. BRAUND Gary, Ind.
Pathogens.	Pathogens; B.A. from DePauw University,
John H. Arrington, Jr Monticello, Miss. Θ Κ Ψ, Σ Ν	Louis Judson Bristow New Orleans, La. ΣX , ΦX
University of Mississippi.	Honor Council (1); Class President (2); Fourth Tu- lane Expedition (2); Pathogens.

School of Medicine

FIRST ROW	SECOND ROW
John T. Brown Gatesville, Tex.	Jaime G. Cadaval Dgo, Mexico Σ Ι
Ira Price Burdine, Jr Amory, Miss. $\theta \ \mathbb{K} \Psi, \Phi \mathbb{K} \Sigma$ B.S., University of Mississippi.	STEPHEN ROY CAMPBELL New Orleans, La. A K K
	Louis Sidney Charbonnet, Jr New Orleans, La. II K A, N Σ N
B. R. BURGOYNE	Honor Council; White Elephant; B.S Tulane; Interfraternity Basketball (1, 2, 3); Inter-class Football (1, 3, 4); Pan-Hellenic (2); Scrub Football (2); Interfraternity Track (1, 2, 3, 4).
P. C. BURNETT, JR Tampa, Fla. Φ X, Δ T Δ	Paul V. Colvin Dubach, La. $\Theta \ K \ \Psi, \ \Delta \ \Sigma \ \Phi$ A.B., Louisiana College; Pathogens.
Russell Sterling Butaud Houston, Tex. $\Sigma \ \Pi, \ \Phi \ X, \ \Phi \ \Phi$ Football (2, 3, 4); "T" Club.	LOUIS CUCINOTTA Brooklyn, N. Y. B M Glee Club (1, 2, 3, 4).

School of Medicine

FIRST ROW

John A. Fershtand San Francisco, Calif. N Σ N

SECOND ROW

Joseph Peter Gutierrez . . . Cordoba, Mexico Φ P $\Sigma,~\Sigma$ I

Pan-Hellenie; "Hullabaloo" Representative.

PASCAL LAWRENCE DANNA New Orleans. La. Class Football (2, 3).	Orlando F. Gerodetti San Antonio, Tex. \(\Sigma \) I, B M Pan-Hellenic (4, 5); B.S.
WILLIAM HENRY DERAMUS Verbena, Ala. K Σ , Φ X Pathogens; L'Apache.	IVYLYN LEE GIRARDEAU Thomaston, Ga. A E I
Paul R. Eckels Temple, Tex. Θ K Ψ	J. Edwin Granade Atlanta, Ga. II Κ Φ, Φ Χ B.S. from Mercer University.
BOYD CLARK EDWARDS Jackson, Miss. K Σ , Φ X University of Mississippi.	GILBERT B. GREENE Birmingham, Ala. A T Ω . Φ X

School of Medicine

FIRST ROW	SECOND ROW
A. SCOTT HAMILTON Berkeley, Calif. K A, N Σ N Pathogens.	EDWIN RUSSELL JACKA Jackson, Mich. $_{\Phi}$ X, T K E
WILLIAM THOMAS HARPER Fayette, Miss. Θ K Ψ	JOHN F. JENKINS, JR Birmingham, Ala. $\Phi \ X, \ K \ A$ Pathogens; B.S. Degree.
B.S. from University of Mississippi. WILLIAM HARRELL Ruston, La. $\Sigma \ \text{N}, \ \Phi \ \text{X}$	Chapman Gordon Johnson . New Orleans, La. $\Sigma \ A \ E$ Freshman Football; Scrub Football (3); Intra-mural Football (3, 4); Golf Team (2); V. M. C. A.; Interfraternity Basketball (1, 4).
ALVIN CLAUDE HOFFPAUIR Estherwood, La. A K K, O K N Pathogens.	W. G. JONES Grand Cane, La. II Κ Φ, Φ Χ Varsity Basketball (2, 3, 4); "T" Club; Pathogens.
GEORGE SANDERS HOPKINS Slagle, La. Π Κ Φ, Φ Χ Glee Club (1, 2); President of Freshman Pharmacy ('26-'27).	EARL H. KENT New Orleans, La. $\Phi \ P \ \Sigma$ Vice-President (3).

School of Medicine

FIRST ROW SECOND ROW JOHN T. LEWIS, JR. Tylertown, Miss. HENRY DUPLESSIS OGDEN, JR. . . New Orleans, La. ΝΣΝ.ΠΚΑ ΝΣΝ, ПКΦ Dramatic Guild. Pathogens; B.S., Millsaps, '27. CLIFFORD PORTER POWELL Auburn, Ala. GEDRGE D. LILLY Fayetteville, N. C. ΣΝ, ΘΚΨ, ΑΕΔ Ν Σ Ν. Φ Δ Θ B.S. Degree. B.A. from University of Alabama; Pathogens; Square and Compass. ROBERT C. McDowell Good Pine, La. THOMAS R. RAMSEY Laurel, Miss. АКК, ΣΠ А Т Ω, Φ Х Pathogens, Pathogens; L'Apache, ALOIS EARLE MOORE Helena, Ark. Paul Renken San Antonio, Tex. Θ K $\dot{\Psi},~\Sigma$ II N Σ N, Δ T Δ , Φ Φ B.S.; Pathogens, Kirk T. Mosley Conway, Ark. $\Phi \ P \ \Sigma$ G. H. Ricks Brady, Tex. Θ K Ψ Secretary-Treasurer of Junior Class; A.B. Degree, PAUL NICKERSON Siluria, Ala. JEANNE CECILE ROELING New Orleans, La. AEI A = K = K

School of Medicine

FIRST ROW	SECOND ROW
HILLRIE K. ROUSE, JR Poplarville, Miss. $\Delta \ \Sigma \ \Phi. \ \theta \ K \ \Psi. \ \Phi \ \Phi$ Honor Council (4); Ph.G., University of Mississippi.	John E. Tate Blue Mountain, Miss. $\theta \ \ K \ \Psi$ University of Mississippi (I 2).
Andrew M. Ryan San Francisco, Cal.	Morris Velinsky Louisiana, $ \begin{array}{ccccccccccccccccccccccccccccccccccc$
WILLIAM ARNOLD KENT SEALE . Birmingham, Ala. пка, акк	A. G. WARD Jackson, Miss. $ \begin{array}{ccccccccccccccccccccccccccccccccccc$
Pathogens; Medical Pan-Fellenic.	J. O. Weilbaecher, Jr New Orleans, La. Σ A E, N Σ N
HUGH SHANE	Scrub Football (3); Inter-class Football (3, 4); Inter-fraternity Basketball (3, 4, 5).
пк Ф. Ф Х	LOUIS WEINSTEIN Bogalusa, La.
Thomas R. Simpson Meridian, Miss. Σ II, Φ X	J. RICHARD WILLIAMS Selma, Ala. Κ Α, Φ Χ Pathogens; L'Apache.

College of Arts and Sciences

FIRST ROW

SECOND ROW

G. Armstrong Allen New Orleans, La. K $\,\Sigma\,$

Glee Club (1, 2, 3, 4), President (4); Frosh Track; Varsity Track (2, 3); White Elephants; Inter-frater-nity Track (1, 2); Pan-Hellenic Council.

JOHN S. ANDERSON . . . New York City, N. Y.

EDWARD J. ANTOON Greenwood, Miss. Glendy-Burke.

GEORGE FRANKLIN BAGBY . . . New Orleans, La.

Y. M. C. A. Cabinet; Dramatic Guild; Glendy-Burke; Frosh "Y" Club (1); Advisor Frosh "Y" Club (2); International Relations (2, 3); Secretary-Treasurer Glendy-Burke (2); Vice-Speaker (3),

SAMUEL LAWRENCE BALOFSKY . . Brooklyn, N. Y.

RICHARD O. BAUMBACH . . . New Orleans, La. ΔΣΦ

"T" Club; Frosh Football, Basketball and Baseball; Varsity Football (3. 4, 5); Varsity Baseball (2, 3, 4); Varsity Basketball (3); Porter Cup (28); Class President (2); President of Commerce Student Body (4); Pan-Hellenic Council; Student Council (4); B.B.A., Degree,

WILLIAM A. BELL, JR. . . . New Orleans, La. 2 K E

"Hullabaloo" Contributor; "Jambalaya" Sports Staff; Dramatic Guild.

CHRISTOPHER FRANCIS BELLONE . New Orleans, La.

OSCAR BLITZ New Orleans, La. K N

Pan-Hellenic Council (2, 3).

HUGH H. BRISTER New Orleans, La. ΔΤΔ

FIRST ROW	SECOND ROW
Ansel M. Caine New Orleans, La. $$\Phi$$ K $\Sigma$$ Vice-President of Junior Arts and Science.	Joel Augustus Dawson, Jr Mobile, Ala.
DAVID BLAINE COMER III New Orleans, La.	Theodore Dennery New Orleans, La. Z B T
Glendy Burke Historian; Secretary of International Relations Club; Treasurer of Dramatic Guild; Jour-	
nalism Scholarship (3); Carnot Debate (1).	GUSTAVE PIERRE DEVRON New Orleans, La.
PAUL S. COOKE Hernando, Miss. Δ K E Glee Club.	Glee Club (1, 3); Glendy-Burke (1 3); Varsity Debating (3); Secretary of Oratorical and Debating Council; Dramatic Guild.
	Martha E. Earhart New Orleans, La. A Δ II
WALTER H. COULSON Monroe, La. Dormitory Club.	
	CARTWRIGHT EUSTIS New Orleans, La. K A, B M
WILLIAM E. Cox Robinsonville, Miss. $\Phi K \Sigma$	Freshman Football; "13" Club; Wrestling Team (1, 2, 3).

FIRST ROW	SECOND ROW
Myron Falk New Orleans, La. B M, θ N Arthurians; "Hullabaloo" Staff, Sales Manager (1).	CHARLES E. FRUIN Globe, Ariz. Band; Dormitory Club.
Campus Editor (2), Office and Circulation Manager (3); Editor of Students' Handbook. (Business Manager) (2); International Relations Club; Class Baseball (1); Y. M. C. A. (1); Y. M. C. A. Cabinet (1).	JEROME F. GIARRATANO Louisiana.
CHARLES PAYNE FENNER, JR New Orleans, Jr. K A	
JOSEPH V. FERGUSON New Orleans, La. $\Sigma \ A \ E$ White Elephants; Intra-mural Football (1, 2).	JAMES HILL GILLIS New Orleans, La. A T Ω Inter-class Football (1, 2); Wrestling (3); "Jambalaya" Sports Editor (3); "Hullabaloo" Sports Staff (4).
Dudley C. Foley, Jr New Orleans, La. Band (1,2,3); Arthurians.	John A. Glover New Orleans, La. Φ Δ Θ
Luther Sexton Fortenberry Amite, La. $\Sigma \ \Phi \ E$	JOSEPH A. GREGORY Tampa, Fla. Boxing (2); Dramatic Club.

FIRST ROW	SECOND ROW
James V. Gresham, Jr New Orleans, La. B Θ II	RALPH HOPKINS, JR New Orleans, La. K A
Sub-Assistant Football Manager (2); Assistant Football Manager (3); Pan-Hellenic Council.	TYLER MARSHALL HURT, JR New Orleans, Jr.
Walter S. Guion New Orleans, La. Φ Δ θ	Campus Editor "Hullabaloo"; "Jambalaya" Reporter (1); Vice-President (2, 3); International Relations Club; Glee Club; Tulane Dramatic Guild (3); Departmental Editor of "Hullabaloo" (2); Acting News Editor "Summer Student" (2); Features Editor of "Jambalaya" (3); Fencing (3); Sports Editor "Student Haudbook" (2).
	STANFORD L. HYMAN New Orleans, La. Z B T
GEORGE EARLE HARVESON Lake Charles, La.	Varsity Debating (3); Glendy-Burke (1, 3); Inter- fraternity Basketball (1); Tulane Oratorical and De- bating Council.
	HARNETT T. KANE New Orleans, La.
ROY M. HARMAN Fort Smith, Ark. Serub Football (3).	International Relations Club; "Hullabaloo" Staff, Feature Editor (2), Associate Editor (3); Dorothy Dix Award; Editor "Handbook"; Glendy-Burke (1, 2); Dramatic Guild; Student Editor of "The Tulanian."
Mrs. Helen T. Hill Atlanta, Ga.	R. C. KEMP, JR Baton Rouge, La.

College of Arts and Sciences

FIRST ROW

LANE C. KENDALL New Orleans, La. Scrub Football (2. 3); Class Football (1); Glendy

Serub Football (2, 3); Class Football (1); Glendy Burke (1, 2, 3); Y. M. C. A. (1, 2, 3), Cabinet (2, 3); Aero Club (2, 3).

NATHANIEL B. KNIGHT, JR. . . McDonoghville, La.

Hunter C. Leake II New Orleans, La. ΣX

White Elephant; Class Football (1, 2, 3); Inter-fraternity Basketball (1).

WILLIAM M, LIGHT San Antonio, Tex. B Θ II

Intra-mural Football (2); International Relations Club.

EPHRAIM LUBRITZ New Orleans, La. Scrub Football (2, 3).

Walter A. Lurie New Orleans, La. Z B T

Varsity Debater; Secretary-Treasurer of Glendy Burke; Librarian of International Relations Club; Secretary of the Menorah Society; Carnot Debate; Student Committee; Oratorical and Debating Council,

SECOND ROW

Doyle C. Magee Franklinton, La. Δ Σ Φ

Varsity Football.

MYRTUS A. MANGUM Castor, La. Varsity Football (2, 3); Basketball (2); Wrestling (3).

N. J. MARKS New Orleans, La.

John Henry Menge New Orleans, La. $_{\Delta}$ K E

Freshman Football (1); Scrub Football (2); Secretary Freshman Class (1); Secretary Sophomore Class (2).

JOHN HARRY MONROE Houston, Tex.

Scrub Football (2, 3).

RALPH E. PEARSON Vicksburg, Miss. Dormitory Club; Glendy Burke Society.

FIRST ROW	SECOND ROW
M. E. Popkins Ann Arbor, Mich. A T Ω	MARX STERBCOW New Orleans, La.
	RUDOLPH PETER STRITZINGER New Orleans, La.
LOYD ROBERTS Stigler, Okla. $\Delta \Sigma \Phi$ Freshman Basketball, Freshman Football; "T" Club;	LEON L. TITCHE Monroe, La. International Relations Club.
Varsity Football (1, 2); Varsity Basketball (1, 2).	CARL N. WAHL New Orleans, La. Σ A E, Φ X
A. CHARLES ROSENBERG New Orleans, La. Z B T Baseball Squad (2); Secretary-Treasurer Class (3).	HUGH W. WHATLEY Rayville, La. 4 K E
	President of Junior Class (3); "T" Club; Freshman Football and Track (1); Varsity Football and Track (3); Alternate Captain Track (3); Inter-fraternity Basketball and Track (1, 2, 3).
L. Julian Samuel Gretna, La.	
	Jules A. Yokum Ponchatoula, La. Σ A E
Hugh C. Snell New Orleans, La.	Freshman Football (1); Freshman Basketball (1); Football Squad (2).

College of Law

FIRST ROW	SECOND ROW
Leigh Carroll New Orleans, La. Σ X	HAROLD L. GUILBEAU Opelousas, La.
President of Junior Law (3); White Elephant (1).	Julian B. Humphrey Opelousas, La. Δ Σ Φ
Hugh Evans New Orleans, La. $\Phi \ \Delta \ \Theta$	HARRY BARTLETT KELLEHER New Orleans, La. Δ K E, Φ A Δ
Henry Waller Fowler New Orleans, La. Σ a E, Φ d Φ , Φ B K	Glee Club (1. 2 3); Class Football (1 2); Class Secretary (2); Aero Club (2); Varsity Baseball Manager (3).
Dramatic Guild; B.A. from Tulane,	Margaret C. Lester New Orleans, La. В Ф А
MAURICE B. GATLIN New Orleans, La.	JACQUES F. LEVY New Orleans, La. Z B T Pan-Hellenic Council.
Jose Gonzalez Salinas, Porto Rico	JULIA LEVY New Orleans, La.

College of Law

FIRST ROW	SECOND ROW
Robert S. Link New Orleans, La. $\Phi \ \Delta \ \theta$	Godfrey Z. Regan New Orleans, La. Φ Δ $\theta, ~\Phi$ Δ Φ
	President of Frosh Law Class; Honor Conneil; Student Council; Swimming Team; Tug of War; Inter-mural Football.
Bernard J. McCloskey New Orleans, La. Δ K E, K Δ Φ , Φ	
"T" Club; Boxing Team (4); Glee Club (1, 2, 3); Editor "Jambalaya" (4); Varsity Baseball (1, 2, 3, 4).	Charles Rucker Pine Bluft, Ark. $\Phi \ \Delta \ \Theta$
	Varsity Football (1 2, 3, 4),
James J. Morrison New Orleans, La. $\Sigma \ \Phi \ E$	Preston Savoy Gueydan, La.
	Secretary of the Law School; Basketball (1, 2, 3).
A. DALLAM O'BRIEN, JR New Orleans, La.	
Φ A Δ Glendy Burke; Dramatic Guild; President Y. M. C. A.; "Tulane Law Review."	JODIE W. STOUT New Orleans, La.
	Elliott Thompson Monroe, La. K Σ
BARBEE PONDER Amite, La.	Vice-President of Junior Law Class.

College of Engineering

SECOND ROW

Band (2 3); Orchestra (2); Cosmopolitan Club (1, 2).

FIRST ROW

AUBREY G. CODE New Orleans, La.

Jerome C. Baehr New Orleans, La. $\Sigma \ \Phi \ \Delta$ Class Secretary (3).	Marcel E. Crettet, Jr New Orleans, La. $\Sigma \ \Phi \ \Delta$
ALLEN T. BLOUNT New Orleans, La. $\Sigma \Phi \ E$ Freshman Basketball (1); Glee Club; Aero Club, President (3).	CHARLES DELU DAVID
LAWRENCE C. BRUNE New Orleans, La.	CHARLES L. DAVIS New Orleans, La.
CLARK MILLER New Orleans, La. $\Sigma \ \Phi \ E, \ A \ X \ \Sigma, \ K \ \Psi$ Glee Club (1, 2, 3); Business Manager (3); Band (1, 2); Alpha Chi Sigma Cup; Y. M. C. A. (1, 2, 3); Inter-fraternity Tennis and Basketball.	Claude E. Dolhonde Independence, La. $\Sigma \; \Phi \; \Delta$
	PETER JAMES ERICKSON, JR New Orleans, La.

College of Engineering

FIRST ROW	SECOND ROW
Herndon M. Fair New Orleans, La.	HATLEY NORTON HARRISON, JR New Orleans, La. K A
EDWARD HEIM GESSNER New Orleans, La. Φ Δ θ	Cornelius B. Harvey New Orleans, La. $ \Lambda \ \Phi, \ K \ K \ \Psi $
Vice-President Junior Class; Manager of Boxing and Wrestling (3, 4); White Elephant; Class Wrestling (1, 2); Varsity Wrestling (1, 2); Treasurer of Pan-Hellenic (3, 4); L'Apache.	J. S. JANSSEN New Orleans, La. Freshman Football; Intra-mural Football.
W. C. GILMER Shreveport, La. A T Ω Architectural Society (1, 2, 3).	Adolph Emile Jastram New Orleans, La. B Θ II 13" Club.
J. ROY HAASE Baton Rouge, La. Architectural Society.	WALTER COOK KEENAN New Orleans, La.
EUGENE C. HANNA Jackson, Miss. A X Σ , Λ Φ , Σ Φ Δ	$\begin{array}{c} B\ \theta\ \Pi\\ \\ \text{"Jambalaya" Representative (2); Intra-mural Football (1); Architectural Society.} \end{array}$

College of Engineering

FIRST ROW

SECOND ROW

SIDNEY F. LEWIS III New Orleans, La. CHARLES R. MONTEIRO New Orleans, La. ΦΚΣ Cosmopolitan Club. FRANK W. MACDONALD . . . New Orleans, La. Myrtis M. Norton Haynesville, La. Basketball (3). Pops Mental Gym Class. MURVAN MORRIS MAXWELL . . New Orleans, La. $\Sigma \Phi \Delta$ JOHN P. O'MEARA New Orleans, La. Intra-mural Football (2); Architectural Society. Arthurians. EUGENE M. McCarroll . . . New Orleans, La. Δ T Δ RALPH MOUNTJOY PERSELL . . . Natchez, Miss. "T" Club; Freshman Football; Inter-fraternity Basketball (1. 2, 3); Pan-Hellenic (2, 3); Varsity Football (2); President of Junior Class (3); President of Freshman Class (1); Sophomore (2). Σ A E

JOHN J. METZGER New Orleans, La. CARL R. PIESCH New Orleans, La.

College of Engineering

FIRST ROW	SECOND ROW
ITALO WILLIAM RICCUTI New Orleans, La. Architectural Society; Intra-mural Football (1. 2); Wrestling (2, 3).	WM. KING STUBBS Monroe, La. $\Delta \ K \ E$ Inter-fraternity Tennis and Basketball (1, 2); Glee Club (2); Architectural Society.
JAMES M. ROBERT, JR New Orleans, La. II K A Glee Club (1, 2, 3).	RICHARD E. WAGNER New Orleans, La. $\Sigma \Phi \Delta$ Band (3); Louisiana Society of Engineers.
FORD SEEUWS Long Beach, Miss. B Θ II Football; Varsity (1, 2, 3, 4); "13" Club; "T" Club.	HENRY F. WEHRMANN New Orleans, La. \[\Delta \text{ K E} \] "T" Club; Varsity Tennis (2, 3, 4); Varsity Golf (3); Band (1, 2); Glendy Burke (1); Glee Club, Vice-President (2, 3, 4); Class Secretary (2); Architectural Society; Inter-fraternity Tennis, Baseketball and Track.
EDWARD SILVERSTEIN New Orleans, La. Z B T Architectural Society; Intra-mural Football (1, 2); Wrestling (1, 2).	Mackey W. White Live Oak, Fla. Φ K Σ Secretary of Architectural Society.
HARRY SOUCHON New Orleans, La. Δ K E "13" Club; "Jambalaya" Staff.	JOHN W. WILSON New Orleans, La. Basketball (1, 2, 3); Track (1).

College of Commerce

FIRST ROW	SECOND ROW
Morris M. Baker Ocean Springs, Miss. $\Delta \ \Sigma \ \Phi$	B. F. ESHLEMAN New Orleans, La. Σ X Inter-fraternity Basketball (1. 2. 3); Intra-mural Basketball (2. 3); Varsity Basketball Manager (3); White Elephant.
Albert Edward Brown New Orleans, La.	ROBERT B. GALLEGLY New Orleans, La. II K A Tug of War; Inter-fraternity Track, Tennis and Basketball; Secretary-Treasurer (3); Y. M. C. A.
OMAR H. CHEER, JR New Orleans, La.	ELBERT F. GREINER New Orleans, La.
LAZAR IRA COHEN Jackson, Miss. Z B T	LEON GOLDBERG New Orleans, La. Vice-President Chess-Checkers Club; Menorah Society.
"Hullabaloo" Advertising Staff; Band (2).	Warum R. Holbrook New Orleans, La. $ \Phi \ K \ \Sigma $ Inter-fraternity Basketball (2).
HENRY R. CRAIS New Orleans, La.	MARGUERITE LAMAR New Orleans, La.

College of Commerce

FIRST ROW	SECOND ROW
EDWARD D. LEVY New Orleans, La.	Vernon McCov Monroe, La. II K Φ Inter-fraternity Football.
VICTOR LOTA New Orleans, La.	J. E. McNair, Jr Lumberton, Miss. K A Glee Club (I); "Jambalaya" Representative (2); Secretary-Treasurer (3).
A. Elmer Massey, Jr New Orleans, La. A T Ω White Elephant; Inter-fraternity Basketball; Varsity Football (3, 4); Varsity Track (3); L'Apache; "T" Club; Pan-Hellenic Council (4).	ROLAND B. MELUN New Orleans, La. $ \frac{\Phi \ K \ \Sigma, \ \Phi \ \Phi}{\text{Pan-Hellenic; Junior Class Vice-President.}} $
LAWRENCE MARTIN New Orleans, La. $\Phi \ K \ \Sigma$ Intra-mural Basketball (3).	GERALD J. MIAZZA New Orleans, La. Σ N ERNEST MICKAL New Orleans, La. Assistant Business Manager "Hullabaloo; "Hullabaloo" Staff (2, 3).
ELMER M. McCance Pine Bluff, Ark. $\Phi \Delta \theta$ Vice-President Freshman Class; Frosh Football (1); Varsity Football (3, 4); "T" Club.	LUCIEN O'KELLEY New Orleans, La. \[\Delta \text{ T A} \] White Elephant; Varsity Tennis (2); Tennis Manager (3); Vice-President (2); Inter-fraternity Tennis and Basketball (1, 2).

College of Commerce

FIRST	ROW
1.11/2.1	27/1/11

SECOND ROW

HOMER R. POTTER · · · · · · · Lake Charles, La. V. L. Roy, JR. · · · · · · · Natchitoches, La. RALPH SHELLEY PUTNAM · · · · · · Elton, La. SAMUEL LOUIS SAZER · · · · · New Orleans, La. Tug of War.

ARTHUR RADLAUER · · · · · New Orleans, La. E A M Menorah Society.

MORGAN L. SHAW · · · · · · New Orleans, La. K A White Elephant; Assistant Football Manager (2, 3); Class Football (1, 2); Glee Club (2, 3).

JAMES B. READ · · · · · · · · · Biloxi, Miss. A T Ω

"13" Club; Librarian of Glee Club; Oratorical and Debating Council; Glendy Burke; Dramatic Club.

PIERRE L. THIBAUT, JR. · · · · New Orleans, La.

Mallory J. Read New Orleans, La. Frederic A. Youngs New Orleans, La. Band (1, 2, 3); Y. M. C. A. (1, 2); "Hullabaloo" President Sophomore Class; President Junior Class; Staff (1, 2); Arthurians. Pan-Hellenic (3); Inter-fraternity Basketball (1, 2, 3).

School of Pharmacy

Louis Brickman Chattanooga, Tenn.
Vice-President Honor Council (2); Honor Council (3).
Elmore Cire, Jr New Orleans, La. K Ψ
*Theodore Joseph Dittmar McDonoghville, La.
ISABEL M. HAAS
VAL M. WILSON New Orleans, La. Treasurer of Pharmacy Class; Tennis Team; Band.
*Picture not in panel.

Newcomb College

(Juniors whose pictures do not appear in panel.)

Marie Louise Burton .										New Orleans, La.
Ada Canady										New Orleans, La.
Jans Deahl										. Alexandria, La
Marjorie Devereux										New Orleans, La.
EVA EICHOLD										Mobile, Ala.
ALICE MAE ELLINGTON .										New Orleans, La.
MARY LOUISE GILES										. Natchez, Miss
FRANCES GRAY										Greenwood, Miss.
Edna Dorothy Hindela	NG						٠.			San Antonio, Tex.
Margaret Hyde										Amite, La.
Margaret Cecilia Hyme	L.									New Orleans, La.
FLORENCE JENNINGS										New Orleans, La.
ELEANOR KEMP										Amite, La.
JANE LAMBERT										New Orleans, La.
Aline Mackenzie										New Orleans, La.
DORDTHY McGriff										. Livingston, La.
Mildred Ogden										Hattiesburg, Miss.
FLORENCE O'ROURKE										New Orleans, La.
Margaret Overton										New Orleans, La.
MARY PATE										Birmingham, Ala.
CARRIE PEARCE										New Orleans, La.
Alba Richardson										New Orleans, La.
Mary Margaret Swords										New Orleans, La.
HILDA WASSERMANN										New Orleans, La.
ALICE T WEIR										New Orleans La

School of Medicine

(Juniors whose pictures do not appear in panel.)

JAMES LOOMIS ANDERSON							Cross City, Fla.
ROGER JOSEPH ARANGO							. Prima Piso, Habana
Josiah Dozier Bancroft							Birmingham, Ala.
GEORGE ELLIOTT PATRIC BARNES							Newville, Ala.
SAMUEL BERGMAN							Tampa, Fla.
LAWRENCE DIXON BERRYMAN, JR							Russellville, Ark.
JOSEPH SPIEGEL CAMP							Jasper, Ala.
CHARLES THOMPSON CHAMBERLAIN, J	R.						Natchez, Miss.
Louis Eaton Chauvin							Abbeville, La.
REASON LOUIS COPE							New Orleans, La.
THOMAS ANSEL DEKLE							Tampa, Fla.
DAVID JACOB DREZINSKI							New Orleans, La.
THOMAS JEFFERSON EDWARDS, JR							. Chattanooga, Tenn.
Bernard Shaw Feinberg							New York City, N. Y.
JOHN ALOYSIUS BUCKLEY FERSHTAND							. San Francisco, Cal.
CHARLES OLIVER FREDERICK							
EDWARD ALFRED GALL			٠				Bronx, N. Y.
HARRY GLAZER							New Orleans, La.
JAMES FRANKLIN HACKNEY							
WILLIAM GIBSON HARRIS							Gibson, N. C.
HARRIS HOSEN							Laurel, Miss.
JULIAN JACOB KELLER				•			Ensley, Ala.
FRANK FOSTER KENNEDY							
RALPH LAMPERT							Russia
EDWIN LOUIS LANDRY							
JOE JOSHUA McCOOK, JR							
WILLIAM RUSSELL MCGEHEE, JR.							
OLIVER PATRICK MAUTERER							
JOHN THOMPSON MOSLEY							Winfield, La.
Isador Ochs							New York City, N. Y.
THEODORE MELVIN OXFORD							
PAUL SAMPSON PARRINO							
WILLIAM WASHINGTON PATRICK, JR.							
WILLIAM MACK ROUTON							
CHARLES LADISLAS SAINT							
JOHN MOSES SARTIN							
JOSEPH DUNBAR SHIELDS, JR							
HAPPY RAIDH STAIRY							

College of Arts and Science

(Juniors whose pictures do not appear in panel.)

CARL BALDRIDGE							Morrow, La.
Louis Moise Bodenheimer							New Orleans, La,
ULYSSES LIONEL BRACKIN							Newville, Ala.
HUNTER MERRILL BROWN							Eufaula, Ala.
OSWALD WHITNEY COSBY							Monroe, La.
WILLIAM RUSSELL DAVIS							Steamboat Springs, Colo.
MURRAY ALLEN DIAMOND							Brooklyn, N. Y.
EUGENE CURRENT GARCIA							New Orleans, La.
DAVID HEAUCKE GERNON							Madison, Wis.
LEONARD GREENBURG							Gulfport, Fla.
Roy Merrell Harmon							Fort Smith, Ark.
WILLIAM THOMAS HARSHA, JR.							Chicago, Ill.
JOHN CLARK HENDERSON							Houston, Tex.
EUCLID ARNOLD ISBELL							Albertville, Ala.
HARRY BARTLETT KELLEHER .							New Orleans, La.
STANHOPE HALL KING, JR							New Orleans, La.
PIERRE ANTONIN LELONG III .							New Orleans, La.
WILLIAM CATTLETT LITTELL .							Opelousas, La.
STANLEY ERNEST LOEB							New Orleans, La.
FRANK TROY LONG							Okemah, Okla.
RANDOLPH NELSON LONG							Selma, Ala.
JEROME IRVING MALKIN							Jamaica, N. Y.
BERNARD LAZARUS MALLER							Jamaica, N. Y.
LAWRENCE CONROY MICHEL .							New Orleans, La.
SAM MINTZ							Houston, Tex.
ELWARD DAVID STOKES							Baton Rouge, La.
NOLEY HUGH VINSON				٠			Abbeville, Ala.
AYER CROUCH WHITLEY							Matthews, N. C.
WILLY LEE WOODWARD							Sicily Island, La.

Junior Class

College of Law

(Juniors whose pictures do not appear in panel.)

Maurice J. Bayon
THEODORE BETHEA
MARGARET S. BULLEN
MALCOLM L. DE LA HOUSSAYE Franklin, La.
CARL ABRAM FISHER
L. Austin Fontenot
B.A. from St. Edwards University, Austin. Tex.; Moot Court Board; Business Manager of Debating Club; Oratorical and Debating Council; Glendy-Burke.
PAUL FREUND, JR
GEORGE ALPHONSE FRILOT, JR New Orleans, La.
Walter Brown Goroy, Jr
LLOYO LEROY HENORICK
Sam Levy Herold
CARL CHAMBERS HUGHES
Hubert Adolph LaFargue
Elmo Pearce Lee, Jr
JOHN ROBERT LEGIER
WILLIAM H. MOUTON
PHILIP SIDNEY PUGH, JR
CLAIBORNE B. ROBERTSON
James Thomas Shell, Jr
WOOLEN HANDS WALSHE New Orleans, La.

Junior Class

College of Engineering

(Juniors whose pictures do not appear in panel.)

Arthur Peter Baudier
SIDNEY CONRAD BERDON New Orleans, La.
JOHN WM. BIERHORST, JR New Orleans, La.
CHARLES EMILE CASSAGNE, JR New Orleans, La.
MARCUS JOACHIM CHALONA New Orleans, La.
MILTON CHARLES CLERC
EARL OSCAR DAILEY
ALVYN JOSEPH DAY
WALLACE CAMPBELL DRENNAN New Orleans, La.
Moise Max Fishman
Enrique Hernandez Garcia Brownsville, Tex.
JOSEPH ELIAS GUIDRY, JR New Orleans, La.
OLIVER WILLIAM HEYDEN New Orleans, La.
CARLTON REEO JONES
CARROLL JOSEPH PEIRCE, JR New Orleans, La.
RAYMOND CONSTANT PROUET New Orleans, La.
BERNARD HAROLD STERN

College of Commerce

(Juniors whose pictures do not appear in panel.)

JAMES L. BREWER,	Jr.									٠.	New	Orleans,	La.
CAMERON H. EASTER	RBRO	oĸ .								West	Paln	n Beach,	Fla.
JACK J. MARGOLIN											New	Orleans,	La.
FRANCIS MARTIN											New	Orleans,	La.
GEORGE H. PITTS .											. Al	exandria,	La.

Sophomore Class—Newcomb College

FIRST COLUMN CECILIA AARONS	FLORENCE COKER
Υ. W. C. A.; Dramatic Club; French Circle.	*Anna Jane Dohan New Orleans, La. *Arda Louise Donavan New Orleans, La.
*Clara May Buchanan New Orleans, La.	NANCY DOWNING Atlanta, Ga.
AMELIE E. BUCHANAN New Orleans, La. Dramatic Club (1, 2); Freshman Dobating Club; Jennie C. Nixon Debating Club (2); George Debate (1).	Mandolin-Guitar Club (1, 2); Y. W. C. A. (1). DORCAS JANE DUSENBURY New Orleans, La. Κ Α Θ
THIRD COLUMN	*Bernice Edwards Ponchatoula, La.
NANCY BUTLER New Hope, Ala. Z T A French Circle (2); Y. W. C. A. (2).	*Alice May Ellington New Orleans, La. *Eleanor Parker Ellis New Orleans, La.
EVELYN LOUISE BUTLER New Hope, Ala.	ПВФ *CAROLYN CLAIRE ENGELHARDT . New Orleans, La.
Y. W. C. A. (1, 2); French Circle (1, 2). *WINIFRED CAMBIAS New Orleans, La. B \(\Sigma \)	Dorris Ervin St. Louis, Mo. X \(\Omega \) French Circle (1); Glee Club (1, 2).
ELEANOR CARROLL New Orleans, La.	Winifried Eshrigge New Orleans, La.
В Ф А У. W. C. A. (1, 2).	ПВФ Freshman Debating.
CORA LILLIAN CARTER Atlanta, Ga. Glee Club (2); Debating Club (2); Y. W. C. A. (2). VIVIAN I. CARTER New Orleans, La.	SIXTH COLUMN ELIZABETH FARRELL New Orleans, La.
Δ Λ Π	GLADYS BATCHELOR FELTUS New Orleans, La.
Dramatic Club (1, 2); Y. W. C. A. (1, 2); Frenc'i Circle (1). HENRIETTA CAULKINS. Lookout Mountain, Tenn.	FLORENCE FERGUSON
HENRIETTA CAULKINS : Lookout Mountain, Tenn. X 0 French Circle (1, 2); Y. W. C. A. (1 2). FRANCES CLEVELAND New Orleans, La.	Basketball (1); Y. W. C. A. WINIFRED FOLSE Oak Ridge, La.
ПВФ У. W. C. A. (1); French Circle (1, 2).	A 0 II Track Team (1); Treasurer of S phomore Class; Freshman Baseball Team; Varsity Basketball; Vice-
FOURTH COLUMN ESTHER CLEVELAND New Orleans, La. ΚΚΓ	President Freshman D bating C'ub. IANE BRANSON FOX Columbus, Ga.
Y. W. C. A. (1); French Circle (1); Varsity Newcomb Basketball; Class Hockey; Varsity Basketball. KATHERINE COBB Fort Smith, Ark.	V. W. C. A.; Student Council; Track Varsity Newcomb Ball; Varsity Baseball; Varsity Newcomb Basketball.
K A θ V. W. C. A. (1); French Circle (1). WILLIE FRANCES COLEMAN Doddsville, Miss.	EDNA LOUISE FRANTZ New Orleans, La. Glee Club (1, 2); Freshman Debating Club; Jennie C. Nixon Debating Club.
Ф M Glee Club (1, 2); У. W. C. A. (1, 2).	*Picture not in pauel.

Sophomore Class—Newcomb College

A.	
HELEN FURLOW Brookhaven, Miss. Glee Club. *Marie Celeste Gaudet New Orleans, La.	*ZINA FONT LANASA New Orleans, La. *G. J. VON LANGERMANN New Orleans, La. EULALIE LIVAUDAIS New Orleans, La.
HELEN GILLESPIE New Orleans, La. B \ \Phi \ \ \Lambda \ Dramatic Club; French Circle; Y. W. C. \ \Lambda \.	K K Γ French Clrele; Y, W. C. A. ELLEN LYMAN New Orleans, La. K A Θ
LUCILE GILLICAN Brunswick, Ga. K K F Newcomb Basketball; Track Mect. AGNES GOODMAN Arcola, La.	Newcomb Ball (1); Hockey; Bowling; Croquet; Hors: Shoe; Varsity Ping Pong; Varsity Baseball; Y. W. C. A. MARY CHANDLER LYMAN New Orleans, La.
B & A Archery Tournament; Y. W. C. A.; Dramatic Club. *Nancy Grace Gricgs Orange, Tex. Dorothy Grundmann New Orleans, La.	FAY MACKIE New Orleans, La. $\frac{K A \theta}{V. W. C. A.}$ New Orleans, La. $\frac{K A \theta}{V. W. C. A.}$
B Φ A Dramatic Ciub. MURIEL F. HAAS New Orleans, La. Jennie C. Nixon Debating Club; French Circle; Fresh-	Y. W. C. A. EVELYN WINSTON MAGRUDER New Orleans, La. A O II President of Freshman Class; Y. W. C. A.; Freshman
man Debating Club. SECOND COLUMN	Debating Team. RUTH LOUISE MARKS New Orleans, La.
Camille Caheen Hagedorn LaGrange, Tex. A E Φ	Mandolin-Guitar Club; Glee Club. *MATHIEDE CAROLYN MARKS New Orleans, La.
*JESSIE WYNOGENE HAGGARD New Orleans, La.	FIFTH COLUMN
*MYNN HARRISON New Orleans, La.	GLADYS MATHEWS Andalusia, Ala.
ELSIE HARTLEY New Orleans, La. B Σ O Dramatic Club (1, 2); Y. W. C. A. (1, 2); French Circle (1).	French Circle; Y. W. C. A. (1, 2); Cheer Leader (2). ADOLYN McCLATCHEY Atlanta, Ga.
EDITH HARVEY New Orleans, La.	French Circle (1); Y. W. C. A. (1, 2); Mandolln-Guitar Club (1, 2); Glee Club (1); Athletic Council (2); Varsity Volley Ball (1); Class Basketball and Newcomb Ball.
French Circle; Y. W. C. A. EULALIE HARVEY New Orleans, La. Y. W. C. A.; Mandolin-Guitar Club; Baseball; Basket-ball; Hockey.	BILLIE McCoy New Orleans, La.
LAURA HERO New Orleans, La. Y. W. C. A.; French Circle.	Dramatic Club; Y. W. C. A.; Freshman Basketball. SHONNETTE WEIL MEYER New Orleans, La.
DOROTHY HILL Canton, Miss.	ELISE MCGEHEE Fort Davis, Canal Zone
Glee Club (1, 2); French Circle (1); Y. W. C. A. (1, 2); Drag Committee. *ALICE HOFF San Antonio, Tex.	Dramatic Club (1, 2); French Circle (1, 2); Class Hockey and Newcomb Ball; Varsity Baseball.
*SHIRLEY E. HOLLINGSWORTH . New Orleans, La. RITA HOVEY-KING New Orleans, La.	*KATHERINE IRENE MENUET Napoleonville, La. A A II MARY MORTON New Orleans, La.
A 0 Π Debating; Y. W. C. A.; French Circle.	$egin{array}{cccccccccccccccccccccccccccccccccccc$
FRANCES IVENS New Orleans, La.	BERTHA Moss Lake Charles, La.
KKT French Circle (1, 2); Debating Club (1, 2). *Mary Catherine Jackson Hammond, La.	Glee Club (1, 2); Dramatic Club (1, 2); Y. W. C. A. (1, 2). SIXTH COLUMN
DOROTHY JOHNSON New Orleans, La.	EDITH NORRIS New Orleans, La.
French Circle (1, 2); Y. W. C. A. (1, 2). ELIZABETH JONES Petersburg, Va. A O II	MAMIE PACKER Alexandria, La. A O II Glee Club (1, 2); Y. W .C. A. (1, 2).
Glee Club; Y. W. C. A.; Athletic Council. RAY LARUE JOURNEAY Houston, Tex. KATHERINE KAMMER New Orleans, La.	WINIFRED PALMER New Orleans, La. B Φ A Glee Club (1, 2); Y. W. C. A. (1, 2).
Φ M French Circle (1, 2, 3); Dramatic Club (1, 2, 3). ETHEL KETCHAM New Orleans, La,	Anna Jane Pharr Olivier, La. K K T ELIZABETH K. PIERSON New Orleans, La.
K K Γ Newcomb Ball (1); Varsity Basketball (1); Hockey (1); Baseball (1); Track (1); French Circle; Y. W. C. A.	KKT Dramatic Club (1, 2); French Circle (1, 2); Manager Arcade; Class Hockey; Newcomb Ball and Basketbal.
RUTH HELEN KLEINPETER Donner, La. Y. W. C. A. (2).	MILDRED PORTEOUS New Orleans, La.
FOURTH COLUMN RARETTE KRAUSS Montoe La	French Circle (1, 2); Y. W. C. A. (1, 2); Mandolin- Guitar Club (1, 2).
BABETTE KRAUSS Monroe, La. Dramatic Club (1, 2); Debating Club (2).	*-Picture not in panel.

Sophomore Class—	-Newcomb College
FIRST COLUMN	*PHYLLIS HARRIET STERN Montgomery, Ala.
LOUISE AZELINE POWELL Canton, Miss.	*Beverly Estelle Swanton Sheffield, Ala.
KAO Chairman of Freshman Class; Y. W. CA. (1, 2); President of Sophomore Class; Glee Cab (1, 2); Freshman Commission.	JANE MARGARET TALTAVULL Biloxi, Miss. Shirley A. Teunisson New Orleans, La.
FRANCES PRICE	Gice Club; Captain o. Bascha, I (1); Newcomb Baskethall (1); Volley Ball (1). MAY SMALLWOOD THORNTON Alexandria, La.
SALLY REED New Orleans, La.	К А О
ΚΚΓ Assistant Business Manager Arcads; Glee Club.	FIFTH COLUMN LUCILE TORREY Spring Hill, Ala.
LENORA REEVES Franklin, La.	MARGARET TUCKER New Orleans, La.
Mary Clyde Rhodes New Orleans, La. κ κ Γ	$egin{array}{c} X \ \Omega \ \end{array}$ Glee Club; French Carele; Dramatic Club.
Y. W. C. A.; French Circle; Class and Varsity Basketball; Class and Varsity Newcomb Basketball; Class Hockey Team.	FRANCES VAN WINKLE Salt Lake City, Utah K A O Y. W. C. A. (1, 2).
SECOND COLUMN	ELIZABETH VILLERE New Orleans, La.
MADELIN L. RICHARDSON New Orleans, La. B Σ O	II B Φ French Circle; Y. W. C. A. (1, 2).
Debating Club (1, 2); Dramatic Club (1, 2); French Circle (1); Y. W. C. A.	*Dorothy Christine Vix New Orleans, La.
BETTY ROBINSON Shreveport, La.	CAROLYN VOMBERG New Orleans, La.
Marie Rodriguez New Orleans, La. B Φ A	GEORGIANA VON LANGERMANN . New Orleans, La. Dramatic Club (1, 2); Debating Club; Y. W. C. A.
MARY BELLE ROGAN New Orleans, La.	SIXTH COLUMN
Y. W. C. A. (1); Class Hockey; Class and Varsity Spalding Basketball; Class and Varsity Newcomb Basketball.	DOROTHY WALKER New Orleans, La. II B Y. W. C. A.; Glee Club; French Circle.
Audrey Fay Sayman Alexandria, La.	BEVERLY WALTON New Orleans, La.
Glee Club (1, 2); Dramatic Club (1, 2'; Freshman Baseball Team (1); House Conneil; Freshman Debat- ing Club; Mandolin-Guitar Club.	Glee Club; Y. W. C. A. ROSALIE WATT
Josie M. Schiro New Orleans, La.	XΩ Mandolin-Guitar Chub (1, 2); Glee Club (1, 2).
THIRD COLUMN	BESS WEDDINGTON New Orleans, La.
Lilah Schwing New Orleans, La. K A Θ	French Circle; Y. W. C A.
EDWYNA SCOTT Ripley, Tenn.	ALINE WEILL New Orleans, La. French Circle; Dramatic Club; Drabating Club; Glee Club; Y. W. C. A.
Frances E. Shannon Macon, Miss. K A Θ	LENORA WHITE Gulfport, Miss.
Y. W. C. A. (1, 2); Dramatic Club (2). Doris Shea Lake Charles, La.	SEVENTH COLUMN
ΑΔΠ	EMMA SUE WILLIAMS Athens, Tenn.
HILDA C. SIMON Alexandria, La. A Ε Φ Mandolin-Gnitar Club.	HELEN WILSON New Orleans, La.
FRANCES SMITH Fort Smith, Ark.	Dramatic Club (1, 2); French Circle (1, 2); Swimming (1, 2); Tennis (2).
Κ Α Θ Υ. W. C. A. (1).	BETTY WITHERS Memphis, Tenn. K A Θ Y. W. C. A.
FOURTH COLUMN JESSA SOPER Greenville, Miss,	DOROTHY WRIGHT New Orleans, La.
JESSA SOPER Greenville, Miss. K A θ Y. W. C. A.	Glee Club; Dramatic Club; Debating Club; Y. W. C. A.
Ann Spivy Benham, Tex.	NORMA A. GENELLA New Orleans, La.
Basketball; Y. W. C. A.	*—Picture not in panel.

Sophomore Class—Newcomb College

opionioi e auss	Tion comes
FIRST COLUMN	FOURTH COLUMN
ALBERT MOSES ABRAMSON Lafayette, La.	C. B. FLINN
NICHOLAS F. ATRIA $\begin{matrix} \Phi & \Delta & E \\ \cdot & \cdot & \cdot \\ \Phi & P & \Sigma \end{matrix}$. West Orange, N. J.	*Manuel Morales Garcia . New Orleans, La.
A.B. from Washington and Lee University,	JEROME FRANK GIARRATANO New Orleans, La. A Φ , Φ P Σ
SAMUEL LAWRENCE BALOFSKY Brooklyn, N. Y.	*WILLIAM H. GILLENTINE Fort Meyers, Fla.
ΦΛΚ, ΠΛΦ Recefield Miss	*GRACE ARABELL GOLDSMITH New Orleans, La.
ROBERT ESTES BLOUNT Bassfield, Miss. $N \Sigma N$	*JAMES LUGER GOUAUX New Orleans, La.
Pathogens. *JAMES HENRY BOLES McMinnville, Tenn.	JOEL BOYD GRAY New Orleans, La.
*MAX BRANNAN Roanoke, Ala.	$\Delta = \Sigma$
IOSEPH THEODORE BRIERRE New Orleans, La.	Chess Champion (2, 3); President of the Chess and Checkers Club (3, 4); Intra-mural Football (1, 2, 3).
ΔΣΦ, ΑΚΚ Pathogens.	C. Prentice Gray Monroe, La.
*RICHARO LEONCE BUCK Honma, La.	Class Vice-President (1); Pathogens; B.S. from University of the South.
Adrian Bennett Cairns Houston, Tex. Θ K Ψ	EDWIN ROBICHAUX GUIDRY New Orleans, La.
A.B. from Rice Institute.	CARLOS R. HAMILTON Waco, Tex.
SECOND COLUMN	$\Delta \Sigma \Phi_i O K \Psi$
Thomas F. Carbrey New Orleans, La. Θ K Ψ	*Ina Morriss Harper Modroeville, Ala. FIFTH COLUMN
Honor Council (4).	JOHN D. HENDERSON Morristown, Tenn.
*MICHEL JOSEPH CARUSO New Orleans, La.	ΣΑΕ, ΦΧ
GERARD E. CHRISTIE Pensacola, Fla.	White Elephants; L'Apache; Inter-fraternity Basket-ball; Scrub Football (2, 3).
*JOHN MELTON COTTON Altis, Okla. EUGENE H. COUNTISS Grenada, Miss.	Ambrose J. Hertzog Derry, La. K A, N Σ N
Φ Χ, Κ Σ	Pathogens. Adolphus Y. Jennings Abilene, Tex.
Millsaps College; Pathogens. LOUIS ANTHONY CRAPITTO Houston, Tex.	$\Theta \times \Psi, \Delta \Sigma \Phi$
*Joseph Steven D'Antoni New Orleans, La.	Pathogens; A.B. from Simmons University.
*Lucious Lamar Davidge Durant, Okla.	*Kenneth Myer Kahn New Orleans, La.
MICHAEL ELLIS DEBAKEY Lake Charles, La.	CHARLES BARRETT KENNEDY Aberdeen, S. D. N S N, B \theta II Pathogens.
КК Ф *Antonio Fernandez del Valle Mexico	S. G. KHOURY Shreveport, La. $\Phi P \Sigma$
*WILEY AUVA DIAL Senath, Mo.	HENRY ALLEN KING, JR New Iberia, La.
*BEATRIX GALLAHER DUNLAP. Lawrenceburg, Tenn.	$N \stackrel{\Sigma}{\Sigma} N, \Delta K E$ B.A. Degree from L. S. U.; Pathogens.
CLAUDE GRAHAM ECCLES Mobile, Ala.	
Φ P Σ Honor Council (1).	SINTH COLUMN HARRY KORETZKY New Orleans, La.
THIRD COLUMN	PHILIP R. LA BRUYERE, JR Marrero, La.
WILLIAM B. FAIRCLOTH Ensley, Ala.	Φ Ρ Σ
Ф. Х. П. К. А	M. J. LA NASA New Orleans, La.
A.B. from Vanderbilt University; Medical Honor Council (1); Secretary Medical Student Body (2); L'Apache. CLARENCE GLADIN FARISH Grove Hill, Ala.	Glee Club (3, 5); Band (3, 4, 5); Secretary-Treasurer of Sophomore Medical Class; Intra-mural Football (3).
A K K	*Joseph Adair Lawrence Tallequah, Okla.
T. J. FATHERREE, JR Meridian, Miss. K A, Φ X Pathogens.	Ralph H. Lindsey Albertville, Ala. Θ K $\Psi,~\Sigma~\Phi~E$
JAMES A. FERRY Riderwood, Ala.	Pathogens. Mercer Genin Lynch New Orleans, La.
B.S. Degree; Pathogens. JOHN M. FILIPPONE Houston, Tex. B M	B O II Donion Randolph Martin Wendell, N. C.
W. G. FISHER New Orleans, La.	ФРΣ *JEAN BAPTISTE MARTIN Hohnville, La
Σ A E, Φ X Freshman Football (1); Sciub Football (2); L'Apache.	*—Picture not in panel.

School of Medicine	FRANK ANTHONY SICA New York City, N. Y.
FIRST COLUMN	WILLIAM SHEWEN SLAUGHTER, JR Baker, La.
FRANK H. MAURY Spring Hill, Ala. 4 X, S A E B.S. Degree from Spring Hill College; L'Apache.	Σ H, Φ X LEON SLIPAKOFF New Orleans, La.
JOHN G. McClure St. Petersburg, Fla. A K K Pathogens.	FOURTH COLUMN JOHN ENNIS SORRELLS Hodge, La. Δ Σ Φ, Θ Κ Ψ
PEGRAM L. McCreary Monroeville, Ala.	Inter-class Football; A.B. Degree from Louislana College; Pathogens,
B.S. Degree from Birmingham Southern College; Freshman Honor Council.	PHINEAS JACK SPARER Brook'yn, N. Y.
HARRY MEYER New Orleans, Ala. Z B T, Φ Δ E	*Nelda Faye Stafford Denham Springs, La.
Basketball (1); Band (2, 3, 4).	CARL WHITE STROUD Monroe, La.
R. FRANK MILLER Welsh, La. A K K, II K A Pathogens.	David C. Swearingen Shreveport, La. Σ N, Φ X
*Joseph Walter Neal, Jr Walnut Cove, N. C.	JOSEPH SWEIG New Orleans, La.
WILLIS JORET NELSON, JR New Orleans, La.	S. Austin Tatum Dubach, La. Δ Σ $\Phi,$ θ K Ψ
CHARLES BROWN ODOM Harvey, La.	Freshman Class President; Secretary of Medical Student Body (2); Inter-fraternity Basketball; B.S. Degree from Louisiana College; Square and Compass; Pathogens.
SECOND COLUMN J. O. Prejean Abbeville, La.	
ΦΡΣ	J. W. TEDDER Sumrall, Miss. N Σ N, Θ K N Pathogens.
Alberto Prieto Panama City, Rep. of Panama .Σ I	
"Jambalaya" Representative (2); Intra-mural Foct- ball; Cosmopolitan Club.	LORENZ TEER
WILLIAM WALTON RAINER III Selma, Ala.	Φ P Σ *Enward Perry Thomas Montgomery, Ala.
JAMES RINAMAN Miami, Fla.	W. D. Thompson, Jr
WILLIAM CAREY RIVENBARK New Orleans, La. B Θ II, N Σ N	NΣN, ΦΔ0 Pathogens.
Pathogens; B.S. Degree.	*JACOB RELL TILL, JR Tensaw, Ala.
EUGENE B. ROBICHAUX Excelsior Springs, Mo. Π Κ Φ, Φ Χ Academic Pan-Hellenic Connoil.	*Beatrice M. A. Tomblin Los Angeles, Cal. A E I
George W. Robinson Shreveport, La. Σ N, ϕ X	WILLIAM HAYWOOD WALTERS, JR Oxford, N. C.
Varsity Boxing (3); Inter-fraternity Track and Bas- ketball; Student Academic Coach (2); Glee Club.	LEON S. WARD Mt. Pleasant, Tenn. Θ K Ψ
JOSEPH P. SALERNO Houston, Tex.	JAMES H. WELLS Shreveport, La.
Drew A. Savant Ville Platte, La. • X, \(\Sigma \text{ \phi} \) E, B M Dramatic Club (2).	Gerald N. Williams Linden, Ala. Σ A E, Φ X B.S. Degree from B:rmingham Southern Co lege; Pathogens,
HARRY JOHNSON SCHMIDT Ocean Springs, Miss.	*Marion Joseph Wolfe New Orleans, La.
Φ P Σ Class Vice-President; Medical Pan-Hellenic Conneil.	ROBERT GARLAND WOOD Tampa, Fla.
Elda Scott Coyle Spring Hill, La. Φ P Σ	Φ P Σ
Honor Council (1).	*—Picture not in panel.

College of Arts and Science	*V. Joseph de Paul Derbes New Orleans, La. J. Stanley Desporte New Orleans, La.
FIRST COLUMN	Σ X White Elephants.
George Abernathy Tallulah, La.	*WARREN W. DOYLE, JR New Orleans, La.
Λ Τ Λ	*JAMES FREDERICK DUNN New Orleans, La.
Freshman Football; Varsity Football.	*Eugene Gustave Durel New Orleans, La.
*Lee Joseph Alexander Lutcher, La.	*HOMER W. J. DUREL New Orleans, La.
DEAN H. ÁLLEN	SHAKEEB EDE
Intra-mural Basketball; Inter-fraternity Basketball and Tennis.	JACK FISHER Cullman, Ala.
C. A. Allenberger Columbus, Neb. $\sum_{\Sigma} \Phi \to E$ Assistant Cheer Leader.	Freshman President; Sophomore Secretary-Treasurer; White Elephants; Frosh Football; Glee Club; Glendy Burke,
W. WILCHIA ARMISTEAD Shreveport, La.	FOURTH COLUMN
II K Φ Inter-class Football (1); Inter-fraternity Basketball (2)	WILLIAM HARRY FITZPATRICK . New Orleans, La. Β Θ Π
CLINTON ARNOLD Houston, Tex.	CLARENCE H. FORD Vicksburg, Miss. Dormitory Club; Glendy Burke.
Assistant Cheer Leader; Dramatic Club.	BEN M. FRIEDMAN New Orleans, La.
*RICHARD EDWARD BANKSTON Hammond, La. SAMUEL BARKOFF New Orleans, La.	J. H. RANDOLPH FELTUS New Orleans, La. $\Phi \Delta \Theta$
K N Chess and Checkers Club, Secretary (2).	"Jambalaya" Representative (2); Intra-mural Athletics (1, 2); Inter-fraternity Athletics (1, 2).
JOSEPH E. BEASLEY Steele, Mo. Assistant Manager Freshman Tennis (1); Interfraternity Basketball Intra-mural Basketball Glee Club; Y. M. C. A.; Glendy Burke.	*JAMES LEROY FYNN Memphis, Tenn.
Assistant Manager Freshman Tennis (1); Inter-	*WILLIAM JOHN GARLAND Logansport, La. Benjamin R. Gendel Bronx, N. Y.
Club; Y. M. C. A.; Glendy Burke.	Vice-President of Dormitory Club; Dramatic Guild.
SECOND COLUMN	*JOHN MICHAEL GENOVESE . New Orleans, La.
HARRY W. BERGLAND New Orleans, La.	DAVID GERTLER New Orleans, La. Glendy Burke; Dramatic Guild; Chess and Checker Club.
CECIL E. BERGSTEDT Lake Charles, La. S N Dormitory Club.	*James Porter Gillaspie New Orleans, La. Harry Cyril Glover, Jr Bay St. Louis, Miss. Δ K E
JOSEPH E. BLUM New Orleans, La. Freshman Basketball; Captain of Freshman Tennis; Intra-mural Basketball; Glee Club.	Δ΄ Κ΄ Ε Basketball and Track; Varsity Football,
*MAXWELL HUGHES BRASWELL . Spring Hill, Ala.	FIFTH COLUMN
Frederic W. Brewer New Orleans, La. $\Delta \Sigma \Phi$	SIDNEY GOLDMAN New Orleans, La.
	K N Intra-mural Basketball; Fraternity Basketball.
Gymnastic Team. *HARRIS JOE BREWSTER New Orleans, La.	LIONEL JOHN GOTTSCHALK, JR. New Orleans, La.
*Leonard Caplan Alexandria, La.	ΣΑΕ
*CHARLES CARRIERE Laurel, Miss.	*JOSEPH OTTO GRAHAM
Enrique M. Carrillo Herriosillo, Mex.	W. F. GUERRIERO Monroe, La. *WALTER WILLIAM HAAR New Orleans, La.
Enrique M. Carrillo Herriosillo, Mex. Treasurer of "Centro Universitario Latino-Americano."	*Jerome Charles Haas Opelousas, La.
STEG. B. CHRISTENSEN New Orleans, La.	*George Michel Haik Bogalusa, La.
Clas Club. Inter Fraternity Registrall	*John Joseph Hallaron New Orleans, La.
Glee Club: Inter-fraternity Basketball. *CALVIN ANDRE CLAUDEL New Orleans, La.	*RALPH BLOCK HAMILTON Wynne, Ark.
LEONARD L. COLLINS Shawmut, Ala.	JACK CUYLER HARDING New Orleans, La. Δ T Δ
Δ Τ Δ	*Vernon Carlton Haynes Lake Village, Ark.
Glee Club.	*Burton B. Hebert New Orleans, La.
S. H. COLVIN, JR Mobile, Ala.	*Audrey Ursula Heintz Covington, Miss. *Robert Chadwick Hills New Orleans, La.
*Arthur R. Connerly, Jr Lake Village, Ark.	John S. Herring Oak Grove, La. Σ Π
CHARLES BRIGMAN CRAFT Mobile, Ala.	*EDWARD JOSEPH HOERNER, JR. New Orleans, La.
ΣΑΕ	*RHULE JACK HOLLAND Shreveport, La.
Vice-President Class (1); President Class (2). *GERALD RICHARD DALRYMPLE Little Rock, Ark.	WILLIAM A. HOWARD New Orleans, La.
ROBERT CLARK DAY New Orleans, La.	II К Φ Intra-mural Basketball; Inter-fraternity Basketball.
ΣΝ	*Louis Frederick Hubener Little Rock, Ark.
Fencing Club (1). HARRY D. DEBUYS New Orleans, La.	LEON D. HUBERT, JR New Orleans, La.
в ө п	Carnot Medal (1); Glendy Burke; Fencing Club.
*John DeBuys New Orleans, La.	*—Picture not in panel.

College of Arts and Science	FOURTH COLUMN
FIRST COLUMN	WILLIAM FRANK PENNEY Guatemala, C. A.
THOMAS JACKSON Belzoni, Miss.	Freshman Team (1); Serub Team (2); Varsity Squad
ΣΑΕ HARRISON JORDAN	*ELLIOTT PHILLIFS New Orleans, La.
HARRISON JORDAN Ruston, La. K A Inter-fraternity Basketball.	IONATHAN E. PIERCE N. New Orleans, La.
Morris Kaplan Bryan, Tex.	Football Serub
*Joseph Kuljis Biloxi, Miss.	*DOMINIC CIRINO PITTARI New Orlong La
JOHN JOSEPH KELLEHER New Orleans, La.	P. E. PROUET New Orleans, La.
B θ Π Frosh Frotbali; Glee Club (1, 2).	*JOSEPH HENRY RIZZO, JR New Orleans, La.
WILLIAM WOOD KOONCE New Orleans, La.	Walter S. Rodriguez New Orleans, La. Tulane Ad Club; Intra-myral Baske ball; Freshman
GASTON LANAUX, JR New Orleans, La.	*ELBRIDGE FRANKLIN RYAN New Orleans La
Σ X SECOND COLUMN	*Anthony Joseph Santanglo . New Orleans, La. Earl A. Schexnayder Logan, La.
JOSEPH HENRY LAROSE, JR New Orleans, La.	
ΣΠ	*DAN BEVILLE SEARCY Lewisville, Ark: *MARIUS JOSEPH SHEEREN New Orleans, La.
*Lucius Place Levee, Jr Innis, La. *Louis Sidney Levenstein . New York City, N. Y.	Hester Sherfey New Orleans, La.
JOHN A. LEWIS, JR New Orleans, La.	FIFTH COLUMN
R Σ PHILIP LISOTTA Monroe, La.	SHEPARD SHUSHAN · · · · · · New Orleans, La. Σ A M
*Enrique Martin Longoria Brownsville, Tex.	ROBERT LESLIE SIMONTON Selma Ala
*George Wilt Lonnegan New Orleans, La.	Glendy Burke: Clos Club
*FLORIAN SEAL LOPEZ Biloxi, Miss. CHARLES BASCUM MASON, JR Collinston, La.	Σ Φ E Bay St. Louis, Miss.
Σ Π	*DONALD BERNARD STAFFORD Baton Pouge La
Intra-mural Basketbal'; Inter-fraternity Tennis and Basketball.	*Morris Lee Steckel Scranton, Pa. Frank B. Stewart New Orleans, La.
*Engstfeld Francis Marin, Jr Patterson, La. *Edward Peuch Madden New Orleans, La.	(D) A (A)
*ARCHEY BAIN McBride Bastrop, La.	VANCE M. STRANGE Stamps, Ark.
JOSEPH McCloskey, Jr New Orleans, La.	*Rosser Joseph Stroble, Jr New Orleans, La. *CLIFFORD SAMUEL SUTTER New Orleans, La.
Inter-fraternity Basketball (1); Intra-mural Basketball (2).	GARLAND F. TAYLOR . Brookbayen Mice
J. F. McCormick Monroe, La.	Dramatic Guild; Glee Club (1, 2). *James Paul Tharp New Orleans, La.
II K A Football (2).	SIXTH COLUMN
ARTHUR F. MOINET, JR New Orleans, La.	FRANK OWEN TOMENY New Orleans La
Band.	JOSEPH A. TRIDICO New Orleans, La. *EDWIN WALTER TUCKER Chicago, Ill.
Brown Moore New Orleans, La.	*ELOY VELASCO Santander, Colombia S A
Glendy Burke; Dramatic Gui d; Y. M. C. A. Cabinet. CLARENCE MORROW New Orleans, La.	*JOSEPH ALOYSIUS VELLA New Orleans, La
φ K Σ "Hullabaloo" Reporter.	NORTON VOORHIES New Orleans, La. *JOHN WILMER WATKINS Bunkie, La.
*LEE TERRELL NESBITT Birmingham, Ala.	*EDMUND THEODORE WEGENER New Orleans La
*Pedro V. Nunez . Santa Marta, Rep. of Columbia	LEON WEILL New Orleans, La.
JOSEPH WALTER NEAL, JR. Walnut Grove, N. C. Σ N, A K K	*CHARLES WEISS Alexandria, La.
A.B. from Duke University; Pathogens.	*KUSSELL LEE WELCH Norfield Miss
Louis Ochs, Jr New Orleans, La. Z B T Frosh Tug-of-War.	*CHARLES JACOB WHEELER, JR. New Orleans, La. RICHARD B. WILLIAMS New Orleans, La.
CHARLES W. O'NEILL Slidell, La.	CHARLES S. WILLIAMSON III New Orleans, La.
Freshman Football and Track; White Elephants;	ПКА
Scrub Footba'l. *HARRY LAWRENCE ORLOV Bronx, N. Y.	*John Joseph Winberry New Orleans, La.
*Hugh Earle Parsons Tampa, Fla.	*Louis Yasnyi New Orleans I a
*Narciso Paz Honduras, C. A. *Rafael Arturo Paz Honduras, C. A.	*SAMUEL ZEMURRAY, JR New Orleans, La.
RATABE TRIORO LAZ Hondulas, C. A.	*—Picture not in panel.

College of Engineering	*John Stone Gentilich New Orleans, La.
FIRST COLUMN	EDWARD GREY Destrehan, La. A X Σ , Σ Φ Δ
HARRY FRANK ALLEN Jackson, Miss. Σ N	
Σ N Inter-fraternity Basketball; Acro Club.	JOSEPH WILLIAM GUNN New Orleans, La. ΚΚΨ, ΑΧΣ
ROBERT L. ARGUS New Orleans, La. $\Sigma \Phi \Delta$	Assistant Manager Band.
WILLIAM PFAFF BARROW New Orleans, La.	*HATLEY NORTON HARRISON, JR Abbeville, La.
Δ Σ Φ	*H. TARDY HART New Orleans, La.
*Alexander Louis Bisso, Jr New Orleans, La.	*ELDON THOMAS HARVEY, JR New Orleans, La.
*ERNEST VAL BRUCHEZ New Orleans, La.	HORACE HINDS, JR Gulfport, Miss.
HENRY W. BUSCH Sulphur Mines, La. Σ A E	FOURTH COLUMN
*George Bush New Orleans, La.	JAMES BENJAMIN HOLT Valley Head, Ala.
Frederick George Butzke Jackson, Miss. A X Σ , Σ Φ E	Newton R. Howard New Orleans, La. B Θ II
*Kohlman Campbell New Orleans, La.	*Elmer Oscar Huber New Orleans, La.
*Enrique M. Carrillo New Orleans, La.	S. C. JACOBS New Orleans, La. Z B T Glee Club.
SECOND COLUMN	*Andrew Joseph Kerstens Algiers, La.
Frederick C. Cordsen Lake Charles, La. Dormitory Club.	Monroe Labouisse New Orleans, La.
*Edward Everett Davison New Orleans, La.	Δ K E Glee Club.
*Herbert Fowler DeBuys New Orleans, La.	FIFTH COLUMN
WILLIAM JOSEPH DRAWE, Jr New Orleans, La. $\Sigma \Phi \Delta$, $\Lambda \Phi$	OGDEN W. LAFAYE New Orleans, La. $\Phi \Delta \Theta$
Freshman Football: Class President (1, 2); Varsity Football (2).	Inter-fraternity Basketball and Golf.
Ernest L. Eustis, Jr New Orleans, La.	*Fernand Stephen Lapevre New Orleans, La. Φ Δ θ
Freshman Track; Wresting Team; White E'ephants; Assistant Manager of Football Team; Inter-fraternity Track and Basketball.	DENVRICH C. LE BRETON New Orleans, La. $\Sigma \Phi E$
Daniel D. Ewing, Jr. , New Orleans, La. $\frac{\Sigma}{N}$	Tennis (1, 2); Fencing (2); Architectural Society.
Σ N Vice-President of Freshman Engineering.	Joseph E. Leininger New Orleans, La. $\Sigma \Phi \Delta$
*Joseph York Feitel New Orleans, La.	*FRANK LEMANN New Orleans, La.
THIRD COLUMN	JACK M. McCausland New Orleans, La.
August C. Flach, Jr New Orleans, Jr. $\overset{\Sigma}{{{\sum}}} \Phi \overset{\Delta}{{{\sum}}} \Delta$	Track (1, 2, 3); "13" Club.
Band.	CLARAMON B. McEachern Haynesville, La. $\Sigma \Phi \Delta$
*Scott Flower Trinidad, Colo.	"Jambalaya" Representative; Acro Club.
*CHARLES LANGE GAMBEL New Orleans, La.	*—Pietnre not in panel.

College of Engineering	*Joseph Alfred Snyder, Jr Biloxi, Miss.
FIRST COLUMN	Gerardo Lopez Solis Orizaba, Ver Mexico Σ I
HUGH BRYANT MCPHAIL Jacksonville, Fla. K Σ	Dormitory Club.
*Penseler Jung Marice New Orleans, La.	MYRTHE STAUFFER New Orleans, La. II B
Henri J. Molaison New Orleans, La. $\Sigma \Phi \Delta$	Л В Ф Architectural Representative on the "Jambalaya,"
Secretary of Sophomore Engineering.	*Ellis Johnson Stearns, Jr New Orleans, Ła.
ULISSE M. NoLAN New Orleans, La. $ \frac{\Delta \ K \ E}{\text{Intra-mural Basketball;}} $ Intra-mural Basketball; Inter-fraternity Basketball; Glee Club; Architectural Society.	Homer H. Stockman New Orleans, La.
DARRELL J. PISCHOFF Lafayette, La. Art Editor of "Hullabaloo."	*William King Stubbs Monroe, La.
*Alexander Louis Redon New Orleans, La.	George E. Surgi New Orleans, La.
*Erston Henry Reisch New Orleans, La.	*DALTON H. TREPAGNIER, JR New Orleans, La.
A. de R. Remajon New Orleans, La. $\Sigma \ \Phi \ \Delta$	WILDAY TUDURY New Orleans, La. $\Sigma \ \Phi \ \Delta$
SECOND COLUMN	FIFTH COLUMN
ROY RITTINER	WILLIAM NEWTON TULLER New Orleans, La. Σ A E
MILTON ROBELOT New Orleans, La. Fencing (1, 2).	JAMES VALLON New Orleans, La. Σ A E
Јони Е. Rogan New Orleans, La. $\Sigma \ \Phi \ \Delta$	Architectural Society.
Alfred J. Roth, Jr New Orleans, La. $\Sigma \Phi \Delta$	ERNESTO VENEGAS San Jose, Costa Rica
	*Hubbell Farley Vincent New Orleans, La.
THIRD COLUMN STANLEY E. SEVERANCE Kenosha, Wis.	Horace C. Welman New Orleans, La. Architectural Society.
Σ Φ E Glee Club.	*Robert Grun Werner New Orleans, La.
*RICHARD MONROE SHAW New Orleans, La.	C. M. WILLIAMS Ocean Springs, Miss. $\Sigma \Phi \Delta$
Herbert M. Shilstone Gloria, La. ΣX	Glendy Burke; Freshman "Y" Club.
*EDWARD B. SILVERSTEIN New Orleans, La.	*WM. FRANCISCO WILLIAMS New Orleans, La.
RIVERS SINGLETON	*Robert William Ziifle Gretna, La.

College of Commerce

*CHAUNCEY A. ALEXUS New Orleans, La. **L. E. BENTLEY	FIRST COLUMN	Tour Tourn Hanger Non-Orleans Lo
#L. E. Bentley		JOHN JOSEPH HAINKEL New Orleans, La. Tug-of-War; Band.
*James R. Biggar, Jr. New Orleans, La. Paul. A. Bird D. Shanghai, China Edward Breen . New Orleans, La. ** New Orleans, La. *		*J. LEROY HARRINGTON Marchfield, Wis.
Paul A, Bird		WARREN B. JUNG New Orlaens, La.
EDWARD BREEN . New Orleans, La. "Jambalaya" Representative. Locke Brown, Jr New Orleans, La. Band (1, 2). Wharton, Tex. Section Colors . New Orleans, La. Band (1, 2). Wharton, Tex. Section Colors . New Orleans, La. Freshman Termity Basketball; Secretary Sophomore Engineers (21); inter-tracterity Basketball and Tenus. Second Column Frank Dameron, Jr New Orleans, La. Jahrs Davids (1); Glee Club (2). Calver of Column (1); Glee Club (2). Calver of Column (1); Glee Club (2). New Orleans, La. A T 2 Sophomore Habit (1); Tiple Club; Class President (1); White Elephants. Signal (1); Secretary-Treas-Edent (1); Whit		
**Phillips Daniel Lewis . Carbondale, Ill. Locke Brown, Jr New Orleans, La. Band (1, 2). **J. Lienhard New Orleans, La. Carbondale, Ill. **J. Lienhard		RALPH KERN Shreveport, La.
LOCKE BROWN, JR New Orleans, La.	Φ Κ Σ	*PHILLIPS DANIEL LEWIS Carbondale, III.
Herman Martin Busch	LOCKE BROWN, JR New Orleans, La.	*J. J. Lienhard New Orleans, La. Δ T Δ
TRBAIN J. BURVANT New Orleans, I.a. Freshman "Y"; Freshman Basketball; Secretary Sophomore Engineers (21; Inter-fraternity Basketball; MAUMUS CLAVERIE New Orleans, I.a. $\frac{1}{4}$ K $\frac{1}{4}$ White Elephants. La. $\frac{1}{4}$ K $\frac{1}{4}$ White Elephants. La. $\frac{1}{4}$ K $\frac{1}{4}$ Malory Van Morgan Columbia, Miss. White Elephants. La. $\frac{1}{4}$ K $\frac{1}{4}$ Malory Van Morgan		*Allison La Vigga Little Duluth, Ga.
URBAIN J. BURVANT New Orleans, La. $\frac{\Delta \Sigma \Phi}{\Sigma}$ Freshman "Y": Freshman Basketball; Secretary Sophomore Engineers (23): Inter-frate-mity Basketball; MALORY VAN MORGAN Columbia, Miss. $\frac{\Delta T \Omega}{\Lambda}$ White Elephants. IRVING COHN New Orleans, La. $\frac{\Delta K \Sigma}{\Sigma}$ White Elephants. IRVING COHN New Orleans, La. $\frac{\Delta L}{\Sigma}$ SECOND COLUMN Frank Dameron, Jr New Orleans, La. B O II Secretary-Treasurer of Sophomore Class. New Orleans, La. $\frac{\Delta L}{\Sigma}$ White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. Walter J. FOUNTAIN New Orleans, La. $\frac{\Sigma X}{\Sigma}$ White Elephants Cup (10); Secretary-Treasurer of Sophomore Class. Walter J. FOUNTAIN	ΣΑΕ Glee Club.	FOURTH COLUMN
Preshman $^{\circ}V_1^{\circ}$: Freshman Basketball; Secretary Sophomore Engineers (2): Inter-frate-nity Basketball; MAUMUS CLAYERIE New Orleans, La. ϕ K Σ White Elephants. IRVING COHN		
MAUMUS CLAVERIE . New Orleans, La. White Elephants. IRVING COHN New Orleans, La. S A M Pan-Hellenic Representative: Freshman Temis Manager; Inter-fraternity Basketball and Tennis. SECOND COLUMN FRANK DAMERON, JR New Orleans, La. B O II and Temis Manager; Inter-fraternity Basketball and Tennis. SECOND COLUMN FRANK DAMERON, JR New Orleans, La. B O II and Temis Manager; Inter-fraternity Basketball and Golf. CALVERT DE COLIGNY New Orleans, La. B O II and Temis Manager in the fraternity Basketball and Golf. CALVERT DE COLIGNY New Orleans, La. A T Q and the fraternity Basketball and Golf. CALVERT DE COLIGNY New Orleans, La. A T Q and the fraternity Basketball and Golf. NORMAN H. RATINER Mobile, Ala. JAMES W. RICHARDS Shreveport, La. THOMAS R. SORTER DeRidder, La. THOMAS R. SORTER DeRidder, La. THOMAS R. SORTER DeRidder, La. THOMAS R. SORTER New Orleans, La. B O II and Baseball. J. HENRY SCHEIDKER New Orleans, La. A T Q white Elephants. WALTER J. FOUNTAIN Picayune, Miss. S N SHINBAUM New Orleans, La. A T Q white Elephants. JACOB M. GENSBURGER New Orleans, La. A K W Band (1, 2). **RICHARD EOWIN GERARD . New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. S N CHERDAU New Orleans, L	Freehman "V": Freehman Basketbull: Secretary	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	MAUMUS CLAVERIE New Orleans, La.	
IRVING COHN	$\Phi \hspace{0.1cm} ext{K} \hspace{0.1cm} \Sigma$ White Elephants.	JIMMIE D. PURCELL Plain Dealing, La.
Pan-Hellenic Representative; Freshman Tennis Manager; Inter-fraternity Basketball and Tennis. SECOND COLUMN FRANK DAMERON, JR New Orleans, La. Intra-mural Football (1); Glee Club (2). CALVERT DE COLIGNY New Orleans, La. A T 2 Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophombore Class. DAVID EUSTIS New Orleans, La. Elsworth C. French Lake Arthur, La. A T 2 White Elephants. WALTER J. FOUNTAIN Picayune, Miss. Elsworth C. French Lake Arthur, La. A T 2 White Elephants. JACOB M. GENSBURGER New Orleans, La. Elsworth C. French Lake Arthur, La. A K & Band (1, 2). *RICHARD EOWIN GERARD New Orleans, La. Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. Glee Club. *Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. Julian Sydney Gross Kaplan, La. *Connie D. Schmers	IRVING COHN New Orleans, La.	JESSE G. RAINWATER New Orleans, La.
FRANK DAMERON, JR New Orleans, La. BO II and Freshman Football (1): Glee Club (2). CALVERT DE COLIGNY New Orleans, La. A T \(\Omega \) Football (1, 2): Track (1): "13" Club; Class President (1): White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. DAVID EUSTIS New Orleans, La. E X White Elephants. WALTER J. FOUNTAIN Picayune, Miss. \(\Sigma \) New Orleans, La. A T \(\Omega \) White Elephants. WALTER J. FOUNTAIN Picayune, Miss. \(\Sigma \) New Orleans, La. A T \(\Omega \) White Elephants. JACOB M. GENSBURGER New Orleans, La. K \(\K \Psi \) Band (1, 2). *RICHARD EDWIN GERARD New Orleans, La. \(\Gamma \) New Orleans, La. \(\Gamma \) New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C New Orleans, La. \(\Gamma \) K \(\Pi \) Band (1, 2). *RICHARD EDWIN GERARD New Orleans, La. \(\Gamma \) New Orleans, La. \(\Gamma \) September (1, 2). *ELISWORTH C. FRENCH Lake Arthur, La. A K \(\Pi \) White Elephants. JACOB M. GENSBURGER New Orleans, La. \(\Gamma \) K \(\Pi \) ELISWORTH C New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) A K \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) Foreshman Track: \(\Gamma \) ELISWORTH C. FRENCH New Orleans, La. \(\Gamma \) Freshman Track: \(\Gamma \)	Pan-Hellenic Representative: Freshman Tennis Man-	White Elephants; Golf Team; Inter-fraternity Basket- ball and Golf.
ROBERT L. ROLAND, JR Alexandria, La. CALVERT DE COLIGNY New Orleans, La. A T 2 **Football (1, 2); Track (1); "12" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. **DAVID EUSTIS New Orleans, La. Ex White Elephants. **WALTER J. FOUNTAIN Picayune, Miss. ELLSWORTH C. FRENCH Lake Arthur, La. A T 2 **White Elephants. **JACOB M. GENSBURGER New Orleans, La. K K W Band (1, 2). **RICHARD EOWIN GERARD . New Orleans, La. A K E Glee Club. *THIRD COLUMN** PHILIP GIDIERE New Orleans, La. Elegent Council (2). ***ELBERT FORRESTER GREINER Harvey, La. JULIAN SYDNEY GROSS Kaplan, La. ***CALVERT DE COLIGNY New Orleans, La. Thomas R. Sorter DeRidder, La. K E E S E ELSWORTH C. Track (1); "12" Club; Class President (2). **ROBERT L. ROLAND, JR Alexandria, La. Thomas R. Sorter DeRidder, La. K E E E S ELSWORTH C. Schmidder, La. K E ELSWORTH C. Schmidder, La. K E ELSWORTH C. Schmidder, La. New Orleans, La. A T 2 **CONNIE D. SCHNEIDAU New Orleans, La. E O II Freshman Football; Basketball and Basketball. **J. New Orleans, La. A T 2 **Vice-President of Commerce Class; Inter-fraternity Basketball and Track. **ELUGEN C. UPTON, JR New Orleans, La. Elugon C. Upton, JR New Orleans, La. Elug		NORMAN H. RATTNER Mobile, Ala.
**ROBERT L. ROLAND, JR Alexandria, La. THOMAS R. SORTER DeRidder, La. THOMAS R. SORTER DeRidder, La. K \(\Sigma \) Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class:	FRANK DAMERON, JR New Orleans, La.	JAMES W. RICHARDS Shreveport, La.
Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. Ex White Elephants. Walter J. Fountain Picayune, Miss. Elsworth C. French Lake Arthur, La. A T Q White Elephants. Jacob M. Gensburger New Orleans, La. K K W Band (1, 2). *Richard Edwin Gerard . New Orleans, La. A K E Glee Club. Pardue Geren New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP Gidiere New Orleans, La. Elsert Forrester Greiner Harvey, La. Julian Sydney Gross Kaplan, La. *Robert Lawson Woodcock . Hot Springs, Ark. *Charlie Lemon Young Bastrop, La. *Charlie Lemon Young Bastrop, La. *Connie D. Schneidau New Orleans, La. Freshman Football; Basketball and Baseball. J. Henry Scheidrer New Orleans, La. K N Edwin Alfred Stoutz Metaric Ridge, La. A K E Glee Club; Football (1). Arthur H. Vignes New Orleans, La. *Eucene Francois Viguerie New Orleans, La. Doalton Williamson Jackson, Miss. *Robert Lawson Woodcock . Hot Springs, Ark. *Charlie Lemon Young Bastrop, La.		*Donnor I Dortuge In Alassa Island
Football (1. 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasure of Sophomore Class. DAVID EUSTIS New Orleans, La.	Intra-mural Football (1); Glee Club (2),	"KOBERT L. KOLAND, JR Alexandria, La.
DAVID EUSTIS New Orleans, La. S X White Elephants. WALTER J. FOUNTAIN Picayune, Miss. ELLSWORTH C. FRENCH Lake Arthur, La. A T Ω White Elephants. JACOB M. GENSBURGER New Orleans, La. K K Ψ Band (1, 2). *RICHARD EOWIN GERARD New Orleans, La. A K E Glee Club. PHILIP GIDIERE New Orleans, La. THIRD COLUMN PHILIP GIDIERE New Orleans, La. ELDON C. UPTON, JR New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. ELDON C. UPTON, JR New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. ELDON C. UPTON, JR New Orleans, La.	CALVERT DE COLIGNY New Orleans, La.	THOMAS R. SORTER DeRidder, La.
WALTER J. FOUNTAIN Solution New Orleans, La. Lake Arthur, La. A T Q White Elephants. JACOB M. GENSBURGER New Orleans, La. K K W Band (1, 2). *RICHARD EOWIN GERARD New Orleans, La. A K E Glee Club. PARDUE GEREN New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. S N Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. JULIAN SYDNEY GROSS Kaplan, La. *Continued Arthur, La. A T Q Vice-President of Commerce Class; Inter-fraternity Basketball and Track. ELDON C. UPTON, JR New Orleans, La. A K E Glee Club; Football (1). ARTHUR H. VIGNES New Orleans, La. S N Freshman Track; Tug-of-War and Football; Interfraternity Track and Basketball. *DALTON WILLIAMSON Jackson, Miss. *ROBERT LAWSON WOODCOCK . Hot Springs, Ark. *CHARLIE LEMON YOUNG Bastrop, La.	CALVERT DE COLIGNY New Orleans, La.	Thomas R. Sorter DeRidder, La. FIFTH COLUMN
ELLSWORTH C. FRENCH Lake Arthur, La. A T \(\text{A} \) White Elephants. JACOB M. GENSBURGER New Orleans, La. K K \(\text{K} \) Band (1, 2). *RICHARD EDWIN GERARD New Orleans, La. PARDUE GEREN New Orleans, La. \(\text{A} \) \(\text{Clae} \) \(\text{Clae} \) THIRD COLUMN PHILIP GIDIERE New Orleans, La. \(\text{S} \) Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. JULIAN SYDNEY GROSS Kaplan, La. (A T \(\text{C} \) Vice-President of Commerce Class; Inter-fraternity Basketball and Track. ELDON C. UPTON, JR New Orleans, La. \(\text{Clae} \) Glee Club; Football (1). ARTHUR H. Vignes New Orleans, La. \(\text{S} \) Freshman Track; Tug-of-War and Football; Interfraternity Track and Basketball. **Poalton Williamson Jackson, Miss.** **ROBERT LAWSON WOODCOCK . Hot Springs, Ark.** **CHARLIE LEMON YOUNG Bastrop, La.**	CALVERT DE COLIGNY New Orleans, La. A T \(\Omega \) Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. DAVID EUSTIS New Orleans, La.	Thomas R. Sorter DeRidder, La. $ \underbrace{K \ \Sigma} $ FIFTH COLUMN CONNIE D. Schneidau New Orleans, La. $ \underbrace{B \ O \ \Pi} $
ELLSWORTH C. FRENCH Lake Arthur, La. A T \(\Omega \) White Elephants. JACOB M. GENSBURGER New Orleans, La. K K \(\Phi \) Band (1, 2). *RICHARD EOWIN GERARD New Orleans, La. PARDUE GEREN New Orleans, La. A K E Glee Club. PHILIP GIDIERE New Orleans, La. \(\Sigma \) Pan-Hellenic Council (2). *ELBERT FORRESTER GREINER Harvey, La. JULIAN SYDNEY GROSS Kaplan, La. *EUGEN ALFRED STOUTZ Metarie Ridge, La. A T \(\Omega \) Vice-President of Commerce Class; Inter-fraternity Basketball and Track. A K E Glee Club; Football (1). ARTHUR H. VIGNES New Orleans, La. *EUGENE FRANCOIS VIGUERIE New Orleans, La. S N Freshman Track; Tug-of-War and Football; Interfraternity Track and Basketball. *DALTON WILLIAMSON Jackson, Miss. *ROBERT LAWSON WOODCOCK Hot Springs, Ark. *CHARLIE LEMON YOUNG Bastrop, La.	CALVERT DE COLIGNY New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. DAVID EUSTIS New Orleans, La. Σ X White Elephants.	Thomas R. Sorter DeRidder, La. K Σ FIFTH COLUMN Connie D. Schneidau New Orleans, La. B O II Freshman Football; Basketball and Baseball.
White Elephants. JACOB M. GENSBURGER New Orleans, La. K K \(\psi \) Band (1, 2). *RICHARD EOWIN GERARD New Orleans, La. PARDUE GEREN New Orleans, La. \(\frac{\lambda{K}}{\lambda{K}} \) Glee Club. PHILIP GIDIERE New Orleans, La. \(\frac{\lambda{K}}{\lambda{K}} \) Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. JULIAN Sydney Gross Kaplan, La.	CALVERT DE COLIGNY New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. DAVID EUSTIS New Orleans, La. Σ X White Elephants.	THOMAS R. SORTER DeRidder, La. K \(\Sigma \) FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La.
*RICHARD EOWIN GERARD New Orleans, La. *RICHARD EOWIN GERARD New Orleans, La. PARDUE GEREN New Orleans, La. *EUGENE FRANCOIS VIGUERIE New Orleans, La. *Doseph H. Wallis New Orleans, La. **Doseph H. Wallis New Orleans, La. **Doseph H. Wallis New Orleans, La. **Eugene Francois Viguerie New Orleans, La. **Doseph H. Wallis New Orleans, La. **Eugene Francois Viguerie New Orleans, La. **Euge	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La.	THOMAS R. SORTER DeRidder, La. K \(\Sigma \) FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O H Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La. K N EDWIN ALFRED STOUTZ Metarie Ridge, La.
*RICHARD EOWIN GERARD New Orleans, La. PARDUE GEREN New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. E N Pan-Hellenic Council (2). *ELBERT FORRESTER GREINER Harvey, La. JULIAN SYDNEY GROSS Kaplan, La.	Calvert de Coligny New Orleans, La. A T Ω Pootball (1, 2); Track (1); "13" Club; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants.	THOMAS R. SORTER DeRidder, La. K Σ FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O Π Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La. K N EDWIN ALFRED STOUTZ Metaric Ridge, La. A T Ω
PARDUE GEREN New Orleans, La. A K E Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. \[\sum_{\text{Pan-Hellenic Council (2)}}\) *Elbert Forrester Greiner Harvey, La. Julian Sydney Gross Kaplan, La. *Eugene Francois Viguerie Houma, La. *Doseph H. Wallis New Orleans, La. \[\sum_{\text{Preshman Track; Tug-of-War and Football; Interfraternity Track and Basketball.}}\) *Robert Lawson Woldcock Jackson, Miss. *Robert Lawson Woodcock Bastrop, La. *CHARLIE LEMON YOUNG Bastrop, La.	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K $K \Psi$	Thomas R. Sorter DeRidder, La. K Σ FIFTH COLUMN Connie D. Schneidau New Orleans, La. B 0 II Freshman Football; Basketball and Baseball. J. Henry Scheidker New Orleans, La. Sam Shinbaum New Orleans, La. K N Edwin Alfred Stoutz Metaric Ridge, La. A T Ω Vice-President of Commerce Class; Inter-fraternity Basketball and Track. Eldon C. Upton, Jr New Orleans, La. Δ K Ξ
Glee Club. THIRD COLUMN PHILIP GIDIERE New Orleans, La. \[\sum_{\text{Pan-Hellenic Council (2)}} \] *Elbert Forrester Greiner Harvey, La. Julian Sydney Gross Kaplan, La. *Charlie Lemon Young Bastrop, La. *Charlie Lemon Young Bastrop, La.	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K $K \Psi$ Band (1, 2).	Thomas R. Sorter DeRidder, La. K Σ FIFTII COLUMN Connie D. Schneidau New Orleans, La. B 0 II Freshman Football; Basketball and Baseball. J. Henry Scheidker New Orleans, La. Sam Shinbaum New Orleans, La. K N Edwin Alfred Stoutz Metarie Ridge, La. A T Ω Vice-President of Commerce Class; Inter-fraternity Basketball and Track. Eldon C. Upton, Jr New Orleans, La. Δ K Ξ Glee Club; Football (1).
THIRD COLUMN PHILIP GIDIERE New Orleans, La. \$\frac{\Sigma \ N}{\Sigma \ N}\$ Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. Julian Sydney Gross Kaplan, La.	Calvert de Coligny New Orleans, La. A T Ω Pootball (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K K Ψ Band (1, 2). *Richard Eowin Gerard New Orleans, La.	Thomas R. Sorter DeRidder, La. K Σ FIFTII COLUMN Connie D. Schneidau New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. Henry Scheidker New Orleans, La. Sam Shinbaum New Orleans, La. K N Edwin Alfred Stoutz Metarie Ridge, La. A T Ω Vice-President of Commerce Class; Inter-fraternity Basketball and Track. Eldon C. Upton, Jr New Orleans, La. Δ K E Glee Club; Football (1). Arthur H. Vignes New Orleans, La.
PHILIP GIDIERE New Orleans, La. S N Pan-Hellenic Council (2). *Elbert Forrester Greiner Harvey, La. JULIAN SYDNEY GROSS Kaplan, La.	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K $K \Psi$ Band (1, 2). *Richard Eowin Gerard New Orleans, La. Pardue Geren New Orleans, La.	Thomas R. Sorter DeRidder, La. K Σ FIFTII COLUMN Connie D. Schneidau New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. Henry Scheidker New Orleans, La. Sam Shinbaum New Orleans, La. Sam Shinbaum New Orleans, La. K N Edwin Alfred Stoutz Metarie Ridge, La. A I Ω Vice-President of Commerce Class; Inter-fraternity Basketball and Track, Eldon C. Upton, Jr New Orleans, La. Δ K E Glee Club; Football (1). Arthur H. Vignes New Orleans, La. *Eugene Francois Viguerie Houma, La.
Pan-Hellenic Council (2). *Elbert Forrester Greiner	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣX Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K $K \Psi$ Band (1, 2). *Richard Edwin Gerard New Orleans, La. $\Delta K E$ Glee Club.	THOMAS R. SORTER DeRidder, La. K \(\Sigma \) FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La. K N EDWIN ALFRED STOUTZ Metarie Ridge, La. A T \(\Omega \) Vice-President of Commerce Class; Inter-fraternity Basketball and Track, ELDON C. UPTON, JR New Orleans, La. A K E Glee Club; Football (1). ARTHUR H. VIGNES New Orleans, La. *EUGENE FRANCOIS VIGUERIE Houma, La. JOSEPH H. WALLIS New Orleans, La. \(\Sigma \)
JULIAN SYDNEY GROSS Kaplan, La. *CHARLIE LEMON YOUNG Bastrop, La.	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Club; Cluss President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K K Ψ Band (1, 2). *Richard Eowin Gerard New Orleans, La. Pardue Geren New Orleans, La. $\Delta K E$ Glee Club. Third Column Philip Gidiere New Orleans, La.	THOMAS R. SORTER DeRidder, La. K \(\Sigma \) FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La. K N EDWIN ALFRED STOUTZ Metarie Ridge, La. A T \(\Omega \) Vice-President of Commerce Class; Inter-fraternity Basketball and Track. ELDON C. UPTON, JR New Orleans, La. \(\frac{\Delta}{K} \) Glee Club; Football (1). ARTHUR H. VIGNES New Orleans, La. *EUGENE FRANCOIS VIGUERIE Houma, La. JOSEPH H. WALLIS New Orleans, La. \(\frac{\Sigma}{L} \) Freshman Track; Tug-of-War and Football; Inter-fraternity Track and Basketball.
JULIAN SYDNEY GROSS Kaplan, La. *CHARLIE LEMON YOUNG Bastrop, La.	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Ciub; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K K Ψ Band (1, 2). *Richard Edwin Gerard New Orleans, La. $\Delta K \Sigma$ Pardue Geren New Orleans, La. $\Delta K \Sigma$ Glee Club. Third Column Philip Gidiere New Orleans, La. ΣN	THOMAS R. SORTER DeRidder, La. K \(\Sigma \) FIFTH COLUMN CONNIE D. SCHNEIDAU New Orleans, La. B O II Freshman Football; Basketball and Baseball. J. HENRY SCHEIDKER New Orleans, La. SAM SHINBAUM New Orleans, La. K N EDWIN ALFRED STOUTZ Metarie Ridge, La. A T \(\Omega \) Vice-President of Commerce Class; Inter-fraternity Basketball and Track, ELDON C. UPTON, JR New Orleans, La. A K E Glee Club; Football (1). ARTHUR H. VIGNES New Orleans, La. *EUGENE FRANCOIS VIGUERIE Houma, La. JOSEPH H. WALLIS New Orleans, La. \(\Sigma \) Freshman Track; Tug-of-War and Football; Interfraternity Track and Basketball. *DALTON WILLIAMSON Jackson, Miss.
	Calvert de Coligny New Orleans, La. A T Ω Football (1, 2); Track (1); "13" Ciub; Class President (1); White Elephants Cup (1); Secretary-Treasurer of Sophomore Class. David Eustis New Orleans, La. ΣX White Elephants. Walter J. Fountain Picayune, Miss. ΣN Ellsworth C. French Lake Arthur, La. A T Ω White Elephants. Jacob M. Gensburger New Orleans, La. K K Ψ Band (1, 2). *Richard Eowin Gerard New Orleans, La. Pardue Geren New Orleans, La. $\Delta K E$ Glee Club. Third Column Philip Gidiere New Orleans, La. ΣN Pan-Hellenic Council (2).	Thomas R. Sorter DeRidder, La. K Σ FIFTII COLUMN Connie D. Schneidau New Orleans, La. B 0 II Freshman Football; Basketball and Baseball. J. Henry Scheidker New Orleans, La. Sam Shinbaum New Orleans, La. K N Edwin Alfred Stoutz Metarie Ridge, La. A T Ω Vice-President of Commerce Class; Inter-fraternity Basketball and Track. Eldon C. Upton, Jr New Orleans, La. Δ K E Glee Club; Football (1). Arthur H. Vignes New Orleans, La. *Eugene Francois Viguerie Houma, La. Joseph H. Wallis New Orleans, La. Σ N Freshman Track; Tug-of-War and Football; Interfraternity Track and Basketball. *Dalton Williamson Jackson, Miss. *Robert Lawson Woodcock . Hot Springs, Ark.

In **Demoriam**

Miner Howard Vallas

强. 在.

An Alumnus of the University and Assistant Professor of Electrical Engineering in the College of Engineering

nf

Tulane University

Died January 6, 1930.

Newcomb College

Newcomb College		
FIRST COLUMN	Margaret Booth, X Ω , Wiergate, Tex. Y. W. C. A.	
DOROTHY AARONS, A E Φ Milwaukee, Wis. Glee Club; Dramatic Club; French Circle.	Bovird New Orleans, La.	
Lois Ader, B & A New Orleans, La.	CAROLYN BOWER, A Z Bainbridge, Ga.	
NELL ALEXANDER, X Ω Pine Bluff, Ark. Glee Club; Y. W. C. A.	HELEN BRADLEY, II B Φ New Orleans, La. Dramatic Club; Y. W. C. A.	
*Mollie Alford New Orleans, La.	CAROLINE C. BRANAN, Λ Δ If . New Orleans, La. Glee Club; French Circle,	
SALLY ALLEN, A \(\Delta \) II Charlotte, N. C.	Sally Breard, $A \stackrel{\triangle}{\to} \Pi$ Monroe, La. Y. W. C. A.	
*Rosalie West Allen New Orleans, La.	GENEVIEVE LYDIA BREEN New Orleans, La.	
Етны Alltmont, A E Ф New Orleans, La.	FIFTH COLUMN	
Glee Club; Dramatic Club.	ELAINE BRIGGS, & M Oak Grove, La.	
JUANITA ALSINA, B & A New Orleans, La. Y. W. C. A.	BETTY BRISCOE, Φ M Memphis, Tenn. Glee Club; Mandolin-Guitar Club.	
Joan Bain, A O II Pittsburgh, Pa.	Мекедітн Вкоск, Ф М Chattanooga, Tenn.	
KATHERINE BALAKO	*Odele Marie Broussard Breaux Bridge, La.	
SECOND COLUMN	MARGUERITE BROWN, K K I New Orleans, La. Y. W. C. A.	
VIVIAN BALLARD Thibodaux, La.		
Martha Barnes, Z T A New Orleans, La. Glee Club.	CLYDE BRYANT, Φ M Coffeeville, Miss. Y. W. C. A. HERMIONE CAHN, Λ E Φ New Orleans, La.	
Mary E. Barnett, B Σ O New Orleans, La. Glee Club; Dramatic Club; Y. W. C. A.	Mary Frances Buck, II B ϕ . New Orleans, La. Y. W. C. A.	
LAURA BARKLEY, K A O Washington, D. C.	*Muriel Ann Burkhardt New Or'eans, La.	
LILLIAN BARTON, II B Napoleonville, La.	*FLORENCE ELIZABETH BUSH · Popotla, D. F., Mex.	
Glee Club.	*EVELYN LOUISE BUTLER New Hope, Ala.	
LUMMIE BARTLETT, II B Φ New Orleans, La. Glee Club; Dramatic Club; Y. W. C. A.	SIXTH COLUMN	
MARY B. BASSO New Orleans, La.	Josephine Cahn, $\Lambda \to \Phi$ Montgomery, Ala.	
Glee Club; French Circle. *RUTH KATHERINE BEAVER New Orleans, La.	MARGARET CALHOUN, X Ω Laurel, Miss.	
THIRD COLUMN	Margaret Carre, K Λ Θ New Orleans, La. Y. W. C. A.	
MEREDITH BECHTEL, B Φ A New Orlaens, La.	*EMMA PERRIN CATHRAN Charlotte, N. C.	
Y. W. C. A.	JANE CONOVER, X Ω New Orleans, La.	
Marie Beers, K K Γ Roswell, N. Mex. Y. W. C. A.	*MARY LYNN COVINGTON Summit, Miss.	
HELEN BELL, К К Г New Orleans, La.	*CAROL G. Fox Waynesboro, Ha.	
BUD BELLAMORE New Orleans, La.	GRACE COYLE, Z T A Orange, Tex.	
FANNIE BERENSON, Δ Φ Bogalusa, La.		
SARAH BERNARD Birmingham, Ala. Dramatic Ciub.	LOUISE FORD CRAWFORD, X Ω New Orleans, La. French Circle; Y. W. C. A.	
STRAUS BERTHAUT, B Z O New Orleans, La. Glee Club; Dramatic Club; Y. W. C. A.	AMY CROMWELL, K A θ New Orleans, La. Glee Club; Y. W. C. A.	
FOURTH COLUMN	BETTY CROMWELL, K A Θ New Orleans, La. Glee Club; Y. W. C. A.	

*CAROLINE AMELIA BLESSEY . . New Orleans, La. *-Picture not in panel.

Newcomb College

FIRST COLUMN	63.1	RST	COL	UMN
--------------	------	-----	-----	-----

. New Orleans, La. Rose Crossgrove, & M . . . Dramatic ('lub; Glee Club, Sue Crutcher, X Ω Pine Bluff, Ark. Y. W. C. A.; Glee Club. GRACE DE LA CROIX, A & II . . . Plaquemine, La. *Yvonne Anna Cusimano . . . Hammond, La. *Elma Allain Daspit Houma, La. *HANNAH SARAH DAVIDSON . . . Des Moines, Ia. *MARTHA ZOE DAVIS Fort Worth, Tex. *MILDRED WINSOR DAVIS . . . Baton Ronge, La. FANNY DENNERY, Λ Ε Φ . . . New Orleans, La. Glee Club; Dramatic Club; Debating Club (Probation). RUTH DICKEY, P M New Orleans, La. *Dorothy Elizabeth Donald . . Goodman, Miss. Susan Douglass, A O II . . . Birmingham, Ala. MARGUERITE DOVER Florien, La. CATHERINE DRAWE New Orleans, La.

SECOND COLUMN

ELIZABETH DREW, A Δ H Monroe, La. Y. W. C. A. HELEN DUFOUR New Orleans, La. *Frances Elizabeth Durham . Chattanooga, Tenn. *Orient Mary Ebenhardt . . New Orleans, La. ETHELYN EDRINGTON, B & O . . . Houston, Tex. Glee Club; Dramatic Club. MILDRED ELLINGTON, B 4 A . . New Orleans, La. Y. W. C. A.; French Circle. *MAY ELIZABETH ELLIS Amite, La. KITTY ERNST, Φ M New Dramatic Club; Glee Club. . New Orleans, La. *ALICE ELIZABETH EVANS . . . New Orleans, La. Снавлотте Felder, П В Ф . . . New Orleans, La. *Adele Alexander Ferguson . . . Cincinnati, O. LUCY ELLEN FIELD, K A O Calvert, Tex. Y. W. C. A.; Debating Club.

THIRD COLUMN

Orahlee Flaspoller, X Ω . . . New Orleans, La. Glee Club.

Allie Adams Font, B Φ A . . New Orleans, La. Glee Club; Y. W. C. A.

JUANITA GAILLE, A Δ H . . . New Orleans, La. Y. W. C. A.; French Circle.

Rae Geary, K K Γ New Orleans, La. Y. W. C. A.

*Margaret D. Gillican, K K Γ . Brunswick, Ga.

*Anna Gray Augusta, Ga. Jane Goodwill, K Λ Θ Minden, La. Y. W. C. A.

Nellie Katherine Green, K A O . Houston, Tex. Y. W. C. A.

Marietta Griffin, A O H . . New Orleans, La.

*Shunee Guberman Goose Creek, Tex.

FOURTH COLUMN

ELIZABETTI HAILEY, K. A. Θ ... New Orleans, La. Y. W. C. A. PHALA HALE, A. Δ H. Lake Charles, La. Dramatic Club. Dorottiy Hammatt Baton Ronge, La. Anna Elizabeth Hancock, X. Ω . Cartersville, Ga. Glee Club; Dramatic Club; Y. W. C. A. Marion Hanemann, K. A. Θ ... New Orleans, La. Dramatic Club; Y. W. C. A. Emily Harding, A. Δ H. . . . Shreveport, La. French Circle. *Jeanette Mitchell Hardy . . Barnesville, Ga. *Rowena Eloise Harrison . . New Orleans, La. Theone Hausmann, A. E. Φ . . New Orleans, La.

Glee Club. FIFTH COLUMN

Dolores Hayford New Orleans, La. Y. W. C. A.

Joy Hearn Birmingham, Ala. Dramatic Club.

Edna Herbert, Z T A New Orleans, La. Y. W. C. A.

Stella Hebert, K K I' New Orleans, La. Y. W. C. A.; French Circle.

Gladys Helberg, K K I' Rosedale, La. Y. W. C. A.

Virginia Hemphill, \$\Phi\$ M Chattanooga, Tenn. Juanita Heiss, K A \$\Phi\$ Meridian, Miss. Glee Club; Dramatic Club; Y. W. C. A.

SIXTH COLUMN

*—Picture not in panel.

Newcomb College

	POPPORT COLUMN
FIRST COLUMN	FOURTH COLUMN
Gertrude Jackman, X Ω New Orleans, La. Glee Club; Y. W. C. A.	NELLE MARTIN, Z. T. A Memphis, Tenn. Y. W. C. A.; Glee Club.
LUELLA JACKSON, K A O New Orleans, La.	*Norita Massicot New Orleans, La.
JANET JACOBS, A E Φ New Orleans, La. Glee Club.	Bertha-Alyce Masur Monroe, La. French Circle.
GERTRUDE JAHNCKE, K K Γ New Orleans, La.	DORIS METCALFE, X Ω Metcalfe, Miss. Glee Club; French Circle; Y. W. C. A.
CHARLOTTE JANNEY Fredericksburg, Va. Glee Club.	ELEANOR Moss, Z T A Lake Charles, La.
*Olsen Jenny, K A θ New Orleans, La. Y. W. C. A.	DEANE McClelland, II B Φ New Or'eans, La. French Circle.
*Dorothy C. Johnson, П В Ф . New Orleans, La.	JEANNE McCartney, A O II Tifton, Ga.
ALICE JONES, X Ω New Orleans, La. Dramatic Club.	Myrtle McMahon New Orleans, La. Dramatic Circle.
*RAY LOUISE JOURNEAY Houston, Tex.	FIFTH COLUMN
FLORENCE KAPLAN Laurel, Miss. Glee Club.	Peggy McMahon, K A Θ Mobile, Ala.
BEATRICE KEARNY, Π B Φ New Orleans, La. Glee Club.	*Maude Mellen Livingston, Ala.
SECOND COLUMN	*Bertha Rubel Meyer Shreveport, La.
VELMA KIDD, Φ M Birmingham, Ala.	*Freda Mirsky Savannah, Ga.
VELMA KIDD, Φ M Birmingham, Ala. Y. W. C. A.	*MARTHA CORNELIA MOON Livingston, Ala.
EVELYN KNAPP, X Ω Lake Charles, La. Y. W. C. A.: Glec Club.	LISETTE MOORE, & M New Orleans, La. Glee Club; Dramatic Club.
MARJORIE KOHLMAN, A Ε Φ New Orleans, La. Debating Club.	ELIZABETH MOORE, A O II Ripley, Tenn.
GERTRUDE B. KOTT, Z T A . Fredericksburg, Tex.	*Marion Kathleen Moore Miami, Fla. *Eleanor Estelle Moss Lake Charles, La.
EMILY KROUSE, A O II Meridian, Miss.	ROSAMOND NORTON, X Ω Pine Bluff, Ark. Y. W. C. A.; Glee Club.
*Alice L. Lawson : Ga'veston, Tex.	*MARCELLA BLISS OGDEN Hattiesburg, Miss.
ELEANOR LEGIER, K K F New Orleans, La. Glee Club.	JENNY OLSEN New Orleans, La. SIGRID OLSEN New Orleans, La.
CORINNE LEADER, A E & Birmingham, Ala. Glee Club; French Circle.	MARY M. PARRISH, II B Φ Birmingham, Ala.
*MARGUERITE LEHDER New Orleans, La.	Glee Club. SIXTH COLUMN
*BARBARA C. LEOVY New Orleans, La.	
*Margaret D. Lewis Woodville, Miss.	BEATRICE O'REILLY, K K Γ . New Orleans, La. French Circle.
*KATHRYN LINDNER Atlanta, Ga.	ALICE ORTO, X Ω Pine Bluff, Ark.
*Reta Fay Livingston Russellville, Ark.	*Roseland Piker Baton Rouge, La.
THIRD COLUMN	*Martha Peach Sheffield, Ala.
Mary Lo Cascio New Orleans, La.	MARION PRUYN Chicago, Ill.
MARY BELL LONG, X Ω Richmond, Va. Dramatic Club; Tenuis Club; Y. W. C. A.; A·t Club.	*Olga Marie du Quesnay New Or'eans, La. Leonora Quarterman Savannah, Ga.
KITTY MINOR LOGAN, II В Ф New Orleans, La. Y. W. C. A.	Dramatic Club. MARION W. RAINEY, Z T A New Orleans, La
Marjorie Logan, Π B Φ New Orleans, La. Y. W. C. A.; French Circle.	ELIZABETH RANDOL, A & II Bunkie, La.
VIRGINIA KING LOGAN, K K Γ . New Orleans, La. Y. W. C. A.	MADALIN REHAGE, B Σ O New Orleans, La. *Neville Reid
OWENE LYNCH, X Q Signal Mountain, Tenn. Dramatic Club; Y. W. C. A.	MARTHA REMICK, K K T New Orleans, La. Y. W. C. A.: French Circle.
MARTHA KEARNEY MACHEN Magnolia, Tex. French Club; Y. W. C. A.	*Picture not in panel.

Newcomb College

MARTHA Rindle, Φ M Chattanooga, Tenn.
IDA RITTENBERG, Λ Ε Φ New Orleans, La. Glee Club; Debating Club.
MARGARET ROBERTS, Π B Φ Alexandria, La. Y. W. C. A.
Brent S. Robertson, K K I New Orleans, La. Y. W. C. A.; French Circle.
MEL ROBERTSON, A O II Opelousas, La.
**ELIZABETH ANNE ROBINSON Shreveport, La.
SOPHIE ROLLINS Gulfport, Miss. Glee Club; Mandolin-Guitar Club.
Margaret L. Rosser, II B Φ . New Orleans, La.

SECOND COLUMN

HELEN EMILY RUSSELL, B Φ A . New Orleans, La. Glee Club; Dramatic Club.
*Ethel Marie Rovira, B Σ O . New Orleans, La. Y. W. C. A.
MARGARET SAGER, A O II Louisville, Ky. Glee Club; Mandolin-Guitar Club; Y. W. C. A.
ELIZABETH SALE, Z T A Covington, Tenn. Glee Club; Y. W. C. A.
LAURA SALE, Z T A Covington, Tenn. Glee Club; Y. W. C. A.
CAROLYN SAMUEL New Orleans, La. Debating Club; Dramatic Club.
*Mary Katherine Sanders Amite, La.

AUDREY SCHMIDT New Orleans, La. Glee Club; Mandolin-Guitar Club. THIRD COLUMN

MARY LOVE SCHWARTZ, Z T A Uralde, Tex.
ALICE SCHWARTZ, A E ф New Orleans, La. Debating Club; Freshman Newcomb Ball.
*Cora May Segura New Orleans, La.
ZOE SHALLCROSS, X Ω New Orleans, La. French Circle; Dramatic Club.
*Frances Ellen Shannon, New Orleans, La.
EVELYN SHIBLEY, II B Φ New Or'eans, La.
Glee Club.
JANE SMITH, K K Γ Fond Du Lac, Wis.
KATHERINE SMITH, Π B Φ . New Orleans, La.
Y. W. C. A.
Doris Stern, A E Φ New Orleans, La.
Dramatic Club.

FOURTH COLUMN

VIVIAN JANE STERN, A E Φ Tulsa, Okla.
ROBERTA STERRETT, K K Γ Birmingham, Ala.
Y. W. C. A.
DE MARIAS STEVENS Dothan, Ala.
IMOGENE STOKES, B & A New Orleans, La. Dramatic Club; Y. W. C. A.
Dramatic Club: Y. W. C. A.
25100110010 01410, 21 177 01 211
LOVE ST. JOHN, P. M Johnson City, Tenn. Y. W. C. A.

Margaret S. Sundbery, Ф М.	Houma, La.
JANE SWAYZE, X Ω Y. W. C. A.	
*JUANITA PAMELA TANSEY	. New Orleans, La.

FIFTH COLUMN

DIXIE THARP, K A O New Orleans, La.
ELEANOR THOMPSON, X Ω Jackson, Miss.
Y. W. C. A.; Tennis; Swimming. Virginia Tyler, Φ M Birmingham, Ala. Glee Club; Y. W. C. A.
PATRICIA LUCILE TUCKER, K K I . Brunswick, Ga.
VIOLA CARMEN VAIL Mobile, Ala.
GRACE VERDE New Orleans, La.
HELEN E. WALKER, K Λ θ New Orleans, La. Dramatic Club.
*Shirley May Wall New Orleans, La.
SIXTH COLUMN

Glee Club.
HELEN E. WALKER, K Λ Θ . New Orleans, La. Dramatic Club.
*Shirley May Wall New Orleans, La.
SIXTH COLUMN
KATHERINE WEBB, A. O. II San Antonio, Tex. Y. W. C. A.
Lorraine Werlein, H B Φ New Orleans, La. Glee Club; Y. W. C. A.
Меттна К. Westfeldt, II В Ф . New Orleans, La. Glee Club.
Genevieve L. Whipple, Φ M Baton Rouge, La.
*Nathalie Whitall, K K I'. Sayville, L. I., N. Y. French Circle: Dramatic Club; Glee Club.
Albert Whitknact New Orleans, La. Glee Club; Y. W. C. A.
ISKA WIEDERECHT, Φ M New Or'eans, La. Dramatic Club.

SEVENTH COLUMN

CAROL WIENER Shreveport, La.
MARIE LOUISE WILCOX, X \(\Omega \). New Orleans, La. Y. W. C. A.
*Ellen Marie Willoz New Orleans, La.
Marjorie Wilson, K A Θ New Orleans, La. Y. W. C. A.
MAE WINKLER, A Ε Φ Cleveland, O. Debating Club.
Amy Wise Yazoo City, Miss. Glee Club.
Anna Wolbrette, A E Φ New Orleans, La. Glee Club; Dramatic Club.
*Florence Wolf Tyler, Tex.
*Annie Katherine Woods New Orleans, La.
*EVELYN YARBOROUGH Atlanta, Ga.
*Alma Blanche Zeagler Monroe, La.

^{*-}Picture not in panel.

School of Medicine

FIRST COLUMN

*Daniel Marvin Adams, Jr. Panama City, Fla.
Tony L. Alfieri Dallas, Tex.

*Marietta Alper Birmingham, Ala.
Miguel O. Amaoo . . . Panama City, Panama
J. S. Anderson, A K K, A X A . New Orleans, La.
Joe D. Anderson, K A, \$\phi\$ X . . Franklin, Tenn.

*William C. Barclift, Jr. . Birmingham, Ala.

*Anthony Joseph Barranco . Birmingham, Ala.

*Fred Durant Bartleson . . Fort Meyers, Fla.
Chris Francis Bellone . . . New Orleans, La.
Vice-President of Arts and Science (1); Honor Council School of Medicine (1).

С. О. BINGHAM, Ө К Ф . . . A'exandria, La.

SECOND COLUMN

MILTON BLOCK, Φ Δ E Greensboro, N. C. HERMAN S. BLOOMSTEIN Providence, R. I. JOHN N. BOSTICK, A K K Monroe, La. Hist rian of Freshman Medicine.

MILTON B. BOWMAN, JR., Σ X . Hot Springs, Ark. C. H. H. BRANCH, JR., Σ X, N Σ N . Tampa, Fla. J. LAWRENCE BRIZARD, Φ P Σ . Jacksonville, Fla.

THIRD COLUMN

GEORGE E. BURCH, JR., B M Edgard, La. E. G. CAILLETEAU, N Σ N, Σ X . Alexandria, La. ALSTON CALLAHAN, Σ Λ Ε . . . Vicksburg, Miss. A.B., Mississippi Coll.ge.

S. J. CAMPBELL, Φ X, Δ Σ Φ . . Headland, Ala. University of Southern California.

*Vito Joseph Canizaro . . . Vickburg, Miss. Eldredge L. Carroll, Θ К Ψ Alco, La. *Cecilio Augusto Castillero . . . Och, Panama *Lee-Russell B. Centanni . . New Orleans, La. *Edward Alexander Cleve . . Birmingham, Ala. James Leath Collier, Θ К Ψ . . Houston, Tex. B.A. from Rice Institute.

FOURTH COLUMN

R. E. CORKERN, Θ K Ψ Natchitoches, La. Square and Compass.

*Sebron Culpepper Dale . . . Prentiss, Miss.

*Charles Thomas Decker . . . Misston, Miss.

*Daniel Joseph Devlin, Jr. . New Orleans, La. Isadore Dyer, N Σ N . . . New Orleans, La.

*Edith Eskrigge New Orleans, La. Herman Eubanks, II K Φ . . . Rayville, La. Peter Everett, Jr., N Σ N . . New Orleans, La. Ben Powell Fleming, Θ K Ψ . . Houston, Tex. Honor Council.

HENRY C. GAHAGAN, A K K . . . Coushatta, La. Vice-President of Freshman Medical C ass.

FIFTH COLUMN

Dominick John Geraci . . . New Orleans, La. *Elbert Jackson Giles . . . Corpus Chri ti, Tex. Meyer Gurdin, Φ Δ Ε Hot Springs, Ark. *Patrick Henry Hanley Lockport, La. *Carl Adam Hartung Bridgeport, La. *Frederick William Heath . . . Oakdale, La. *Elwood Daniel Hemming, Jr. . Jacksonville, Fla. *Irma Carlene Herderson . . . Asheville, N. C. R. W. Hendrix, Φ X, Λ X Λ . Camp Hugh, Ala. Square and Compass; A B. Degree from Wa hington and Lee University.

J. Higginbotham, Σ X, N Σ N . Bowl'g Green, Miss. Basketball (1, 2). F. M. Hindelang, Θ K Ψ . McDonoghville, La. *Henry Witte Hodde Ruston, La. *Raynor Elmore Holmes, Jr. . Canon City, Col. J. D. Hutchins, Θ K Ψ . New Hebron, Miss. B.A., Mississippi College.

SIXTH COLUMN

Euclid A. Isbell, Θ K Ψ Albertville, Ala. President of Freshman Medical Cliss. Anthony J. Italiano . . . New Orleans, La. *Calvin Morris Johnson Plymouth, Fla. Leland M. Johnston, Φ X Hickman, Ky. William Thoreau Jones, A K K . Shreveport, La. *Henry Claudius Jordan . . . Robertsdale, Ala. Henry Reichard Kahle . . . New Orleans, La. *James Erasmus Kendrick, Jr. . Greenville, Ala. Roy W. Kirchberg, K K Ψ . . New Orleans, La. Band (1).

*Willoughby E. Kittredge, Jr.. Napoleonville, La. Ф X, Ф Ф, Δ Т Δ L'Apache.

^{*-}Picture not in panel.

School of Medicine

FIRST COLUMN

HARRY C. KNIGHT, A K K . . New Orleans, La. *Frederick James Krueger . . . Dallas, Tex. CHARLES F. LACEY, A K K . . New Orleans, La. *HENRY ANDREW LAROCCA . New Orleans, La. LADISLAS LAZARO, A K E, N E N . Washington, La. *RICHARD KUI CHI LEE . . . Honolulu, T. H. *Amsie Horton Lisenby Dothan, Ala. *SAM A. LOEB Stamford, Conn. *WILLIAM MATTHEWS LONG . . Statesville, N. C. THOMAS E. LOWE, Θ K Ψ Houston, Tex. IRVING MACHLIN, & A K . . . Brooklyn, N. Y. *LUKE MARCELLO DeRidder, La. LARKIN K. MASON, A K K, Z II . Fairhope, Ala. *JOSEPH JAMES MASSONY . . . Waterproof, La. C. H. McCollum, Jr., & X . . Fort Worth, Tex. *Robert George D. McGrath . . . Chicago, Ill.

SECOND COLUMN

JIM McKenzie, A K K Batesville, Ark.

*Mary Ann McKinney . . Nachidoches, Tex.

*James Willard McMurray . . Bartow, Fla.

*Charles McVea Baton Rouge, La.

*Perry David Melvin Milton, Fla.

Carl C. Mennoza Jeanerette, La.

Freshman Football (1).

W. G. Meriwether, K A, & X . . . Flomaton, Ala.

Boxing (2); "T" Club.

*David Brockman Monsky . Montgomery, Ala. Leonce D. Newman Independence, La. $\Delta \Sigma \Phi$, Λ K K, B M

JOHN G. NORRIS, B M, Θ K Ψ . . Choudrant, La. GARROLD HARRY NUNGESTER . . . Decatur, Ala. Guy L. Odom, Θ K Ψ Harvey, La. "Jambalaya" Representative.

THIRD COLUMN

*ROBERT MORGAN SIMONTON . . W. Monroe, La. FOURTH COLUMN

J. M. SIZEMORE, Σ Φ E, Φ X . Birmingham, Ala. B.S. from Howard College. *Donald William Smith Miami, Fla. *MAY CARROLL SMITHERS . . New Orleans, La. JULIUS JAMES STAGG, JR., N E N . Morton, Miss. *Joseph Stuart Staley Marion, Va. MARX STERBCOW, Φ Λ K . . . New Orleans, La. Tug-of-War (1, 2); Freshman Basketball (2). RUDOLPH P. STRITZINGER . . . New Orleans, La. JAMES E. TATE, Θ K Ψ . . . Mt. Hermon, I a. HUME A. THOMASON, Φ P Σ . . New Orleans, La. *Andrew Spencer Tomb, Jr. . . Jackson, La. *Ashby Fabian Trahan . . . New Orleans, La. *HARRY MARX TRIFON Pelly, Tex. *EDWARD VALES Yucatan, Mexico *Lastie Maurice Villien Maurice, La. *Francis Jared Vincent Maurice, La. WILLIAM C. VINCENT, S A E . Lake Charles, La.

FIFTH COLUMN

CARL NATHANIEL WAHL... New Orleans, I a.

J. S. Webb, Jr., Φ X, II K Φ New Orleans, La.

*ROBERT WATKINS WEBB... Dallas, Tex.

*JAMES ALEXANDER WHITE, Jr. Alexandria, La.
WILLIAM JOSEPH WHITE. Birmingham, Ala.
C. E. WIGHTMAN, Jr., A K K Jacksonville, Fla.
IVA GORDON WILSON, Θ K Ψ Stephenson, Miss.
SOLOMON WINOKUR... Jamaica, N. Y.
T. B. WOODS, II K Φ , Φ X . . . Headland, Ala.

^{*-}Picture not in panel.

College of Arts and Sciences

College of Arts and Sciences	
FIRST COLUMN E. A. AIME New Orleans, La. *Arturo Narciso Alvarado	*Ashton Gerard Cousins New Orleans, La. *Charles Joseph Cucchiara . Independence, La. T. J. Cunningham, Φ Δ θ
*SAMUEL CARRIERE Laurel, Miss.	FIFTH COLUMN
Joseph O. Carson New Orleans, La.	JIMMY FARMER Kentwood, La.
THEO COLUMN	*WILLIAM J. FEATHERINGILL . Independence, Kan.
JIM CATHER, Φ Δ θ Oakdale, La.	*Nollie Carpenter Felts Hattiesburg, Miss.
Frank J. Chalaron, Jr., A T Ω . New Orleans, La.	EDWARD J. FERNANDEZ, JR New Orleans, La.
CHARLES L. CHAVIGNY, Δ K E . New Orleans, La.	WILLARD C. FINKELSTEIN El Campo, Tex.
*Joseph Joseph Ciolino Greenville, Miss.	*Manuel Isadore Fisher New Orleans, La.
*William Kendred Clemons Opelousas, La.	*John Weaver Fisk New Or'eans, La.
*STANLEY COHEN New Orleans, La.	WILLIAM LEE FITTS, III, S X . New Orleans, La.
*SAMUEL CLARK COLLINS Houma, La.	White Elephants. DANIEL LEO FLEMING, Φ K Σ . New Orleans, La.
*JAMES JOSEPH CONRAD, JR Patterson, La.	H. C. FLONACHER, JR., Z B T . New Orleans, La.
*John Corso New Orleans, La.	The C. Plowacher, Jr., 2 b 1 . New Orleans, La.

*VAL FELTON COTTON . . . New Orleans, La. *-Picture not in panel.

College of Arts and Sciences

FIRST COLUMN PETE FOWLER, K A Alexandria, La.	R. S. Higdon, B O H Brookhaven, Miss. Band; Preshman Tennis; Orchestra; "13" Club.
GRANT M. FREEMAN New Orleans, La. Freshman Football.	Doyless Hill, Φ Δ θ Fort Smith, Ark. Football.
Malcolm Louis Furlow, Δ Σ Φ . Logansport, La.	*JIM HAROLD HODGINS Shreveport, La.
*KERMIT ALBERT GAAR Dodson, La.	JOHN EDWARD HOGAN, Φ K Σ . St. Louis, Mo.
WILLIAM JOHN GARLAND Logansport, La.	*Sidney John Hourguettes Gretna, La.
CHARLES A. GEIER, JR New Orleans, La.	JULIAN P. HOWELL Marion, Ala.
Sidney Louis Gelpi, 5 A E New Orleans, La. White Elephants.	FOURTH COLUMN
*Louis Julien Genella, Jr New Orleans, La.	CHARLES HUME, B Θ II New Orleans, La.
SECOND COLUMN	EARL T. HUTHNANCE, K Σ Glenmora, La.
Dennis Gibbins	*Frank G. Huntress, Jr San Antonio, Tex.
Dormitory Club. *Allen Hart Generes, Jr New Orleans, La.	GORDON St. C. JACKSON New Orleans, La.
*Tarlton Sebastian Gianfala Patterson, La.	ROBERT JACKSON New Orleans, La.
*Luke Gillin New Orleans, La.	S. CECELIA JOHNSON New Orleans, La.
JAMES GODFREY Dunkirk, N. Y.	JOHN M. JOHNSON, Φ K Σ San Saba, Tex.
*Bennie Max Goodman New Orleans, La.	*A. J. Jones Bogalusa, La.
NAT GREENBLATT, Σ A M New Orleans, La.	IVY C. JORDAN Pickering, La.
ROBERT B. GUERRIERO Monroe, La.	111 C. John T. F. C. F. F. F. Tonsering, 200
*Eric Edor Guilbeau, Jr Carencro, La.	FIFTH COLUMN
*Walter Scott Guion New Orleans, La.	Nolan C. Kammer New Orleans, La. Glendy Burke; Freshman Football,
THOMAS GUILLON, JR C, Victoria, Tamps.	Louis A. Kask Algiers, La.
Thomas Guillon, Jr C, Victoria, Tamps. Lloyd Guy, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La.	LOUIS A. KASK Algiers, La. RICHARD KEHOE, K A New Orleans, La.
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. BEN HABANS, K Σ New Orleans, La. Football (1); Basketball (1); Track (1).	Louis A. Kask Algiers, La. RICHARD KEHOE, K A New Orleans, La. *JAMES THOMAS KELL Pascagoula, Miss.
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La.	LOUIS A. KASK Algiers, La. RICHARD KEHOE, K A New Orleans, La. *JAMES THOMAS KELL Pascagoula, Miss. *GLENN CURTIS KELLAM Beaumont, Tex.
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La. *Charles Kelly Haik LeLand, Miss.	Louis A. Kask Algiers, La. RICHARD KEHOE, K A New Orleans, La. *James Thomas Kell Pascagoula, Miss. *Glenn Curtis Kellam Beaumont, Tex. *John Joseph Kelleher, Jr New Orleans, La.
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *JOHN BERNARD HAGERTY New Orleans, La. *CHARLES KELLY HAIK LeLand, Miss. *JAMES HENRY HARRISON New Orleans, La. *GEORGE RAYMOND HAVENS Stigler, Okla.	LOUIS A. KASK Algiers, La. RICHARD KEHOE, K A New Orleans, La. *JAMES THOMAS KELL Pascagoula, Miss. *GLENN CURTIS KELLAM Beaumont, Tex. *JOHN JOSEPH KELLEHER, JR New Orleans, La. *JAMES HENRY KEPPER, JR New Orleans, La.
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B & II Monroe, La. J. Ben Habans, K & New Orleans, La. Football (1); Basketball (1); Track (1). *JOHN BERNARD HAGERTY New Orleans, La. *Charles Kelly Haik LeLand, Miss. *James Henry Harrison	LOUIS A. KASK
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B θ II Monroe, La. J. BEN HABANS, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *JOHN BERNARD HAGERTY New Orleans, La. *CHARLES KELLY HAIK LeLand, Miss. *JAMES HENRY HARRISON New Orleans, La. *GEORGE RAYMOND HAVENS Stigler, Okla. THIRD COLUMN FRANK JAMES HENRY, JR., Φ K Σ . Shreveport, La.	LOUIS A. KASK
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La. *Charles Kelly Haik LeLand, Miss. *James Henry Harrison New Orleans, La. *George Raymond Havens Stigler, Okla. THIRD COLUMN FRANK JAMES HENRY, JR., Φ K Σ . Shreveport, La. *Clarence C. Henson, Jr New Orleans, La.	LOUIS A. KASK
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La. *Charles Kelly Haik LeLand, Miss. *James Henry Harrison New Orleans, La. *George Raymond Havens Stigler, Okla. THIRD COLUMN FRANK JAMES HENRY, JR., Φ K Σ . Shreveport, La. *Clarence C. Henson, Jr New Orleans, La. Simon Herald, Z B T Shreveport, La.	LOUIS A. KASK
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ Π Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La. *Charles Kelly Haik LeLand, Miss. *James Henry Harrison New Orleans, La. *George Raymond Havens Stigler, Okla. THIRD COLUMN FRANK JAMES HENRY, JR., Φ Κ Σ . Shreveport, La. *Clarence C. Henson, Jr New Orleans, La. Simon Herald, Z B T Shreveport, La. *Edwin Joseph Herpich Galveston, Tex.	LOUIS A. KASK
THOMAS GUILLON, JR C, Victoria, Tamps. LLOYD GUY, B Θ II Monroe, La. J. Ben Habans, K Σ New Orleans, La. Football (1); Basketball (1); Track (1). *John Bernard Hagerty New Orleans, La. *Charles Kelly Haik LeLand, Miss. *James Henry Harrison New Orleans, La. *George Raymond Havens Stigler, Okla. THIRD COLUMN FRANK JAMES HENRY, JR., Φ K Σ . Shreveport, La. *Clarence C. Henson, Jr New Orleans, La. Simon Herald, Z B T Shreveport, La.	LOUIS A. KASK

College of Arts and Sciences

Conege of Ottis and Sciences	
FIRST COLUMN	ERNEST B. MERCER, B O II New Orleans, La.
J. DUREL LANDRY, II K A New Orleans, La. White Elephants.	Aero Club; "Hullabaloo" Art Editor. Buford M. Myers, Λ T Ω New Orleans, La.
*CHARLES K. LANGLINAIS, JR Broussard, La.	Kalford K. Miazza, Σ N New Orleans, La.
WILLIAM S. LEAKE, II K A New Orleans, La.	LASHLY A. MICAS, II К Ф New Orleans, La.
SAM LE BLANC Napoleonville, La.	
Edmond J. Le Breton, Λ T Ω . New Orleans, La.	FOURTH COLUMN
Dramatic Guild; Glendy Burke.	ERNESTO A. MIERES New Orleans, I.a.
*HAROLD FRANCIS LEMMON Patterson, La.	A. T. MILLER, K A New Orleans, La.
JESSE H. LEVY, K N Morgan City, La.	White Elephants.
S. PAUL LEVY, Z B T Vicksburg, Miss, "Hullabaloo" Reporter; International Relations Club; Glendy Burke.	*Rufus Lee Milligan, Jr Montgomery, Ala. Leon Mintz, 2 A M New Orleans, La.
*VICTOR LODATO, JR New Orleans, La.	Inter-fraternity Basketball (1).
*Winnie Paul Lodrigues New Orleans, La.	CHARLES NIELS MONSTED, K A . New Orleans, La.
	LEONCIO MONTEMAYER Eagle Pass, Tex.
SECOND COLUMN LOUIS LONG, II K A New Orleans, La.	*Rene de Montluzin, II K A . Bay St. Louis, Miss. White Elephants.
CHARLES H. LORENZEN, II K A . New Orleans, La.	*JOHN WILLIAM MULLEN New Orleans, La.
*Sam Joseph Loria New Orleans, La.	*Samuel Fulton Neal New Orleans, La.
*EDWARD JOSEPH LUCAS New Orleans, La.	*Samuel William Nelken . New Orleans, La.
*John Ford Macpherson New Orleans, La.	*George Withers Newton Fort Worth, Tex.
Bruno Mancuso Newark, N. J.	*James Edward Norris Columbus, Ga.
*Charles Marichal San Jose, Costa Rica	JOHN O'CONNOR, Φ Δ θ New Orleans, La.
H. P. Marks, Jr Monroe, La.	*WILI IAM OSTROV Yazoo City, Miss.
AUTREY MAROUN Shreveport, La. E. Martin New Orleans, La.	Francis C. Payne, K A Winterville, Miss. "13" Club; Freshman Football.
JOSEPH P. St. MARTIN, Δ T Δ . New Orleans, La.	FIFTH COLUMN
*Nesom Alfred Martin Tickfaw, La.	JAMES PERCY, A T A New Orleans, La.
*Charles Andrew Matassa . Donaldsonville, La.	GLADSTONE PHILLIPS, 2 N New Orleans, La.
	NATHAN PHILLIPS New Or'eans, La.
THIRD COLUMN	*Robert John Pitard New Orleans, La.
EDWARD MATTHEWS, K A New Orleans, La. White Elephants.	*PHILIP PIZZOLATO New Orleans, La.
*Martin Albert Mayer New Orleans, La. *Chester J. Mays San Marcos, Tex.	GEORGE K. PRATT, III, $\Phi \Delta \Theta$. New Orleans, La. White Elephants.
RUDOLPH M. McBride Hammond, La.	CLYOE V. RATCLIFF, JR., Σ X . Newellton, La. White Elephants.
*JOHN BROWN McIntosh Oak Grove, La. *JOSEPH GRAHAM McKINNON . Hattiesburg, Miss.	CLEO RAY, Δ T Δ Weatherford, Tex. Freshman Football; "13" C.ub.
*Richard Edward McMahon . New Orleans, La.	*JOHN JAMES READ Picayune, Miss.
*SIMON AUGUST McNeely . · New Orleans, La.	*—Picture not in panel.

College of Arts and Sciences

FIRST COLUMN	Page Hale Tharp, A T Ω . New Orleans, La.
ROBERT IRVING REISFIELD New Orleans, La. Glendy Burke.	Football (1). *P. A. Thayer Panama City, Panama
Oliver James Reiss, Φ Δ θ . New Orleans, La.	CHARLES TITCHE, JR., Z B T Monroe, La.
KARLEM RIESS, Φ K Σ New Orleans, La. Y. M. C. A.	*EDWARD ROOSEVELT TSCHIRN · New Orleans, La.
*Maurice John Richard Grand Couteau, La.	EDWIN W. VAN ORDEN, H K Φ . Marshall, Tex.
*CHARLES EDWARD RICHARDS New Orleans, La.	FOURTH COLUMN
*ARTHUR WHITFIELD RICHARDSON Norwood, La.	*Adolfo Fernandez Urrutia . San Antonio, Tex.
*Jose Joaquin Rodriguez Panama, R. P.	*Frederic W. Usner New Orleans, La.
*ALVIN ROY ROLFS New Orleans, La.	*Guillermo Vasquez Tegucigalpa, Honduras
ZACHARY J. ROMEO, Σ A M New Orleans, La.	KATHRYN VEITH New Orleans, La.
*RALPH B. Ross Del Rio, Tex. *James Tunney Russell Gulfport, Miss.	Dramatic Club.
*John Andrew Scafide Bay St. Louis, Miss.	MIRIAM VEITH New Orleans, La.
*WILLIAM F. SCHROEDER Donaldsonville, La.	*BIRNEY FELIX VOORHIES New Orleans, La.
R. J. SCHULZE, JR., A T Ω New Orleans, La.	FRITZ R. L. VON KURNATOWSKI . Covington, La.
Glee Club,	CLINTON WALLIS Tampa, Fla.
EARL S. SEALE, Σ Φ E Meridian, Miss. *Thomas Hundley Seay Detroit, Mich.	RICHARD WALTERS, Σ X New Orleans, La. Glee Club.
*Jasper Ernest Shealy, Jr Alexander City, Ala.	WILLIAM WANSLEY Mansfield, La.
*HESTER SHERFEY New Orleans, La.	*Leonaro Daner Weaver Brewton, Ala.
SECOND COLUMN	GEORGE M. WEBB, B O II Talinlah, La.
Moss Sherman New Orleans, La.	GEORGE M. WEBB, B θ II Tallulah, La. FIFTH COLUMN
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1).	GEORGE M. WEBB, B θ II Talinlah, La. FIETH COLUMN JOHN C. WEED, A T Ω New Orleans, La. "13" Club; Glee Club; Glendy Burke.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hott De S. Sims, B Θ II Rayville, La.	GEORGE M. WEBB, B θ II Talinlah, La. FIFTH COLUMN JOHN C. WEED, A T Ω New Orleans, La. "13" Club; Glee Club; Glendy Burke. *Leon Picard Weil New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1).	FIFTH COLUMN JOHN C. WEED, A T Ω New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL New Orleans, La. WALTER H. WEIL, Z B T New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). HOTT DE S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \) New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL New Orleans, La. WALTER H. WEIL, Z B T New Orleans, La. *LEON WEILL New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, $\Sigma \Phi$ E Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T Ω New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL New Orleans, La. WALTER H. WEIL, Z B T New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B Θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ E Montgomery, Ala. Sidney Singer New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \) New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL New Orleans, La. WALTER H. WEIL, Z B T New Orleans, La. *LEON WEILL New Orleans, La. Sol Weiss, Jr., Z B T New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, $\Sigma \Phi$ E Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \cdots \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL New Orleans, La. WALTER H. WEIL, Z B T New Orleans, La. *LEON WEILL New Orleans, La. Sol Weiss, Jr., Z B T New Orleans, La. Glendy Burke. *EMORY LEE WEST New Orleans, La. RICHARD WHITTEN, \(\Delta \tau \tau \cdots \). New Orleans, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ E Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La. T. L. L. Soniat New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. Sol Weiss, Jr., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. RICHARD WHITTEN, \(\Delta \) T \(\Delta \). New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science.
$\begin{array}{llllllllllllllllllllllllllllllllllll$	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. Sol Weiss, Jr., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. RICHARD WHITTEN, \(\Delta \) T \(\Delta \). New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science. BERYL WOLFSON, K N New Orleans, La. Dramatic Club.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ Ε Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La. T. L. L. Soniat New Orleans, La. *Leonard Herbert Stander Opelousas, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. SOL WEISS, JR., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. RICHARD WHITTEN, \(\Delta \) T \(\Delta \). New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science. BERYL WOLFSON, K N New Orleans, La. Dramatic Club. *DALLAS SIM WOOD Franklinton, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). Hoytt De S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ Ε Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La. T. L. L. Soniat New Orleans, La. *Leonard Herbert Stander Opelousas, La. THIRD COLUMN Melvin D. Steiner, Z B T New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. Sol Weiss, Jr., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science. BERYL WOLFSON, K N . New Orleans, La. Dramatic Club. *DALLAS SIM WOOD . Franklinton, La. *MORRIS WRIGHT Eunice, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). HOYTT DE S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ Ε Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La. T. L. L. Soniat New Orleans, La. *Leonard Herbert Stander Opelousas, La. *Third Column Melvin D. Steiner, Z B T New Orleans, La. *Frank Bernard Stewart New Orleans, La. Clyde John Surgi New Orleans, La. *Salvador Enrico Tamburo New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. SOL WEISS, JR., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. RICHARD WHITTEN, \(\Delta \) T \(\Delta \). New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science. BERYL WOLFSON, K N New Orleans, La. Dramatic Club. *DALLAS SIM WOOD Franklinton, La.
Moss Sherman New Orleans, La. Gene Simon, A T Ω New Orleans, La. Football (1). HOYTT DE S. Sims, B θ II Rayville, La. Inter-fraternity Basketball; "13" Club. Sidney H. Sims, Σ Φ Ε Montgomery, Ala. Sidney Singer New Orleans, La. George L. Sirgo New Orleans, La. T. L. L. Soniat New Orleans, La. *Leonard Herbert Stander Opelousas, La. *Third Column Melvin D. Steiner, Z B T New Orleans, La. *Frank Bernard Stewart New Orleans, La. Clyde John Surgi New Orleans, La.	FIFTH COLUMN JOHN C. WEED, A T \(\Omega \). New Orleans, La. "13" Club; Glee Club; Glendy Burke. *LEON PICARD WEIL . New Orleans, La. WALTER H. WEIL, Z B T . New Orleans, La. *LEON WEILL . New Orleans, La. Sol Weiss, Jr., Z B T . New Orleans, La. Glendy Burke. *EMORY LEE WEST . New Orleans, La. RICHARD WHITTEN, \(\Delta \) T \(\Delta \). New Orleans, La. White Elephants; Vice-President of Freshman Arts and Science. BERYL WOLFSON, K N New Orleans, La. Dramatic Club. *DALLAS SIM WOOD Franklinton, La. *MORRIS WRIGHT Eunice, La. JOHN YOUNGBLOOD Monroe, La.

College of Law

FIRST COLUMN	Philip Gensler, K A New Orleans, La.
GRANVILLE ALPHA New Orleans, La.	FOURTH COLUMN
HARRY N. Anders, Σ II Winnsboro, La.	CHARLES A. GILLASPIE New Orleans, La.
Allain C. Andry, Δ T Δ New Orleans, La.	*HAROLD L. GUILBEAU New Orleans, La.
DONALD R. BRIAN, II K A New Orleans, La.	PHILIP E. JAMES, B O II New Orleans, La.
BENET F. CAIN New Orleans, La. Bachelor of Arts; Glee Club.	Class President (2); Varsity Basketba'l (2, 3); Fr.sh- man Basketball (1); Inter-traternity Basketball (1); Holor Council (1, 2); "T" Club.
SECOND COLUMN	HENRY C. KEITH, JR., Φ K Σ . New Orleans, La.
FERNANDO DAHMEN New Orleans, La.	Freshman Basketball; Inter-fraternity Basketball.
*Lowell Dawson, Φ Δ Θ River Falls, Wis. Football.	N. B. Knight, Jr., Δ Σ Φ McDonoghville, La. Freshman Track (1); Inter-fraternity Basketball (1).
EMILE H. DIETH New Orleans, La. Y. M. C. A.; International Relations Ch b.	C. KOHLMEYER, JR., Z B T New Orleans, La.
HAROLD C. DIETLEIN, Σ N New Iberia, La. A.B. from Spring Hill, '25.	Secretary-Treasurer Class (2); VicPr sident of Class (3); Class President (4); B.A. Degree, '29; Pau-Hellenic Council (3, 4, 5); Inter-fraternity Tenuis (1, 2, 3, 4).
GEORGE W. Dodge, Φ Δ θ Napoleonville, La. A.B. from Princeton; President of Fr. shman Law; Tiger Inn C.ub.	FIFTH COLUMN
A.B. from Princeton; President of Fr. shunan Law;	FIFTH COLUMN GEORGE KONRAD New Orleans, La.
A.B. from Princeton; President of Fr. shuman Law; Tiger Inn C.ub.	
A.B. from Princeton; President of Fr. shuan Law; Tiger Inn C.uh. *HAROLD A. DEMPSEY New Orleans, La.	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La.
A.B. from Princeton; President of Fr. shman Law; Tiger Inn C.uh. *HAROLD A. DEMPSEY New Orleans, La. HALL T. ELDER Ruston, La.	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La. Baseball Manager (4). W. P. HAGERTY, Σ X, Φ Δ Φ . New Orleans, La.
*HAROLD A. DEMPSEY New Orleans, La. *George Fink New Orleans, La.	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La. Baseball Manager (4).
*HAROLD A. DEMPSEY New Orleans, La. HALL T. ELDER Ruston, La. *George Fink New Orleans, La. THIRD COLUMN	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La. Baseball Manager (4). W. P. HAGERTY, Σ X, Φ Δ Φ . New Orleans, La.
*Harold A. Dempsey New Orleans, La. HALL T. Elder Ruston, La. *George Fink New Orleans, La. THIRD COLUMN James F. Fitzgerald, Φ Δ θ Vicksburg, Miss.	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La. Baseball Manager (4). W. P. HAGERTY, Σ X, Φ Δ Φ . New Orleans, La. L'Apache; White Elephants; Class Vice-President (3); Pan-Hellenic Treasurer (3, 4); Pan-Hellenic Secretary (5, 6); Boxing Manager (5); A.B., Tulane, '29. *JOSEPH KING HANDLIN New Orleans, La. WILLIAM T. HARTER Metairie Ridge, La.
*Harold A. Dempsey New Orleans, La. Hall T. Elder Ruston, La. *George Fink New Orleans, La. THIRD COLUMN James F. Fitzgerald, Φ Δ θ Vicksburg, Miss. J. Y. Fontenot, Σ N Opelousas, La.	GEORGE KONRAD New Orleans, La. CHARLES KOTTWITZ, Z B T New Orleans, La. Baseball Manager (4). W. P. HAGERTY, Σ X, Φ Δ Φ . New Orleans, La. L'Apache; White Elephants; Class Vice-President (3); Pan-Hellenic Treasurer (3, 4); Pan-Hellenic Secretary (5, 6); Boxing Manager (5); A.B., Tulane, 29. *Joseph King Handlin New Orleans, La. William T. Harter Metairie Ridge, La.

College of Law

FIRST COLUMN	JOHN E. PARKER New Orleans, La. Glendy Burke (2, 3, 4); Ping Pong (2, 3); Interna-
*JOHN B. HARVEY New Orleans, La.	tional Relations Club (3, 4).
M. J. HULSEY, Φ K Σ Tampa, Fla.	*JACK MADISON PARKER Monroe, La.
*Julien B. Humphrey New Orleans, La.	Absalom Petitt New Orleans, La.
	FOURTH COLUMN
FRED EDWARD INBAU, B M New Orleans, La.	W. Foster Pettit, Jr New Orleans, La.
*Percival R. Johnson New Orleans, La.	ROBERT R. RAINOLD New Orleans, La.
*JOHN WAILES KLINE New Orleans, La.	CLYDE RUSSELL Ross, Y II New Orleans, La.
Austin W. Lewis, K Σ Sulphur, La.	PERCY D. SAINT, A K E New Orleans, La.
JOHN P. LITTLE, Σ A E New Orleans, La.	LLOYD J. SAMUEL Gretna, La.
Tug-of-War; Class Football (1, 2).	*Preston L. Savoy Gueydan, La.
Louis A. Lundy, Jr Ocean Springs, Miss. Frosh Football (1); Frosh Basketball (1); Varsity Baseball (3).	FIFTH COLUMN
	HENRIETTA SCHWARTZBERG Alexandria, La.
ROBERT L. MACK, $\Phi \Delta \Theta$ Fort Smith, Ark.	Dramatic Guild; Aero Club.
ROBERT L. MACK, $\Phi \Delta \Theta$ Fort Smith, Ark. Freshman Football. SECOND COLUMN	Dramatic Guild; Aero Club. DAVID MICHAEL SHAPIRO, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club.
Freshman Football.	DAVID MICHAEL SHAPIRO, T A I Mobile, Ala.
Freshman Football, SECOND COLUMN GEORGE A. MAIER New Orleans, La.	DAVID MICHAEL SHAPIRO, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club.
Freshman Football, SECOND COLUMN	David Michael Shapiro, T. A. I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La.
Freshman Football, SECOND COLUMN GEORGE A. MAIER New Orleans, La.	David Michael Shapiro, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich.
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B Θ II New Orleans, La.	DAVID MICHAEL SHAPIRO, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club. MORRIS SHAPIRO Alexandria, La. FRANK C. SMITH, Φ Δ θ Flint, Mich. *JODIE WILLIE STOUT Delhi, La.
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B Θ II New Orleans, La. Dramatic Club; "Hullabaloo" Reporter.	David Michael Shapiro, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich. *Jodie Willie Stout Delhi, La. *Guy Palmer Stubbs Monroe, La.
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B θ II New Orleans, La. Dramatic Club; "Hullabaloo" Reporter. JAMES H. Morrison, Δ T Δ Hammond, La.	David Michael Shapiro, T. A. I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich. *Jodie Willie Stout Delhi, La. *Guy Palmer Stubes Monroe, La. *Max Turk
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B Θ II New Orleans, La. Dramatic Club; "Hullabaloo" Reporter. JAMES H. MORRISON, Δ T Δ Hammond, La. ADA MOTT, A Θ II Oak Ridge, La.	David Michael Shapiro, T. A. I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich. *Jodie Willie Stout Delhi, La. *Guy Palmer Stubes Monroe, La. *Max Turk Bluefield, W. Va. *Francis R. Vaccaro New Orleans, La.
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B θ II New Orleans, La. Dramatic Club; "Hullabaloo" Reporter. JAMES H. MORRISON, Δ T Δ Hammond, La. ADA MOTT, A θ II Oak Ridge, La. "Jambalaya" Reporter; Representative of Law School.	David Michael Shapiro, T A I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich. *Jodie Willie Stout Delhi, La. *Guy Palmer Stubbs Monroe, La. *Max Turk Bluefield, W. Va. *Francis R. Vaccaro New Orleans, La. *Lucas A. Vaccaro New Orleans, La.
Freshman Football. SECOND COLUMN GEORGE A. MAIER New Orleans, La. E. L. McGehee, Jr., Δ K E Hammond, La. PIERRE A. Moore, B θ II New Orleans, La. Dramatic Club; "Hullabaloo" Reporter. JAMES H. MORRISON, Δ T Δ Hammond, La. ADA MOTT, A O II Oak Ridge, La. "Jambalaya" Reporter; Representative of Law School. THIRD COLUMN	David Michael Shapiro, T. A. I Mobile, Ala. Glendy Burke; Chess and Checkers Club. Morris Shapiro Alexandria, La. Frank C. Smith, Φ Δ θ Flint, Mich. *Jodie Willie Stout Delhi, La. *Guy Palmer Stubes Monroe, La. *Max Turk

College of Engineering

FIRST COLUMN
*HARRY FRANK ALLEN University, Miss.
J. D. Atkinson, Σ A E New Or'eans, La.
*EMILE MARCUS BABST, JR New Orleans, La.
*JOHN WILLIAM BABST New Orleans, La.
*Charles Francis Baehr New Orleans, La.
*Walter Wright Baker New Orleans, La.
MALCOLM H. BARNES McComb, Miss.
*CAMILE BENJAMIN BEAUFORD Morganza, La.
B. VAN PELT BIGGAR, K Σ New Orleans, La. "Hullabaloo" Staff.
*Joseph S. Blaize Bay St. Lonis, Miss.
JAS W. BLAKE Varnado, La.
*WM. TYLER BOARDMAN, JR New Orleans, La.
*Francis N. Boudreaux Napoleonville, La.
*Albert William Brodtman . New Orleans, La.
WILLIAM E. BROGAN, II K Φ . New Orleans, La. Football (1).
*MILTON BOAMAN BURCKETT Shreveport, La.

*GIRARD ROMAINE CALONGNE . New Orleans, La. SECOND COLUMN

JOHN GLENN CARTER New Orleans, La.
Charles Cassidy, Φ Δ Θ Bogalnsa, La.
*George Leopold Celles New Orleans, La.
*JOHN BREANON CLEARY New Orleans, La.
ROBERT COOPER, Φ Δ θ New Orleans, La.
*Daniel Van S. Cresap New Orleans, La.
*Rufus Joseph Crull Bogalusa, La.
*Lowell Damonte New Orleans, La.
*HARRY ANDREW DAWSON New Orleans, La.
*CHARLES HERMON DEAN, JR Brookhaven, Miss.
*Leslie Vilas DeCou El Dorado, Ark.
*Clifford Dell New Orleans, La.
*CHESTER PAUL DOULLUT New Orleans, La.
*EDGAR MERLIN DUNN New Orleans, La.
ELMO J. EDWARDS, II K A New Orleans, La. Secretary-Treasurer of Freshman Engineering Class; White Elephants.
N. E. ENGLAND, Δ T Δ New Orleans, La.

THIRD COLUMN

*Albert Octavius Espinosa . New Orleans, La. *IGNACIO FLORENCIA . . Campeche Camp, Mexico

*ROBERT BALCH FOSTER, JR New Orl	leans, La.
Louis Francillo New Orl	leans, La.
ALBERT FRANSEN New Orl	leans, La.
J. OMAR FRAZIER New Or	leans, La.
*Lawrence Delery Freret New Or	leans, La.
*Lawrence Nathaniel Frost . New Orl	leans, La.
Howard W. Gleason, Δ T Δ . New Orl	leans, La.
Class President (1).	
AUGUST GRONSTEDT New Orl	leans, La.

FOURTH COLUMN

HARRY HAAS, JR., S A M New Orleans, La.
JOHN A. HAASE New Orleans, La.
WILLIAM HENRY HAEUSER, JR New Orleans, La.
Ashton M. Hardy Gu fport, Miss. Football (1); Basketball (1); "13" Club.
*Audio Gray Harvey, Λ Φ . New Orleans, La.
*Charles B. Hassenboehler New Orleans, La.
L. M. HERNANDEZ, Σ Φ E New Orleans, La.

FIFTH COLUMN
Clarence H. Herrman, $\Sigma \Phi E$. New Orleans, La. Glee Club.
*JIMMY HEYMANN New Orleans, La.
*HORACE HINDS, JR Gulfport, Miss.
*William Lamar Holcombe, Jr Como, Miss.
*LEO LEONARD HOLZENTHAL . New Orleans, La.
RUDOLPH J. HOLZER, & K \(\Sigma \). New Orleans, La. White E ephants.
*Clarence Joseph Hughes New Orleans, La.
*DAVID WARREN HULLINGHORST . New Orleans, La.
D. W. JACOBUS, $\sum_{\text{White } E \text{ ephants.}} X$ Tulsa, Okla.
*PAUL LEWIS JANSSEN New Orleans, La.
*RANSOM CARY JONES Indianola, Miss.
*CALVIN EARHART KISSGEN New Orleans, La.
Louis R. Klein New Orleans, La.
*WILLIAM B. KOHLMAN, JR. · New Orleans, La.
*Louis Isaac Korn New Orleans, La.
*OGDEN WILLIAM LAFAYE New Orleans, La.
Merkl Lagarde, Δ Σ Φ New Or'eans, La.
*JOHN STUATE LANGE New Orleans, La.
*James Frank Larsen Westwego, La.
*—Picture not in panel.

College of Engineering

FIRST COLUMN	Armand J. Reixach, K 2 New Orleans, La.
William P. Leverich, Λ T Ω . New Orleans, La.	*Roy Oliver Rittinger New Orleans, La.
*ALEX BERNARD LEVY Alexandria, La.	EDWARD RODRIQUE, E & E Paincourtville, La.
*Loris Katten Levy St. Joseph, La.	Will P. Richardson, Δ T Δ Ponchatoula, La.
WILLIAM R. LIBANO, JR., Σ Φ Δ . New Orleans, La.	*John Joseph Ruckert New Orleans, La.
O. M. Lind, Jr., Δ Σ Φ New Orleans, La.	*Warren Coney Rush Gretna, La.
N. O. LOESKE New Orleans, La.	*Јоѕерн Р. St. Martin, Δ Т Δ . New Orleans, La.
*Nolan Preston Magoun Vidalia, La.	Howard L. Sanders, II К Ф New Orleans, La.
EARL L. MATHES, Φ K Σ New Orleans, La.	*HAL SAUCIER Slidell, La.
EARL L. MATHES, & R. 2 New Oricans, East	FOURTH COLUMN
SECOND COLUMN	WILLIAM R. SCHULTZ New Orleans, La.
JOHN HUGH McLEOD, JR., K Σ . New Orleans, La.	*Lewis Edward Schwarz, Jr New Orleans, La.
*Hugh Bryant McPhail Jacksonville, Fla.	*IRVING SIDNEY SELIGMANN New Orleans, La.
*HERMANN RUDOLPH MEYER Meraux, La.	BRUCE BARTON SHARP Biloxi, Miss.
*MICHAEL HENRY MICHEL New Orleans, La.	WILLIAM DONALD SINGER New Orleans, La.
JAMES E. MOISE, Σ X New Orleans, La.	JEFFERSON L. SMITH New Or'eans, La.
*John Joseph Mora New Orleans, La.	*SANDERS SMITH Greenwood, Miss.
Bernard A. Moses, 2 A M New Orleans, La.	STANLEY R. SNIDER, II K Φ . New Orleans, La.
*WILLIAM NEW Waynesville, N. C.	FIFTH COLUMN
*Ruben O. Nunez . Santa Marta, Colombia, S. A.	JOSEPH L. SWANSON, JR., A T Ω . New Orleans, La.
*Orlando Oliver Orsborn Shreveport, La.	*Hugh Wilbur Till New Orleans, La.
*Lawrence Joseph Parker New Or'eans, La.	THEODORE JAQUES, JR., Σ II New Orleans, La.
Andrew H. Payne, Jr New Orleans, La.	*Louis Milton Tognoni New Orleans, La.
NED E. PILSBURY, JR. · · · New Orleans, La.	WILLIAM O. VENNARD, K A New Orleans, La. Glee Club; Wrestling (2, 3): "13" Club; Tug-of-War; Inter-fraternity Basketball (2, 3).
*Darrell Joseph Pischoff Lafayette, La.	*Frank Lawrence Wilson New Orleans, La.
*John Louis Polizzio New Orleans, La.	LYNN STANLEY McWaters Brookhaven, Miss.
THIRD COLUMN	J. W. WITHERSPOON, K Λ . New Orleans, La.
J. N. REABEN McComb, Miss. Dormitory Club.	*Howard Harris Yates New Orleans, La.
	*Adrian Hayem Zander New Orleans, La.
*Charles John Reiser New Orleans, La.	*—Picture not in panel.

College of Commerce		
FIRST COLUMN	FIFTH COLUMN	
WILLIAM BACHER, Φ K Σ New Orleans, La. *CLIFFORD WALTER BERNADAS . New Orleans, La. *IRWIN BIENN New Orleans, La. DOUGLAS L. BLACK Jefferson Parish, La. *LOUIS MAYER BOASBERG New Orleans, La. ALVIN BOND, Φ K Σ New Orleans, La. EDWIN W. BOOTH, JR., Φ K Σ . New Orleans, La. HARRY BOSOFSKY, K N New Orleans, La. GEORGE L. BOTT, Δ T Δ New Orleans, La. *SOL E. BRINEFIELD * . Montgomery, Ala. *Urbain Joseph Burvant New Orleans, La.	*HARRY FERMAN HELLIER	
SECOND COLUMN	ROBERT S. JORDAN, Δ K E New Orleans, La. JEAN B. JUNG, Φ K Σ New Orleans, La.	
Archie Caine, Φ K Σ New Orleans, La.	jens b. jens, F. R. 2 New Orleans, La.	
ALBERT P. CLAVERIE, Φ K Σ . New Orleans, Lawhite Elephants; Vice-President of Freshman Commerce.	C. Homer Kees Brookhaven, Miss.	
ELWOOD R. CLAY, B & II New Orleans, La. *ELIAS COHEN New Orleans, La. LEONARD P. COHEN, Z B T Jackson, Miss.	*RALPH H. KERN Shreveport, La. LIENHARD KUHNER, K Z New Orleans, La. white Elephants.	
Thomas H. Connolly, K Σ . Shreveport, La. "13" Club.	*Paul Labanca New Orleans, La. Rene Labruyere Marrero, La.	
"13" Club. ERVIN S. COOPER, Δ T Δ New Orleans, La. White Elephants.	*Wheeler Lacy Lucas New Orleans, La. Lenore Lynch New Orleans, La.	
*Louis Pierre de La Houssaye . New Orleans, La.	Fred Matthews, Jr., B Θ II New Orleans, La. "Jambalaya" Representative from Freshman Class.	
THIRD COLUMN.	Jules Meraux, $\Delta \Sigma \Phi$ New Orleans, La.	
HENRY G. DUKE, II K A New Orleans, La.	SEVENTH COLUMN	
EDWARD HARDIN ELLIS, A T Ω . New Orleans, La. White Elephants.	CECIL St. JOHN MORTIMER, K A . New Orleans, La.	
JOHN B. FASTERLING, II K A . New Orleans, La.	*Joseph Louis Pizzolato New Orleans, La.	
Glee Club, EDWARD R. FERRY, K.A., New Orleans La.	*Carlos Julio Quijano New Orleans, La. *Norman Harold Rattner Mobile, Ala,	
EDWARD R. FERRY, K A New Orleans, La. Secretary-Treasurer of Freshman Comm.rce.	ARTHUR SCHEINUK, Σ A M New Orleans, La.	
THOMAS W. FORD, K A Houston, Tex. EMMIT H. FREMAUX New Orleans, La.	*IRVIN HENRY SCHONBERG Covington, La.	
EMMIT II. PREMAUX	*KARL SCHROEDER New Orleans, La.	
FOURTH COLUMN	*James Louis Schupp New Orleans, La.	
L. S. Fremaux New Orleans, La.	Max Solomon New Orleans, La.	
*Ellsworth C. French Lake Arthur, La.	NORWOOD SPICER, K A New Orleans, La.	
G. S. FRIEDRICHS, Δ T Δ . Metryclub Gardens, La. White Elephants; Freshman Football.	*JAMES L. SULLIVAN New Orleans, La.	
*PHILIP STEPHEN GIDIERE New Orleans, La.	ARTHUR TAYLOR Brookhaven, Miss.	
PAUL WILLIS GORHAM, Φ Δ θ . New Orleans, La.	*JULIAN KAHN UHRY New Orleans, La.	
JOSEPH A. GRAML New Orleans, La. *Francis Grimmer Lafayette, La.	*ARTHUR HENRY VIGNES, JR New Orleans, La.	
*Julien Sidney Gross Kaplan, La.	JULES JOHN VIOSCA New Orleans, La.	
WILLIAM T. HARDIE, K A New Orleans, La. White Elephants; Football (1).	*Joseph Howard Wallis, Jr. · · Algiers, La. *—Picture not in panel.	

PAUL TULANE AND GENERAL RANDALL LEE GIBSON

Paul Tulane

OW many times have Tulane students gazed abstractly at this large oil painting which hangs at the main entrance of Gibson Hall without considering that it represents an act directly responsible for Tulane University as it exists today? The painting is symbolic of Paul Tulane making his great donation of all his New Orleans property to promote the higher education of "the white persons in the city of New Orleans." General Randall Lee Gibson, then United States senator from Louisiana and later first president of the board of administration, is seated with Mr. Tulane. A. G. Heaton, the artist, painted the picture at Washington in 1887. He has clearly portrayed in the faces of the two men the human interest and benevolence of the one and the keen judgment and foresight of the other. Thus in a fitting manner was the greatest event in Louisiana's educational history commemorated.

Paul Tulane was born in Cherry Valley near Princeton, N. J., of French Hugenot parentage, on May 10, 1801. He was the only son among five who did not receive a college education, but this was because of his "strong bent toward business." He entered the employ of a merchant at fifteen and was so engaged for two years. Then, with a French cousin of the same name, a probate judge of Tours, he traveled in the South and visited at the homes of Andrew Jackson and Henry Clay. On innumerable occasions he displayed his uncanny business sense. Gradually he became wealthy. His philanthropic nature, especially toward education, was one of his most distinguishing characteristics and his gifts were irrespective of creed.

In 1882 Mr. Tulane donated all his New Orleans real estate for the establishment of this university. "The university at New Orleans is my child," he said not long before his death. His lifelong ambition had been to aid the young people of Louisiana educationally, and though he died at Princeton, N. J., on March 27, 1887, at the age of 85, he lived long enough to see this wish at least in part fulfilled.

The hundredth anniversary of this institution as a university and its fiftieth anniversary as Tulane University of Louisiana will be celebrated in 1934. Perhaps if he were present Paul Tulane, whose spirit has guided the university to its place as the South's leading educational center, would feel that his life had not been lived in vain.

COMMODORE ERNEST LEE JAHNCKE

Commodore Ernest Lee Jahncke, B.E., '99, vice-president of the Tulane Board of Administrators, is New Orleans' first cabinet officer in nearly half a century. On March 12, 1929, he was appointed First Assistant Secretary of the Navy by President Hoover and this appointment was later approved by the Senate.

The Commodore was born in New Orleans in 1880 and was educated in the public schools and at Tulane University. He is the son of the late Frederick and Margaret Lee Jahncke.

He married Miss Cora Van Voorhis Stanton, granddaughter of Edwin M. Stanton, President Lincoln's Secretary of War, and of Mary Ashley Townsend, Louisiana writer.

A lieutenant-commander in the naval reserve, Commodore Jahncke is also a member of the United States Olympic Games Committee. He has been a consistent worker for the uphuilding of his community and his acquaintance with maritime affairs qualified him for the federal position.

Tulane is justly proud of her alumnus who has done so much to bring honor to Louisiana.

GEORGE WESTFELDT

Tulane Athletic Council

	Officers	
		Vice-President Secretary
MEMBERS		
Douglas Anderson 1	ROBERT L. MENUET	М. J. White
Judge Rufus	S E. FOSTER GEORGE	VILLIAMS
Bernie W. Bierman . Ted Cox Ted Bank Claude Simons	Head	d Football Coach Line Coach Freshman Coach Physical Director

Wearers of the "T"

IKE ARMSTRONG
WILLIS BANKER
RICHARD BANKSTON
FALVY BARR
RICHARD BAUMBACH
MAURICE BAYON
MORRIS BODENGER
URBAIN BURVANT
RUSSELL BUTAUO
PAUL CROUERE
GERALD DALRYMPLE
LOWELL DAWSON
CALVERT DE COLIGNY
DAVE DREZINSKI

EARL EVANS
HERBERT FORD
ISAAC GEORGE
WILLIAM GLADNEY
HARRY GLOVER
JEROME HAAS
HENRY HATCHER
CHARLES HENRIQUES
JACK HOLLAND
PHIL JAMES
WILMER JONES
HARRY KELLEHER
LOU LUNDY
MYRTUS MANGUM

WILLIAM MARX
ELMER MASSEY
ELMER MCCANCE
EUGENE MCCARROLL
BERNARD MCCLOSKEY
JOHN MCCORMICK
JOHN MENVILLE
W. GEORGE MERIWETHER
LEE O'PRY
JACK PIZZANO
ROBERT RAINOLD
LOYD ROBERTS
CHARLES RUCKER
ELBRIDGE RYAN

PRESTON SAVOY
FORD SEEUWS
HERBERT SUEHS
CLIFFORD SUTTER
ALFRED THERIOT
JOSEPH TRUNZLER
CLAGGET UPTON
WOOLEN WALSHE
HENRY WEHRMANN
HUGH WHATLEY
JOHN WHATLEY
NORTON WISDOM
MARION WOLFE
CHARLIE YOUNG

CLAUDE SIMONS

General Athletics

Without a doubt the year 1929 will go down in Tulane's athletic calendar as one of the most successful ever witnessed by Tulane supporters. The wearers of the "T" in every line of activity, while not all winning championship honors, came through with shining colors.

Furthermost in the minds of followers of the Olive and Blue athletes will be the memories of Tulane's first Southern Conference champion gridders. Four other conference championships came to Tulane during the year. "Bevo" Sutter won the tennis singles title and he and "Dookey" Bayon captured the doubles championship to make a clean sweep of conference net laurels. The tournament was held on Tulane's courts.

Jerome Haas won the middleweight boxing championship at the conference tournament held at the University of Virginia during the spring. A football shuttle relay team composed of Bill Banker, Elmer Massey, Hugh Whatley and John Whatley came down in front in an exhibition race at the conference track meet.

The basketball team enjoyed a successful season and the baseball team broke even on its schedule. The track team, although losing every meet, led by "Fatty" Oelkers, with a record-breaking heave in the shot-put, finished eighth in the conference meet with eleven points.

Intra-mural athletics under the capable guidance of Coach "Monk" Simons reached the highest peak of class rivalry and enthusiasm. More than seventy-five candidates came out for intra-mural football, while an equal amount played games among themselves on the basketball court. Cross-country runs was another attraction which found many candidates trying for positions. The spirit and enthusiasm of intramural events grows each year, and has come to be a chief source of supply of material to our varsity teams.

The Tulane track was remodeled with many new additions, the placing of a concrete border around the edges of the quarter-mile cinder path and a general rematting of the track itself should make it one of the best in the South.

Willis B. Banker Captain Three Times All-Southern All-American

FOOTBALL

Coach Bernie Bierman and a fine corps of assistants were mainly responsible for Tulane's great success on the gridiron during the past season 1 1 1 Ted Cox developed a fine line, Lester Lautenschlaeger was back-field coach, Ted Bank directed the Freshman team and Pete Maihles had charge of the scrubs. "Monk" Simons was back at his old post as trainer.

Cox Lautenschlaeger Bierman Head Coach Bank Maihles

Tulane, Southern Champions, 1929

These eleven men formed the starting line-up in most of the games of Tulane's most successful season. Coach Bierman developed a great grid machine in which all eleven stars subordinated their own chances to shine to the welfare of the team as a whole. That was the 1929 team!

Banker, Armstrong, Baumbach and Seeuws formed a splendid backfield which functioned behind one of the mightiest lines in Southern football history. Call the roll, from left end to right, it was a great forward wall—Holland, McCance, Bodenger, Roberts, McCormick, Rucker and Dalrymple. Hats off to the line and a mighty cheer for the backfield! All hail the Southern Champions of 1929!

The Football Season

The most successful team in Tulane's footfall history carried the Olive and Blue to its first Southern Conference championship. It was a brilliant record which that team of 1929 made. Under the guidance of a truly splendid coach with a capable staff of assistants, the Tulane team went through a season of nine games without a defeat to an undisputed claim for the highest honor in Dixie football.

It was a truly great team—that team of '29. Starting the season acclaimed by the experts as the dark horse of the conference, it won somewhat unimpressively and a bit disappointingly from Louisiana Normal, 40 to 7.

The Texas A, and M, battle the following Saturday was the one in which the real team of 1929 was born. After leading at the half, 7 to 2, Tulane allowed the Texans to cross her goal line in the third quarter to assume the upper hand, 8 to 7. It was a beautiful pass by Ike Armstrong to Harry Glover in the final quarter which brought the Greenies victory. The Aggies scored another safety in the final period, but it was Tulane's game, 13 to 10.

The Mississippi Aggies came next on the schedule. A highly-touted team which had given Georgia Tech bad dreams the Saturday before, the Aggies succumbed before Tulane's onslaught by a 34 to 0 score.

Southwestern was the breather before the anxiously awaited Georgia Tech battle and Tulane romped away with ease, 60 to o.

Revenge was sweet for Tulane on October 25. Georgia Tech, the roaring Tornado which had carried away the conference title two years hand running, met its real master and Tulane crashed over a 20 to 14 victory. That score does not show how close the game really was. Tulane scored three touchdowns in the first half, and the Yellow Jackets did not put over their two scores until the second half when Coach Bierman took out his regulars to save them for Georgia and sent in the reserves. Bill Banker and Ike Armstrong careened to a great day while the line gave a grand defensive exhibition. Dick Baumbach played a well-nigh faultless game at quarter.

The team suffered a slight let-down against Georgia. An intercepted pass in the last minute of play in the first half when Tulane led 14 to 9 gave the Bulldogs a one-point margin, but the Wave with some great line plunging by Bill Banker and Ford Seeuws marched eighty yards for another touchdown in the third quarter and Tulane carried away the laurels, 21 to 15.

Auburn proved a field day for Tulane. The Plainsmen fell by a 52 to 0 score. All of the reserves got into the game. It was about the most decisive defeat handed one conference team by another during the season.

Sewanee, the valiant little Tiger from the mountain, threw a scare into Tulane by holding the Wave scoreless for the first half, but the Greenies put over three touchdowns in the last two periods to win, 18 to o.

The Green Wave closed its season with a great 21 to 0 triumph over its ancient rival, the L. S. U. Tiger. Tulane played spectacular football in this game. The first touchdown came on a beautiful pass from Banker to Armstrong in the first quarter. In the second period Jerry Dalrymple snatched another pass from Armstrong and scampered more than half the length of the field for another, and "Preacher" Roberts, whose great play that day resulted in his election to the captaincy of the 1930 team, pulled down an L. S. U. toss to dash for the final score.

It was a truly magnificent team which seemed never really taxed to its full capabilities. It might have scored more touchdowns if it had needed to, but it always had something left for the next game.

Coach Bierman faces his hardest schedule in 1930. Added to the headliners which appeared on the Greenies' chart of '29 is Northwestern, one of the strongest teams in the Big Ten. The L. S. U. games snuffed out the grid careers of an entire backfield—Dick Baumbach, quarterback; Ike Armstrong and Captain Bill Banker, halfbacks, and Ford Seeuws and Jack Pizzano, fullbacks. Charlie Rucker, great lineman and captain in '28, also played his last game, along with "Lizzie" Ford and John Whatley, reserves.

Nearly an entire first string line will return, but much of the success of 1930 will depend on the showing of last year's reserve backs—Lowell Dawson, Hugh Whatley, Elmer Massey, Harry Glover, George Haik and a capable but green batch of recruits coming up from the first-year ranks.

Francis X. Armstrong Halfback

This little halfback and 1929's alternate captain made a name for himself as one of the greatest broken-field runners in the country. Ike's great playing was largely responsible for Tulane's victories over Texas A. and M., Georgia Tech, Georgia and L. S. U.

Richard O. Baumbach Quarterback

Dick was the team's field general. He ran the eleven without a flaw in its splendid victory over Georgia Tech and threw the pass for one of 'the touchdowns. Baumbach played his last game opposite the L. S. U. Tigers after leading the Greenies against them for three years without defeat.

T. Ford Seeuws

"Susie" developed into one of the best line plungers in the South in 1929 and his blocking was all that could be asked and then some. His great bucking against Georgia materially paved the way for the Green Wave's victory. Summering in Wisconsin seems to agree with football players.

Loyd T. Roberts Center

"Preacher" intercepted more forward passes than any player in the conference last fall, snatching one toss out of the air to score against the Tigers. He was one of the best centers Tulane ever had and was almost unanimous choice for All-Southern. "Preacher" will captain the Wave in 1930.

Gerald R. Dalrymple End

Jerry was one of the outstanding Sophomores on the Southern gridiron. This big boy smeared so many plays around his terminal that he was selected on the "official" All-Southern with Banker and Roberts. He scored Tulane's second touchdown against L. S. U.

John Pizzano Fultback

The "Phantom of the Opera" has had the reputation since 1926 of being one of the best defensive backs in the South. He ripped the Texas A. and M. line to shreds, paving the way for the Wave's winning touchdown. Jack will be missed in '30.

Charles M. Rucker Tackle

They called him an All-Southern tackle, and why not? Charlie, captain of the 1928 eleven, closed three years of glory against L. S. U. He played the game of his life against Georgia. Even a broken nose couldn't keep him out.

R. Jack Holland End

The net yardage gained by backs who tried to circle this boy's end would have to be expressed in minus quantities. Jack played in the Georgia game despite a high fever and was hailed as one of the greatest terminals in Dixie.

Elmer M. McCance

"Dynamite" was one of the real stars of the team. He squared the account with Vance Maree, star of the Golden Tornado, and found a place on the New York Journal's All-American. He will be back to shine again next fall.

Morris Bodenger Guard

This mighty shade of the great "Irish" Levy performed in grand style last fall. Morris was universally recgnized as one of the finest running guards in the country and we look forward to his making all-Southern next season. He was elected alternate captain of the 1930 eleven.

Myrtus A. Mangum Guard

Myrtus played a fine game in the line last season, his second on the team. He ruined many an opposing play directed at the middle of Tulane's forward wall and still has another year to play.

John F. McCormick Guard

"Red" came up from the Freshman team unheralded, but cinched a regular job for himself on the varsity. He was 175 pounds of concentrated arsenic in the middle of the Greenie line.

Eldon C. Upton Center

"Tick" is the boy who didn't play regularly only because he had an all-Southern center to compete against. "Preacher's" sub didn't get so much chance to star, but when he did get in his play captured the praise of many.

Calvert G. deColigny

They call him "Foots" because he wears the biggest shoes on the squad. This big boy did some nice work substituting for Rucker and McCance in his first year on the team. Watch him pext fall!

Hugh W. Whatley Halfback

Popularly known as the "Rabbit," Hugh lived up to the reputation of that animal and often showed his fleet heels to opposing ends. He has another year to play and ought to have a fine season.

John S. Whatley Halfback

The elder member of the Whatley family closed his grid career in the Turkey Day battle. During his three years on the team he was one of the fastest men ever to wear a green jersey.

A. Elmer Massey Fullback

The "King" did some nice line plunging and several times broke through for substantial gains. He has another year to play and should do most of the full-backing this fall.

Harry C. Glover

"Wop" and Ike were the Wave's midget backs, Harry took a pass from Arinstrong to score the winning tonchdown against Texas A, and M. He enjoyed a fine season in his Sophomore year and more will be heard from him later.

Herbert D. Ford End

"Lizzie" has made letters in three major sports—football, basketball and track. In the game against L. S. U. he finished three years of play on the gridiron as a capable wing man.

Lowell P. Dawson Quarterback

"Red" will be favorite to succeed Dick Baumbach as regular field general this fall. He showed plenty of class in last season's battles and probably saved the day for Tulane by calling a safety in the Texas A. and M. game.

Charles L. Young

Charlie is a brother of "Speck" Young, captain of the Mississippi A. & M. team which defeated Tulane in 1924, but he helped to wallop the Aggies when they played here last October.

Richard E. Bankston Tackle

Bankston was another Sophomore to make the squad. Dick teamed with "Foots" deColigny as understudy to Rucker and McCance. He has a promising future with two more years to play.

George M. Haik Halfback

This Sophomore flashed fine form in the games he got into. He is another boy who ought to make 'em step in 1930.

Doyle C. Magee Fullback

Doyle was another promising Sophomore to win a place on the squad during the past season. He is a good blocking back with two more years to play.

William F. Penney Gaard

Here are three of the hard plugging reserves who worked their way on to the squad in their Sophomore year. Spirit such as these boys showed to work in the face of odds is what helped the team along to the title. During the next two seasons they ought to see a great deal more action.

Vernon C. Haynes

William J. Drawe Guard

Robert R. Rainold Manager

The "Baron" had the good fortune to be the manager of the first Tulane football team to win the conference championship. He made a good job of his duties and we understand that he is an authority on the team's table manners while on trips.

Freshman Football Players 1933

JIM HODGINS
NOLLY FELTS
DOYLESS HILL
J. J. REED
ROBERT MACK
J. D. THAMES
WILLIAM NEW
GENE SIMON
HAROLD LEMMON
F. C. PAYNE
BILL HARDIE
JOHN SCAFIDI
BILL SCHROEDER

TED BANK

EDDIE TSCHIRN
TOM CUNNINGHAM
W. LODRIGUES
ROBERT PITARD
GEORGE HAVENS
CLEO RAY
ASHTON HARDY
JAMES CONRAD
TARLETON GIANFALA
PAGE THARP
EMORY WEST
LLOYD GUY

Herbert D. Ford

BASKETBALL

Standing: James, Keith, Blum, Caine, Coach Bierman, O'Neill, Wilson, Glover, Eshleman, Manager.

Kneeling: Roberts, Dawson, Ford, Schneidau, Mangum, Haynes, Walshe.

BASKETBALL

1929

Coach Bierman led the Greenies to a very successful season on the basketball court in 1929. Starting the year off with a 25 to 22 defeat at the hands of Alabama, Captain Dave Drezinski and his cohorts came back the next night to win and captured seven in a row before they succumbed, 40 to 25, in the second game of the series with Auburn.

That winning streak, outside of Alabama, saw Ole Miss and the Mississippi Aggies lose two each and Kentucky and Auburn drop a single contest apiece before the Wave Cagers.

Following the Auburn series the Greenies broke even in four games with their ancient rivals from Baton Rouge—the L. S. U. Tigers.

The team went to the Conference Tournament in Atlanta conceded a chance to make an excellent bid for the champion-

COACH BIERMAN

ship, but illness handicapped Coach Bierman's boys and they fell in the first round, 29 to 15, before the Kentucky Wildcats, a team they had soundly trounced earlier in the season.

Captain Dave Drezinski and "Preacher" Roberts were the big stars for the season. Eight men were awarded letters. They were Captain Drezinski, Roberts, Mangum, Ford, Savoy, Walshe, James and Eskridge.

The election for captain resulted in a deadlock and two leaders were chosen for 1930. They are Herbert Ford, guard, and Preston Savoy, forward.

1930

With six lettermen slated to report, prospects for a winning team in 1930 were high, but a severe blow was dealt the Greenies' chance when Co-Captain Preston Savoy announced that he would be unable to play for the first half of the schedule, due to the press of scholastic duties.

After several practice games the Greenies embarked on a state tour just prior to the Christmas holidays. They met and defeated Southwestern, Louisiana College and Louisiana Normal on successive nights.

Games yet to be played include a two-game series with Spring Hill, another with Auburn and four contests with the L. S. U. Tigers.

Tulane has won three and lost three within the conference and a clean sweep of the L. S. U. and Auburn games would send her standing in the conference soaring.

As this goes to press the news comes that Preston Savoy has reported for practice. Out of Mangum, Walshe, James and Savoy, Coach Bierman ought to develop a forward

combination which will function well in the conference tournament.

Co-Captain "Lizzie" Ford and "Red" Dawson, a sophomore, have been going well at the guard positions, while Roberts has been displaying his usual good form at center. Haynes and Glover, two other sophomores, are a pair of prospects who have been coming along nicely.

1929 RECORD

Tulane .				22;	Alabama
Tulane .			,	24;	Alabama
Tulane .				42;	Ole Miss 30
Tulane				40;	Ole Miss
TuIane .				30;	Mississippi A. and M 25
Tulane .				27;	Mississippi A. and M 18
Tulane				34;	Kentucky
Tulane				48;	Auburn
Tulane				25;	Auburn 40
TuIane				40;	L. S. U
Tulane				21;	L. S. U 28
Tulane				35;	L. S. U 37
Tulane				-	L. S. U
Tulane .				15:	Kentucky 29

Isaac George Captain

1

Front Row:

Middle Row:

LUNDY
CROUERE
MARQUER
McCloskey

George Burvant Hatcher O'Pry

Back Row:

Kelleher, Manager Young Marx

COACH FLOURNOY

TED BANK

Tulane's 1929 baseball team had a unique record. It gained an even break with every team on its schedule.

The Olive and Blue diamond representatives played a 4-4 tie with the Mississippi Aggies, split two-game series with Alabama and Auburn and captured two out of four from L. S. U.

Rain resulted in the cancellation of several games originally scheduled and accounted for the team's abbreviated record.

The season was opened quite successfully with a 10-6 victory over Auburn, but the Plainsmen reversed the decision the following afternoon to the tune of 17 to 0. Tom George pitched fine ball in the first game, but led by Crawford, hard-hitting outfielder, the visitors knocked several Tulane pitchers out of the box in the second affair.

Alabama came next and the Crimsons took the first of a two-game series, 9 to 3, but in the second game Bernard McCloskey, pitching superb ball, let the opposition down with one hit to shut them out, 3 to 0.

Darkness put an end to the first game of a two-game series with the Mississippi Aggies when the count was tied at 4-4 and a deluge stopped the second.

The L. S. U. Tigers came to New Orleans for two games and took the first, 8-6, but Tulane captured the second, George pitching a shut-out, 3-0.

The two teams split another series in Baton Rouge. Tulane won the first, 7 to 6, but ended the season in defeat by dropping the second, 5 to 3.

Tom George's great pitching earned him the captaincy of the 1930 team, while Bernard McCloskey hurled a fine one-hit shut-out over Alabama.

Captain Lee O'Pry at second base, Paul Crouere at short and Dick Baumbach and Johnny Menville in the outer gardens, all played good ball. These four will be missed on this spring's team, along with Hatcher, Marquer, Marx and McCloskey.

Ted Bank, new freshman football coach, has replaced "Peggy" Flournoy as diamond mentor for this year. He has only four lettermen as a nucleus for his team. They are Captain George and Lundy, pitchers; Guidry, catcher, and Burvant, outfielder. Luchsinger, McGehee, James, Roberts, Kehoe and Pizzano, along with several promising Sophomores, will be depended upon to fill the vacant places.

John Whatley Captain

- TRACK-

FRITZ OAKES

THE TRACK SEASON

A more spirited than successful track team wore Tulane colors through the spring season of 1929. Fritz Oakes' handful of old reliables and a little rugged new material dropped every meet, but got "A" in effort and fifth place in the Southern Intercollegiates. There were stars, too, to light up the dark sky that drizzled rain through the whole of two important meets. The dim torch passed to the 1930 Greenie track team and was handed over with a firm hand.

John Oelkers well earned the laurels of captain-elect by consistent first place performance in the shot-put and good work with the discus. "Omar" had been trying for a long time to crack the Southern 16-pound weight record and sure enough he heaved the shot 46 feet, 9½ inches to lead the S. I. C. field at Birmingham and take the record home. Hugh and John Whatley performed more than creditably in the dashes; "Lizzie" Ford starred in the high and low hurdles; Montgomery was an untiring miler; Scott, in the pole vault, and Wisdom, in the half mile, experienced eccentric success.

In the opener with Alabama at Tuscaloosa, Tulane took a 72-51 licking. The Crimson's Bradley showed his heels to the Whatleys in the dashes to collect a ten-point starter for his team, while Smith added another five with a first in the broad jump and the rest of the aggregation totaled

enough firsts and seconds to roll up a mighty 72 points. Oelkers won the shot and Ford stepped to firsts in both high and low hurdles. Norton Wisdom surprised everyone by copping the half and incidentally made his best time of the season, 2:02. Wolfe ran to a speedy first in the mile.

A few brave onlookers huddled unsheltered in the old stadium, while the Mississippi Aggies splashed to a 27-21 victory over the Tulane swimmer-trackmen. Tulane's courtesy allowed the Starkville Farmers a choice of events to suit Jupiter Pluvius and unfortunately the Aggie coach picked on things that were obviously Tulane failings or there is little doubt that Oake's team would have took firsts in the quarter and two-mile races. Oelkers won the shot and discus and Mont-

HUGH WHATLEY

FORD VS. AUBURN

gomery trudged a noble mile over the rain-sopped track to come in ahead. A. and M. had enough mediocre athletes to collect a large total from second places.

Three exceptionally fast Auburnites-Bell, Beard and Virgin-leaped hurdles and ran dashes beyond Tulane ability and the Plainsmen team chalked up 61 markers against, which Tulane could only offer 51. Oelkers and McCance accounted for eight points in the shot-put and "Fatty" took another first in the discus. The mile was won by Montgomery in creditable first place time. Scott vaulted 11 feet, 9 inches to top place in the pole vault.

The Olive and Blue faded before the Tiger An the annual meet at Baton Rouge while rain poured from the capital sky. With the exception of Montgomery, Ford and Scott, the whole Tulane team dwindled, even veteran Oelkers. L. S. U. piled up 76 points, Tulane 36. Percy Brown outran the Whatleys and Guy Nesom outheaved Oelkers. There were also plenty of other militarists to help the Old War Skule along. Ford was great in the hurdles and Scott vaulted in best form. Montgomery offered a first in the mile, but beyond these L. S. U. had her way.

TRUNZLER

Standing: Coach Oakes, Massey, Wisdom, Trunzler, Oelkers, Scott, H. Whatley, McCloskey.

Sitting: Spencer, Moise, Menge, J. Whatley, Allen, Montgomery.

"FATTY" OELKERS

Tulane took fifth place in the annual S. I. C. track and field meet at Birmingham. Oelkers smashed the shot-put record for one honor and Tulane's football-relay team showed the South a fast backfield. The team was composed of Hugh and John Whatley, Elmer Massey and Bill Banker. Other good individual performances were made by Scott in the pole vault, Massey in the 100-yard dash and Ford in the hurdles.

Intra-mural track proved itself a great success last spring and served to bring out all kinds of material for Coach Oakes to look over with a far-seeing eye. Dick Foster, of the Tulane Athletic Council, offered a big silver cup for school-wide highpoint man. The trophy was won by Hugh Whatley with 26 points. It will be offered again.

On the same day of the Aggie meet the Freshmen track team held its annual telegraphic meet with the Aggie Yearlings and got beat 73½-32½. de Coligny, big Greenie frosh, collected 15 points to tie with the opponents' Leigh as high-point man. "Foots" has an imposing athletic record behind him and the proficiency he exhibited in high and low hurdles and weights last spring shows him to be a sure choice on the 1930 team.

CHALARON, ARNOLD, STOLLEY, MATTHEWS, ALLENBURGER

Cheer Leaders

Cheering, that seemingly essential accessory of football games, reached an unusually high point at Tulane this year. Bruno Stolley and Gladys Matthews were varsity leader and Newcomb leader, respectively, with F. J. Chalaron, Clinton Arnold and Allenburger as assistants.

Stolley and Miss Matthews accompanied the team to Georgia and played an important part in the Wave's defeat of the Bulldogs. All four of the cheer leaders were present at the game with Louisiana State and again played an important part, but this time they were useful as amusement for the crowd because there was no necessity for cheering.

A new method of seating in the stands was adopted this year, members of the Freshman Class being scattered throughout the stands instead of sitting in a body. Another effort at organization of the cheerers resulted in the formation of a Rooters' Club which ended a successful season with several hundred members.

TENNIS

Tulane's most potent sports ambassador of the school year 1928-1929 was the tennis team. Guided by the accurate head of Mercer Beasley, the Green court squad swept through a hard schedule with but one nick and its brightest stars closed up the season by sifting through the South's best and leaving every Southern intercollegiate honor right on our own courts.

One by one teams fell before the brilliant lobs and smashes from Tulane rackets. Grinnell sent a game aggregation all the way from Iowa and all it drew was a tie in one match. Tulane won five. Cliff Sutter put a 6-4- 6-0 K.O. on Coggershall, the Iowans' captain and star. "Dooky" Bayon, Philip Bayon and Bob Wehrmann all won their singles matches. Bayon and Sutter easily took one doubles match, while Parker and O'Kelley deadlocked in theirs.

The Greenie netmen invaded Atlanta and came home with Georgia Tech's scalp. Drake fell next. Tuscaloosa was the scene of a big killing, of which the University of Alabama tennis team was victim. After "Dooky" Bayon had skinned through a first set with Little, the Alabama ace, 7-5, he got down to business and walloped the Crimson star with ease. Sutter whaled another 'Bama star, Oschmann, in straight sets. Phil Bayon and Bob Wehrmann won the other singles and a Sutter-Dinwiddie and Bayon-Bayon combination took the doubles matches.

BAYON, COACH BEASLEY, SUTTER

TENNIS

It happens that Tulane has no stars yet rated by the National Lawn Tennis Association and Texas University has two—Berkeley Bell and Bruce Barnes. Bell rates eleventh on the N. L. T. A. list and Barnes somewhat further down the line. Sutter withered before Bell's drives and Bayon fell prey to Barnes, though he was a tough mouthful. There were other good Texans to take care of Phil Bayon and George Dinwiddie in both singles and doubles. Barnes and Bell just did manage to win over Sutter and Bayon in what was about the best doubles match seen on Tulane courts in years.

Tulane jumped back into the winning again with a decisive victory over Southwestern at Lafayette. Morning rains slowed the courts and lessened the effectiveness of the drives of Bob Wehrmann and Herbert Parker too much to make the day a clean sweep.

For the second successive year Tulane was host to the Southern Intercollegiate Tennis Tournament. Some ten or a dozen Southern institutions sent teams to reach for crowns. The mighty Donald Cram of Vanderbilt, singles titleholder, bowed in the semi-finals as did Feuer of Florida, his opponent in the finals of last year. Sutter and Bayon made extra sure that Tulane would have the singles honor for the year. They met in a hot game in the finals and Cliff took the laurel wreath. This same pair smashed and drove through all doubles competition and won that crown too. Tulane now reigns supreme on Southern courts.

Mercer Beasley, who pointed the way to Tulane supremacy, has contracted to be with the Greenie net team for two more years at least. Nearly every star of last year is back and it looks like repeated glory.

Standing: Dinwiddie, Rosenberg, Bayon, Brown, O'Kelley Kneeling: Wehrmann, Sutter, Parker, Walshe

CAPTAIN PIZZANO

The 1930 team, coached by Ted Bank, opened the season just as the JAMBALAYA went to press by winning five out of seven matches from Clemson. The per-

APTAIN PIZZANO

sonnel of the team is: Captain Jack Pizzano, heavyweight and S. A. A. U. middle-weight champion; Jack Holland, light-heavyweight; "Red" Haas, middle-weight; Roy Theriot, welterweight; "Buster" Theriot, lightweight; Henry Menge, featherweight; "Pee Wee" Thompson, bantamweight.

WRESTLING

Tulane did not put a team in the intercollegiate wrestling field in 1929, but Myrtus Mangum captured the S. A. A. U. heavyweight title.

GOLF

Golf at Tulane during 1929 was at the lowest ebb it has been for some time. There were no dual meets, but George Bush ably represented Tulane in the Southern Conference tournament, reaching the semi-finals. There are several good golfers who will be eligible for the team this year and these with Bush should give Tulane a fine team for 1930.

9

FENCING

Nineteen hundred and twenty-nine saw fencing for the first time at Tulane. The team was coached by Dr. Keith Kahn, a fencer well above the average. Several of the Tulane team entered the S. A. A. U. matches and succeeded in capturing second and third places in the Junior foils and third in the Seniors.

Although only one dual match was held, that with Alabama, and although the Crimson fencers were victorious, the individual matches were very close. The Greenies displayed promising material and with a little experience plus a more thorough grounding in form will prove a dangerous foe for all future opponents. Captain Lienhard and Leon Hubert are exceptionally good with the foils and with more experienced teammates than last season they ought to make a fine showing this year.

HOCKEY TEAM

Newcomb Athletics

The Athletic Department of Newcomb College is gradually enlarging its program of sports to cover a wider range of inter-mural activities. The year's schedule of events shows this tendency with the Progressive Tennis Tea opening the season and Newcomb ball, volley ball and Newcomb basketball following close upon each other until mid-term. During this time, too, supervised instruction in bowling, ping-pong,

fencing, archery, horseshoe is given. The hikes which occur frequently throughout the year tend to promote friendliness and fellowship among the students.

The second term opens with the fast game of hockey, then Spalding basketball, voted by the entire student body as the most popular sport and in March is gymnight, an exhibition held under the auspices of the Department of Physical Education under the management of Miss Lucy Richardson, and in which the four classes par-

FACULTY VS. VARSITY

ticipate. The gaiety of the occasion is increased by class stunts and clowns who amuse the spectators. Baseball is the next major event, and running parallel with it are the tournaments of the various minor sports. The swimming meet in May is always a spectacular and interesting event and this major sport, under the careful training of Miss Malone, is brought to a stirring finale. The track meet in the spring is a gala occasion, as it is not only an exhibition of physical prowess, but

SWIMMING POOL

also a general gathering of the Seniors from all the high schools in New Orleans who are invited to visit the college on that day. There is a varsity-alumnae tennis tournament, a faculty-varsity baseball game, always an amusing event, and finally Trophy Day, the closing of the athletic season.

Whenever possible, the department endeavors to combine the athletic with the social side of each sport. The tennis tea in the beginning of the year is held as a

splendid means of promoting friendliness among new and old students on the campus. In the Archery-Croquet-Horseshoe Coffee the same plan is evident.

On Trophy Day all awards are based upon the point system which was introduced at Newcomb in 1922 by Miss Florence Smith, acting head of the department. The system is arranged in such a manner that a person may obtain points for participating in all sports, and even if she is unable to make any team, her efforts are rewarded. The idea is that each person shall be recognized in proportion to her effort. A member of a squad and the first and second teams in all sports receives 35, 40 and 45 points, respectively. Points in minor sports vary between 10 and 25 points. The various individual awards within the system are: An official Newcomb "N" for a score of 700 points, a sweater for 1,300 points and a blanket for 2,000 points. A silver "N" is awarded to any Senior who has made 1,600 points or over, providing she is ineligible to receive a blanket. Also a regular Senior who has made 1,200 points may receive a sweater on recommendation of the Newcomb Athletic Council and the Faculty Athletic Council. For winners in the tournaments of the minor sports, individual bronze medals are given. A cup is awarded to the class scoring the highest number of points in the annual Field Day, aside from the individual Field Day cup and ribbons. As an outgrowth of the point system the wearers of the Newcomb letter formed in 1925 the "N" Club, which has as its purpose the promotion of athletics at the college.

With an ever-increasing interest in athletics at Newcomb and with constant additions and revisions being made regarding the equipment, the Newcomb Athletic Department has a true and worthy motto in "a sport for every girl; every girl in a sport."

Miss Edith Norris
Miss Frances Barlow
Miss Frances Cleveland
Miss Deane McClelland
Miss Odile Simpson
Miss Elizabeth Holt
Miss Margaret Calhoun
Miss Mary Rhodes
Miss Ida Rittenberg

Miss Edith Norris

Miss Frances Barlow

Miss Frances Cleveland

Miss Deane McClelland

Miss Odile Simpson

Miss Elizabeth Holt

Miss Margaret Calhoun

Miss Mary Rhodes

Miss Ida Rittenberg

PEROT SAYS:

I shall not sigh that we are not immortal, That in so brief a time our lives are sped, All loveliness we've known shall live eternal,

And these things shall not die though we be dead:

Friendship and kindliness, loving and giving,

First blush of tulip on the spring green lawn

And trees and lights of night and seas of living,

Bright everchanging color and the dawn. And still shall wind-swept rain drench other faces,

There will be singing though we sing no more,

In strange, unseen, undreamed of, far-off places

Still shall the green waves lisp against the shore.

There will be Life and Laughter, Stars and Sun.

And Beauty shall not die. Oh Lovely One!

Fraternities

Academic

TULANE

PHI KAPPA SIGMA
PI KAPPA ALPHA
KAPPA ALPHA
SIGMA CHI
ALPHA TAU OMEGA
SIGMA NU
KAPPA SIGMA
DELTA TAU DELTA

PHI DELTA THETA SIGMA ALPHA EPSILON DELTA KAPPA EPSILON BETA THETA PI ZETA BETA TAU DELTA SIGMA PHI SIGMA PI

SIGMA ALPHA MU KAPPA NU PI KAPPA PHI SIGMA IOTA SIGMA PHI EPSILON LAMBDA PIII SIGMA PHI DELTA ARTHURIANS

Newcomb

PI BETA PHI ALPHA OMICRON PI CHI OMEGA

KAPPA KAPPA GAMMA PHI MU ALPHA DELTA PI KAPPA ALPHA THETA ALPHA EPSILON PHI ZETA TAU ALPHA BETA PHI ALPHA

Deta Sigma Omicron

PROFESSIONAL

PHI CHI ALPHA KAPPA KAPPA THETA KAPPA PSI NU SIGMA NU PHI RHO SIGMA
PHI DELTA EPSILON
PHI LAMBDA KAPPA
ALPHA EPSILON IOTA

Kappa Psi Phi Delta Phi Phi Alpha Delta Alpha Chi Sigma

HONORARY

ALPHA OMEGA ALPHA ALPHA SIGMA SIGMA PHI PHI WHITE ELEPHANTS KAPPA KAPPA PSI

OWL CLUB
PATHOGENS

BETA GAMMA SIGMA
PHI BETA KAPPA
GARGOLYE
L'APACHE
SQUARE AND COMPASS
THIRTEEN CLUB
"T" CLUB

Tulane Pan=Hellenic Council

Officers			
DR. MELVIN J. WHITE W. P. HAGERTY EDWARD H. GESSNER CHARLES KOHLMEYER W. HAMER O'KELLEY M. J. EPLEY	Secretary Treasurer hairman of Activities Committee hairman of Grievance Committee		
Members of the Council			
First Column Third Column			
ARMSTRONG ALLENK Σ H. ANDERS Σ IIDICK BAUMBACH Δ Σ Φ N. J. BENDER Σ Φ EOSCAR BLITZK	R. Hardie Δ T Δ H. C. Keith Φ K Σ Harry Kelleher Δ K E Charles Kohlmeyer Z B T Jack Levy Z B T P. Little Σ A E		
Second Column	Fourth Column		
Leigh Carroll Σ XI. Cohn Σ A MC. W. Dreyfus Σ A MEdward Gessner Φ Δ θ Philip Gidere Σ NJ. V. Gresham, Jr.B θ Π	ELMER MASSEYA T Ω MARTIN L. MATTHEWSK AR. B. MELUN Φ K Σ SIDNEY PARLONGUEII K AROBERT R. RAINOLDA T Ω E. B. ROBICHAUX, JR.II K Φ		
Fifth Column			
A. R. THOMPSON			
PICTURE NOT IN PANEL			
JOHN COTTON Π Κ Α W. P. HAGERTY Σ Χ HAMER O'KELLEY Δ Τ Δ M. J. EPLEY Κ Σ WOOLLEN WALSHE Β Θ Π ALEX BISSO Δ Σ Φ ALVIN DAY	P. SAVOY Δ Σ Φ R. BUTAUD Σ Π S. SHUSHAN Σ A M MORRIS BODENGER K N J. J. MORRISSON Σ Φ Ε GEORGE FRILOT, JR. A Φ Λ Φ		

Phi Kappa Sigma

Founded University of Pennsylvania. 185c.

Mu Chapter

Established 1858

FRATRES IN FACULTATE

RICHARD RAY KIRK DR. CHARLES L. BROWN

Dr. Andrew Friedrichs Dr. Sam Hobson

FRATRES IN UNIVERSITATE

First Column

WILLIAM BACHER, '33
ALVIN POND, '33
EDWARD BOOTH, '33
EDWARD N. BREEN, '31
I. P. BURDINE, '31
ANSEL M. CAINE, JR., '31
W. A. CAINE, '33

Second Column

ALBERT CLAVERIE, '33 MAUMUS CLAVERIE, '31 WILLIAM E. COX, JR., '31 EUGENE DOURS, '33 DANIEL FLEMING, '33

Third Column

Frank Henry, '33 John Hogan, '33 Warum Holbrook, '31 Rudolph Holzer, '33 Marion J. Hulsey, Jr., '31 J. M. Johnson, '33 Warren Jung, '31

Fourth Column

BAPTISTE JUNG, '33 HENRY C. KEITH, JR., '31 PHILLIPS D. LEWIS, '30 LAWRENCE J. MARTIN, '31 EARLE MATHES, '33 ROLAND B. MELUN, '30

Fifth Column

CLARENCE MORROW, '32 CHARLES O'NEILL, '32 J. K. RIESS, '33 VANCE M. STRANGE, '32 CLINTON WALLIS, '33 MACKEY WHITE, '31

PICTURE NOT IN PANEL

WAYNE B. AMIS, '33 JOHN FISK, '33 SIDNEY F. LEWIS III, '31 W. P. LODRIGUES, '33

JOHN MULLEN, '32 EOWARD TSCHIRN, '33

Pi Kappa Alpha

Founded, University of Virginia, 1868.

ETA CHAPTER

Established 1878

FRATRES IN FACULTATE

Dr. Octave Cassegrain Dr. John A. Lanford STUART G. NOBLE JAMES M. ROBERT

DR. ROBERT STRONG C. S. WILLIAMSON, JR.

FRATRES IN UNIVERSITATE

First Column

DILDY M. AUSTIN, '30 DONALD BRIAN, '31 JOHN Γ. BUSSFY, '30 LOUIS S. CHARBONNET, '30 CHARLES COLLINS, '30

Second Column

HARVEY COLVIN, '32 HARRY DUKE, '33 ELMO EDWARDS, '33 BRIAN FAIRCLOTH, '32 JOHN FASTERLING, '33 J. A. FERRY, '32

Third Column

JACK FISHER, '32 R. B. GALLEGLY, JR., '31 J. E. GRANADE, '31 DUREL LANDRY, '33 WILLIAM LEAKE, '33 JOHN T. LEWIS, '31

Fourth Column

Lewis Long, '33 Charles Lorenzen, '33 Clifford R. Mays, '30 John F. McCormick, '32 T. F. Miller, '32 Rene de Montluzin, '33

Fifth Column

BROWN MOORE, '32 SYDNEY J. PARLONGUE, '30 JAS. M. ROBERT, JR., '31 W. A. SEALE, '31 C. S. WILLIAMSON III, '32

PICTURE NOT IN PANEL

CHARLES CHAMBERLAIN, '31 JOHN M. COTTON, '30 H. B. COTTRELL, '31 ELSON M. DELAUNE, '32 CLIFFORD DELL, '33 CHARLES FREDERICK, '31 G. C. FURMAN, '30 HARRY HELLIE, '31 STANHOPE KING, JR., '31 HAROLD LEMMON, '33 JOEL J. MCCOOK, '31

JOHN M. MOSELEY, '31 LEE NESBITT, '32 D. B. SEARCY, '32 A. G. WARD, '31 RUSSEL WELCH, '32

Kappa Alpha

Founded Washington and Lee University, 1865.

PSI CHAPTER

Established in 1886

FRATRES IN FACULTATE

DR. DAVID S. BLACKSHEAR DR. H. E. BUCHANAN

DR. EMMETT L. IRWIN DR. PIERRE J. KAHLE DR. HENRY LAURENS Dr. ROBERT SHARP Dr. JAMES WINSTON

FRATRES IN UNIVERSITATE

First Column

J. D. Anderson, '33 Conrad Berdon, '30 Cartwright Eustis III, '31 Thomas Fatherree, '32 Charles P. Fenner, Jr., '31 Edward Ferry, '33

Second Column

THOMAS W. FORD, JR., '33 PETE FOWLER, '33 PHILIP GENSLER, '30 PRENTIS GREY, '30 ALEX. HAMILTON, JR., '30 WILLIAM HARDIE, '33

Third Column

H. N. Harrison, Jr., '31 Ambrose Hertzog, '30 Ralph Hopkins, Jr., '31 John R. Jenkins, Jr., '30 Harrison Jordan, '32 Reichard Kahle, '30

Fourth Column

RICHARD KEHOE, '33 ROBT. C. KEMP, JR., '31 EDWARD MATTHEWS, '33 MARTIN L. MATTHEWS, '30 WM. G. MERIWETHER, '31 JACK MCCAUSLAND, '32

Fifth Column

J. E. McNair, Jr., '31 Allison Miller, '33 Charles Monsted, '32 Cecil Mortimer, '33 Fred M. Odom II, '31 Francis Payne, '33

Sixth Column

Morgan L. Shaw, '31 Norwood Spicer, '33 Wm. Ogden Vennard, '31 Richard Williams, '31 Dick Williams, '30 James W. Witherspoon, '33

PICTURE NOT IN PANEL

WILLIAM P. CLARK, '30

JASPER SHEALY, '33

JAMES WHITE, '30

Sigma Chi

Founded, Miami University, 1855.

ALPHA OMICRON CHAPTER

Established 1886

FRATRES IN FACULTATE

Dr. G. K. LOGAN

Dr. P. A. McIlhenny Dr. V. C. Smith

DR. E. D. FENNER

FRATRES IN UNIVERSITATE

First Column

BERRY BOWMAN, '33 HARDIN BRANCH, '33 L. J. BRISTOW, '31 WOOD BROWN, '30 J. W. BURKE, '31

Second Column

E. G. CAILLETEAU, '33 LEIGH CARROLL, '31 HUTSON COLCOCK, '30 J. S. DESPORTE, '32 FRANK DORNAK, '30

Third Column

B. F. ESHLEMAN, '31 DAVID EUSTIS, '32 W. L. FITTS III, '33 H. M. FLORY, JR., '30

Fourth Column

W. P. HAGERTY, '31 JIMMY HIGGINEOTHAM, '33 D. W. JACOBUS, '33 GASTON LANAUX, JR., '32 H. C. LEAKE, '31

Fifth Column

JAMES E. MOISE, '33 CLYDE V. RATCLIFF, JR., '33 HERBERT SHILSTONE, JR., '32 C. R. WALTERS, '33 J. D. YOUMAN, '30

PICTURE NOT IN PANEL

GEORGE C. DRANE, '33 NOLLIE FELTS, '33 C. A. HARTUNG, '33 W. D. KING, '33 P. A. LELONG, '31 FLORIAN LOPEZ, '32 CHARLES MCVEA, '33 C. L. YOUNG, '32

Alpha Tau Omega

Founded, Virginia Military Institute, 1865.

BETA EPSILON CHAPTER

Established 1887

FRATRES IN FACULTATE

NATHAN C. CURTIS Dr. Allan C. Eustis Frederick C. Hard Dr. C. L. Eshleman DR. R. C. LYNCH DR. RANDOLPH LYONS

FRATRES IN UNIVERSITATE

First Column

JOSEPH ALLEN, '31 JOSEPH BEASLEY, '32 F. J. CHALARON, JR., '33 CALVERT DE COLIGNY, '32 CHARLES EHLERT, '30 HARDIN ELLIS, '33

Second Column

THOMAS ELLIS, '33 ERNEST EUSTIS, '32 ELLSWORTH FRENCH, '33 JAMES GILLIS, '31 WILLIAM GILMER, '31 WILLIAM GLADNEY, '30 GILBERT GREENE, '31

Third Column

CHARLES HENRIQUES, '30 EUGENE JENKINS, '33 EDMOND LEBRETON, '33 PRIESTLY LEVERICH, '33 ELMER MASSEY, '31 BUFORD MYERS, '33 MALLORY V. MORGAN, '32

Fourth Column

FRANK OGDEN, '30 MORRIS POPKINS, '31 ROBERT RAINOLD, '30 THOMAS RAMSEY, '31 JAMES READE, '31 RUDOLPH SCHULZE, '33 READ SHERWOOD, '30

Fifth Column

EUGENE SIMON, '33 LESLIE SIMONTON, '32 EDWIN STOUTZ, '32 JOSEPH SWANSON, '33 PAGE THARP, '32 JOHN WEED, '33

Sigma Nu

Founded Virginia Military Institute, 1869.

Beta Phi Chapter

Established 1888

FRATRES IN FACULTATE

DR. E. E. ALLGEYER

Dr. John McBryde C. E. Dunbar Dr. George Hardin

FRATRES IN UNIVERSITATE

First Column

HARRY F. ALLEN, '33 NEAL L. ANDREWS, '30 LANDIN C. ARNIM, '30 CECIL E. BERGSTEDT, '32 ROBERT C. DAY, '32 HAROLD C. DIETLEIN, '33

Second Column

Daniel D. Ewing, Jr., '33 Walter J. Fountain, '33 Joseph Y. Fontenot, '33 L. Austin Fontenot '30 Franklin Gardiner, '30 Philip Gidiere, '32

Third Column

WILLIAM HARRELL, '30 WEBSTER MCBRYDE, '30 KALFORD K. MIAZZA, '33 GERALD MIAZZA, '31 J. WALTER NEAL, '33 GLADSTONE PHILLIPS, '33

Fourth Column

HOMER POTTER, '31 CLIFFORD P. POWELL, '30 HERBERT G. PURCELL, '33 GEORGE W. ROBINSON, '30 CHARLES S. SENTELL, '30 DAVID C. SWEARINGEN, '30

Fifth Column

RALPH J. TALBOT, '30 VERNON L. TERRELL, '30 JAMES TRUNZLER, '30 JOSEPH H. WALLIS, '33 HORATIO C. WESTON, '30 FREDERIC YOUNGS, '31

PICTURE NOT IN PANEL

WALTER W. BAKER, '33 GERALD DALRYMPLE, '33 CHARLES J. EDWARDS, '33 ERIC GUILBEAU, '33 JACK McBryde, '31 JAMES P. MOORE, '33

JOHN J. READ, '33 ROSS J. STROBLE, '33 ROBERT M. SIMONTON, '33

Kappa Sigma

Founded University of Virginia, 1867.

SIGMA CHAPTER

Established 1889

FRATRES IN FACULTATE

DR. M. J. WHITE DR. EDMOND FAUST

TED COX Dr. Fred Fenne Dr. A. N. Houston Dr. E. L. King Frederick H. Fox

FRATRES IN UNIVERSITATE

First Column

MILTON ADAMS, '30 ARMSTRONG ALLEN, '31 CLINTON H. ARNOLD, '32 JESSE BARDIN, '33

Second Column

VAN PELT BIGGAR, '33 THOMAS CONNOLLY, '33 E. H. COUNTISS, '31 WILLIAM DE REMUS, '31 MARION J. EPLEY, JR., '30

Third Column

BEN HABANS, '33 L. W. HALL, '30 E. T. HUTHNANCE, '33 L. T. KUHNER, '33 AUSTIN LEWIS, '33

Fourth Column

JOHN A. LEWIS, JR., '32 JOHN MCLEOD, '33 HUGH MCPHAIL, '33 GEORGE H. PITTS, '31 ARMAND REIXACH, '33

Fifth Column

VICTOR L. ROY, JR., '31 THOS. R. SARTOR, JR., '32 CHARLES E. THOMPSON, '31 CHARLES E. WEBB, '30

PICTURE NOT IN PANEL

CHARLES F. BAILEY, '30 RICHARD BANKSTON, '33 KENNETH BLUE, '33 FRANK A. BREWER, '30 ROBERT FOSTER, '33 WALTER B. GORDY, '31 ROBERT C. HILLS, '32 JAMES KEPPER, '33 JAMES KONRAD, '33 ELMO P. LEE, JR., '31

JOSEPH G. MCKINNON, '32 WILLIAM H. MOUTON, '31 FULTON NEAL, '33 EARL TOMES, '33 EMORY WEST, '33

Delta Tau Delta

Founded Bethany College, 1858.

BETA XI CHAPTER

Established 1889

FRATRES IN FACULTATE

Dr. J. P. O'KELLEY Dr. PIERCE BUTLER

Dr. S. C. Jamison

FRATRES IN UNIVERSITATE

First Column

G. G. ABERNATHY, '33 A. C. ANDRY, JR., '31 GEORGE BOTT, '33 HUGH, BRISTER, '31 CECIL BURNETT, '30

Second Column

LAWRENCE BURT, '33 LEONARD COLLINS, '33 ERVIN COOPER, '33 BYARD EDWARDS, '33 NORTON ENGLAND, '33 EARL EVANS, '30

Third Column

SHELBY FRIEDRICHS, '33 HOWARD GLEASON, '33 JACK HARDING, 32 ROBERT HARDIE, '30 W. E. KITTREDGE, '30 WILLIAM KOONCE, '33

Fourth Column

JOHN J. LIENHARD, '32 PRESTON ST. MARTIN, '33 E. M. McCarroll, '31 A. Earle Moore, '30 J. H. Morrison, '31 HAMER O'KELLEY, '31

Fifth Column

L. D. O'KELLEY, '31
JAMES PERCY, '33
C. NORRIS RAY, '33
W. P. RICHARDSON, '33
RICHARD WHITTEN, '33

Phi Delta Theta

Founded Miami University, 1848.

LOUISIANA ALPHA CHAPTER

Established 1889

FRATRES IN FACULTATE

Dr. R. ASHMAN Dr. C. W. DUVAL Dr. H. B. GESSNER

Dr. J. B. GUTHRIE DR. R. C. HARRIS

Dr. H. E. MILLER Dr. A. OCHSNER Dr. F. W. PHILLIPS

FRATRES IN UNIVERSITATE

First Column

EDWIN BARLOW, '33 CHARLES CASSIDY, '33 JAMES CATHER, '33 ROBERT COOPER, '33 T. J. CUNNINGHAM, '33 LOWELL DAWSON, '32

Second Column

GEORGE DODGE, '32 ROBERT GASTON, '32 HUGH EVANS, '31 RANDOLPH FELTUS, '32 JAMES FITZGERALD, '32 EDWARD GESSNER, '31

Third Column

JOHN GLOVER, '31 PAUL GORHAM, '33 WALTER GUION, '33 WARREN HEBERT, '30 DOYLESS HILL, '33 PAUL HOGAN, '33

Fourth Column

OGDEN FAFAYE, '33 GEORGE LILLY, '31 ROBERT LINK, JR., '31 ROBERT MACK, '32 ELMER MCCANCE, '31 JOHN O'CONNOR, '33

Fifth Column

GEORGE PRATT, '33 W. W. RAINER III, '32 JESSE RAINWATER, '32 GODFREY REGAN, '31 O. J. REISS, '33 CHARLES RUCKER, '31

Sixth Column

Frank Smith, '32 Charles Stewart, '30 Frank Stewart, '32 Pierre Thibaut, '30 Wesley Thompson, '30 Ronald Wise, '30

PICTURE NOT IN PANEL

CHARLES GAMBEL, '31 DAVID GERNON, '32

BURTON HEBERT, '32

PAUL HEMENWAY, '32 JAMES HODGINS, '33

Sigma Alpha Epsilon

Founded University of Alabama, 1856.

LOUISIANA TAU UPSILON CHAPTER

Established 1897

FRATRES IN FACULTATE

DONALD DERICKSON

C. B. DICKS Dr. J. A. LYON Dr. John Prati

FRATRES IN UNIVERSITATE

First Column

Dudley Atkinson, '33 Joe Barham, '30 Herman Busch, '32 Henry Busch, '32 Alston Callahan, '33 Brigman Craft, '32

Second Column

J. W. Dowling, '33 Herndon Fair, '30 J. V. Ferguson, '31 Bill Fisher, '30 Waller Fowler, Jr., '30 Sidney Gelpi, '33

Third Column

LIONEL GOTTSCHALK, JR., '32 JOHN D. HENDERSON, '30 TOM JACKSON, '33 GORDON JOHNSON, '30 J. P. LITTLE, '31

Fourth Column

FRANK MAURY, '30 RALPH PERCELL, '31 CARL STROUD, '30 WILL TULLER, '32 JAMES VALLON, '32 W. C. VINCENT, '31

Fifth Column

C. N. WAHL, '33 J. O. WEILBAECHER, '30 M. H. WETHERILL, '31 G. N. WILLIAMS, '30 WM. F. WOODS, JR., '30 JULES A. YOKUM, '31

PICTURE NOT IN PANEL

SCOTT FLOWER, JR., '31 RALPH HAMILTON, '31 W. C. LITTELL, '31 GEORGE NEWTON, '33 RICHARD SHAW, '31 J. T. SHELL, '30 DREW SMITH, '33 PERRY THOMAS, '30 ROBERT L. WOODCOCK, '32

Delta Kappa Epsilon

Founded Yale College, 1844.

TAU LAMBDA CHAPTER

Established 1899

FRATRES IN UNIVERSITATE

First Column

PAUL BAIRD, '30 WILLIAM BELL, '31 CHARLES CHAVIGNY, '33 PAUL COOKE, '31 PARDUE GEREN, '32

Second Column

HARRY GLOVER, '32 ROBERT HUGHES, '30 LEONARD ISACKS, '33 EDWARD JAHNCKE, '30 ROBERT JORDAN, '33 HARRY KELLEHER, '30 Third Column

ALLEN KING, '31 MONROE LABOUISSE, '32 LADISLAS LAZARO, JR., '32 BERNARD MCCLOSKEY, '30 JOS. MCCLOSKEY, JR., '32 EDWARD MCGEHEE, JR., '30

Fourth Column

HENRY MENGE, '31 JOHN MONROE, '31 ULISSE NOLAN, '32 DUBOSE SAINT, '30 HARRY SOUCHON, '31 KING STUBBS, '31

Fifth Column

CLAGETT UPTON, '32 HENRY WEHRMANN, '30 HUGH WHATLEY, '31 JOHN WHATLEY, '30 NORTON WISDOM, '30

PICTURE NOT IN PANEL

WILLIS BANKER, '30 THEODORE BETHEA, '30 ELLIS BOSTICK, '30 FRANK BRUNSON, '33 George Bush, '31 Benjamin Dawkins, '32 Alan Devlin, '32 Ashton Hardie, '33 John Holland, '31 John McIntosh, '33 Guy Stubbs, '30

Beta Theta Pi

Founded Miami University, 1839.

BETA XI CHAPTER

Established 1908

FRATRES IN FACULTATE

Dr. W. P. Bradburn Dr. F. E. Lejeune Dr. Charles J. Bloom W. B. PIPKIN Dr. Roy de la Houssaye DR. MUIR BRADBURN SUMPTER D. MARKS, JR. D. H. THEARD

FRATRES IN UNIVERSITATE

First Column

F. X. Armstrong, '30 F. C. Barr, '30 ELWOOD CLAY, '33 FRANK DAMERON, '32 F. H. DAVIS, '30 H. D. DEBUYS, '32 Second Column

W. H. FITZPATRICK, '32 H. D. FORD, '30 T. L. GARDNER, '30 J. V. GRESHAM, JR., '31 LLOYD GUY, '33 Third Column

ROBERT HIGDON, '33 N. R. HOWARD, '31 CHARLES HUME, '33 P. E. JAMES, '31 A. E. JASTRAM, '31

Fourth Column

W. C. KEENAN, JR., '31 JOHN KELLEHER, '33 C. B. KENNEDY, '30 W. M. LIGHT, '31 D. W. LIGHT, JR., '30 Sixth Column

ERNEST MERCER, '33 P. ALBERT MOORE, '33 W. F. PENNEY, '32 W. C. RIVENBARK, '32 CORNELIUS SCHNEIDAU, '33

Fifth Column

M. G. LYNCH, '30 G. F. MACDIARMID, '32 FRED MATTHEWS, '33 W. E. MATTHEWS, '30 J. G. MENVILLE, '30 Seventh Column

T. F. SEEUWS, '30 BRUCE SHARP, '33 DESHA SIMMS, '33 J. R. THERIOT, JR., '30 GEORGE WEBB, '33 DON ZIMMERMAN, '33

PICTURE NOT IN PANEL

M. M. BAYON, '31 H. F. DEBUYS, '31 J. F. DEBUYS, '32 M. L. DE LA HOUSSAYE, '31 PERRY EASTMAN, '33 FRANK HUNTRESS, '33 JOHN KERR, '33 C. S. SUTTER, '32 W. H. WALSHE, '31

Zeta Beta Tau

Founded Jewish Theological Seminary, 1898.

SIGMA CHAPTER

Established 1909

FRATRES IN UNIVERSITATE

First Column

LEONARD COHEN, '33 LAZAR COHEN, '31 THEODORE DENNERY, '31 HENRY FLONACHER, JR., '33 B. M. FRIEDMAN, '32

Second Column

SYLVIAN GAMM, '31 J. S. GROSS, '32 SIMON HEROLD, '33 STANFORD HYMAN, '31 S. G. JACOBS, '32

Third Column

CHAS. KOHLMEYER, JR., '31 CHARLES KOTTWITZ, '31 PAUL LEVY, '31 JACK LEVY, '30 WALTER LURIE, '31

Fourth Column

HARRY MEYER, '30 DAVID NORMAN, '30 LOUIS OCHS, JR., '32 A. C. ROSENBERG, '31 EDWARD SILVERSTEIN, '31

Fifth Column

MELVIN STEINER, '33 CHARLES TITCHE, JR., '33 LEON WEIL, '32 WALTER WEIL, JR., '33 SOL WEISS, JR., '33

PICTURE NOT IN PANEL

LOUIS BODENHEIMER, '31 SAM HEROLD, '31 JIMMY HEYMANN, '33 KENNETH KAHN, '31 JULIAN KELLER, '30 RALPH KERN, '33 WM. B. KOHLMAN, JR., '32 LORIS LEVY, '33 SAMUEL NELKEN, '33 RAOUL ROSENTHAL, '31 IRVING SELIGMANN, '32 LOUIS SCHWARTZ, JR., '33 BERNARD STERN, '31 MAX TURK, '31 JULIAN UHRY, '33

Delta Sigma Phi

Founded New York College, 1899.

CHI CHAPTER

Established 1916

FRATER IN FACULTATE

C. G. JAEGER

FRATRES IN UNIVERSITATE

First Column

Morris Baker, '32 William Barrow, '32 Richard Baumbach, '30 James Brewer, '30 Fred Brewer, '32 Joseph Brierre, '31

Second Column

URBAIN BURVANT, '31 PAUL COLVIN, '30 MALCOLM FURLOW, '33 WILLIAM GARLAND, '33 ISAAC GEORGE, '30 CARLOS HAMILTON, '33

Third Column

Julian Humphrey, '32 A. Y. Jennings, '33 Nathaniel Knight, '31 Merkl Lagarde, '33 Otto Lind, '33 Doyle Magee, '32

Fourth Column

ADOLPH MENUET, JR., '30 JULES MEREAUX, '33 LEONCE NEWMAN, '32 CHARLES ODOM, '33 LEE O'PRY, '30 JOHN PIZZANO, '31

Fifth Column

LLOYD ROBERTS, '31 HILLRIE ROUSE, '31 PRESTON SAVOY, '31 JOHN SORRELLS, '33 AUSTIN TATUM, '31 ALFRED THERIOT, '30

PICTURE NOT IN PANEL

ALEXANDER BISSO, '31 ROBERT BREHM, '33 RICHARD GERARD, '33 EDWARD HERPICK, '33 HERMANN MEYERS, '33 GUY ODOM, '33 JACK PRICE, '30 HUGH VINSEN, '33

Sigma Pi

Founded Vincennes University, 1897.

OMICRON CHAPTER

Established 1920

FRATRES IN FACULTATE

Dr. E. A. BECHTEL

Dr. D. C. Browne

FRATRES IN UNIVERSITATE

First Countin	First	Col	umn
---------------	-------	-----	-----

D. H. Allen, '32 DAVID J. ANDERS, '30 HARRY N. ANDERS, '33 CHARLES BASCUM MASON, '32

Second Column

MERRIEL BECK, '30 R. N. BLAISE, '33 F. T. BOUDREAU, '30 R. S. BUTAUD, '31

Third Column

S. B. CHRISTENSEN, '32 J. S. HERRING, '33 W. W. KNIGHT, '31 J. H. LAROSE, '33 C. B. MASON, '32

Fourth Column

R. C. McDowell, '31 PAUL RENKEN, '31 CLYDE R. ROSS, '33 T. R. SIMPSON, '31

Fifth Column

W. S. SLAUGHTER, '32 CLIFFORD STOREY, '30 THEODORE JACQUES, '33 L. L. WRIGHT, '30

PICTURE NOT IN PANEL

LARKIN K. MASON, '33

T. M. OXFORD, '31 W. W. PATRICK, '31 CLAIBORNE B. ROBERTSON, '31

Sigma Alpha Mu

Founded College of the City of New York, 1909.

SIGMA GAMMA CHAPTER

Established 1920

FRATRES IN UNIVERSITATE

First Column

Second Column

HAROLD BONART, '33 IRVING H. COHN, '32 CLIFTON W. DREYFUS, '30 NAT GREENBLATT, '33 HARRY HAAS, '33

Eoward D. Levy, '31

Third Column

LEON MINTZ, '32 BERNARO MOSES, '33 ARTHUR RADLAUER, '31

Fourth Column

Zachary Romeo, '33 Arthur Sheinuk, '33 Sheparo Shushan, '32

PICTURE NOT IN PANEL

SAMUEL LANG, '30 HARRY ORLOV, '32 ADRIAN ZANDER, '32

Kappa Nu

Founded Rochester University, 1911.

SIGMA CHAPTER

Established 1922

FRATER IN FACULTATE
DR. N. H. POLMER

FRATRES IN UNIVERSITATE

First Column

SAMUEL BARKOFF, '33 SAMUEL BALOFSKY, '32 OSCAR BLITZ, '31 Second Column

SIDNEY GOLDMAN, '32 JESSE LEVY, '32 ROBERT SEGAL, '31 SAMUEL SHINBAUM, '32

Third Column

SIDNEY SINGER, '33 GEORGE WIENBERG, '31 BERYL WOLFSON, '33

PICTURE NOT IN PANEL

MORRIS BODENGER, '31

David Drezinski, '30

Pi Kappa Phi

Founded Charleston College, 1904.

ALPHA BETA CHAPTER

Established 1923

FRATER IN FACULTATE

G. B. HASTY

FRATRES IN UNIVERSITATE

First Column

P. Addison, '31 W. W. Armistead, '32 J. B. Birdwell, '31 W. E. Brogan, '33 B. R. Burgoyne, '31

Second Column

A. F. CARAWAY, '32 EDWARD NORRIS, '33 H. EUBANKS, '33 G. S. HOPKINS, '31 W. A. HOWARD, '32

Third Column

W. G. Jones, '31 V. T. McCov, '33 L. A. Micas, '33 H. D. Ogden, '31

Fourth Column

J. D. Purcell, '32 E. B. Robichaux, '32 H. Sanders, '33 H. S. Shane, '31 S. Snyder, '33

Fifth Column

A. R. THOMPSON, '30 E. VAN ARDEN, '33 W. WANSLEY, '33 J. S. WEBB, JR., '32 T. B. WOODS, '32

PICTURE NOT IN PANEL

M. BRANNON, '31

J. E. MULHEARN, '32 H. E. PARSON, '33 J. PARKER, '33

Sigma Iota

Founded Louisiana State University, 1904.

Nu Epsilon Chapter

Established 1924

FRATER IN FACULTATE

Dr. RUDOLPH MATAS

FRATRES IN UNIVERSITATE

First Column

JAIME CADAVAL, '31 ORLANDO GERODETTI, '31 HERSIQUIO GONZALEZ, '30 JOSE P. GUTIERREZ, '31

Second Column

WM. H. MARTINEZ, '30 WILLIAM H. NEAL, '30 ARMANDO S. OCCELLI, '30

Third Column

Alberto Prieto, '32 RAFAEL RIERA, '30 GERARDO LOPEZ (Y SOLIS), '33 JOSEPH SPOTO, '30

PICTURE NOT IN PANEL

KERNET BRAW, '33 ANTONIO F. DEL VALLE, '32 MANUEL GARCIA, '32 JOSE GONZALEZ, '33 ENRIQUE HERNANDEZ, '31 ENRIQUE LONGORIA, '33 JOSEPH SCOLARO, '33

Adolfo Urrutia, '33 Eduardo Vales, '33 Guillermo Vasquez, '33 Ernesto Venegas, '33

Sigma Phi Epsilon

Founded Richmond College, 1901.

LOUISIANA ALPHA CHAPTER

Established 1929

FRATER IN FACULTATE

PAUL C. FOSTER

FRATRES IN UNIVERSITATE

First Column

C. A. Allenburger, '32 Nathan J. Bender, '31 Allen T. Blount, '31 C. Brennard Spencer, '30 Frederick Butzke, '31

Second Column

CLARK O. MILLER, '31 L. S. FORTENBERRY, '31 REGINALD O. HENDRY, '30 LOUIS HERNANDEZ, '33 CLARENCE HERRMANN, '33

Third Column

DENVRICK LEBRETON, '32 STANLEY E. SEVERANCE, '32 RALPH LINDSEY, '30 JAMES M. SIZEMORE, '30

Fourth Column

Albert J. Meyers, '30 James J. Morrison, '31 Deutsche O'Neal, '30 Edward Rodrigue, '32 Drew A. Savant, '30

Fifth Column

EARL SEALE, '33 SIDNEY SIMS, '33 SEALS S. SPEER, '32 BRUNO STOLLEY, '30 WILLIAM J. WHITE, '30

PICTURE NOT IN PANEL

WALTER HAAR, '32

LLOYD HENDRICK, '32

Lambda Phi

(Local)

Founded Tulane University, 1926.

FRATRES IN FACULTATE

JOHN S. KENDALL

E. F. POLLARD

FRATRES IN UNIVERSITATE

First Column

RICHARD H. CHURCH, '30 JACOB L. COSTA, '31 MAURICE DUFOUR, '30

Third Column

A. G. HARVEY, '33 C. B. HARVEY, '31 FRANK MACDONALO, '31

Second Column

JEROME GIARRATANO, '30 ARTHUR J. HAAS, JR., '30 EUGENE C. HANNA, '30

Fourth Column

WALTER H. PRICE, '30 W. L. TREUTING, '30 C. L. WOOD, '30

PICTURE NOT IN PANEL

C. Cassagne, '33 L. Damonte, '33 Edward E. Davidson, '32 ALVYN DAY, '31 W. DRAWE, '33

GEORGE A. FRILOT, JR., '30 E. F. RYAN, '31 I. H. SCHONBERG, '33

Sigma Phi Delta

(Social-Professional Engineering)

Founded University of Southern California, 1924.

ZETA CHAPTER

Established 1928

FRATRES IN FACULTATE

DOUGLAS S. ANDERSON

JAMES M. ROBERT

FRATRES IN UNIVERSITATE

First Column

R. L. Argus, '32 J. C. Baehr, '31 M. E. Crettet, Jr., '31 C. E. Dolhonde, '31 W. J. Drawe, Jr., '32

Second Column

A. C. FLACH, JR., '32 M. A. GERSTNER, '30 EDWARD GREY, '32 E. C. HANNA, '31

Third Column

J. E. LEININGER, '32 WILLIAM LIBANO, '33 M. M. MAXWELL, '31 C. B. McEachern, '32

Fourth Column

W. H. PRICE, '30 A. DER. REMAJON, '32 J. E. ROGAN, JR., '32 A. J. ROTH, JR., '32

Fifth Column

II. H. STOCKMAN, '32 G. E. SURGI, '32 R. E. WAGNER, '31 WILDAY TUDURY, '32 C. M. WILLIAMS, '32

PICTURE NOT IN PANEL

E. V. BRUCHEZ, '32 IGNACIO FLORENCIA, '33 H. Hinds, '32 H. J. Molaison, '32 H. C. Welman, '32 E. J. STEARNS, JR., '32 D. H. TREPAGNIER, '32

Arthurians

Founded Tulane, 1925

FRATRES IN FACULTATE

PHILIPPE SCHAFFNER

FRATRES IN UNIVERSITATE

First Column

LOUIS BIERHORST, '30

JAMES R. BIGGAR, JR., '31

CARLO CABIBI, '30

MYRON FALK, '31

Second Column

JOHN FERNANDEZ, '30 DUDLEY FOLEY, '31 MERRILL GERSTNER, '31

Third Column

Joseph Gunn, '32 Louis Kissgen, '30 Victor Lota, '31

Fourth Column

PATRICK O'MERA, '31 MALLORY READ, '31 PHILIPPE SCHAFFNER, '30 FRANK SICA, '30

PICTURE NOT IN PANEL

ARTHUR BAUDIER, '31 MILTON CLERC, '31 DAN CRESAP, '33 LESLEY DECOUX, '32
P. J. ERICKSON, '31
VERNON HARRISON, '30
ARTHUR MOINET, JR., '32

R. PROUET, '31 ALVIN ROLFE, '32 H. SWASEY, '30

Newcomb PanzHellenic Association

K

Officers	
АТН	JANS DEAHL
	First Column
	DOROTHY BAILEY
	Rose Feingold
	Third Column
	JANE HAYWARD
	Fourth Column
	ROSALIND ROGAN
	PICTURE NOT IN PANEL
	DOROTHY BENEDICT

Pi Beta Phi

Founded Monmouth College, 1867.

LOUISIANA ALPHA CHAPTER

Established 1891

In Facultate

MARY WILLIAMS BUTLER

HELEN REES CLIFFORD

ALICE MONROE LABOUISSE

IN UNIVERSITATE

First Column

NANCY ALLEN, '31 LILLIAN BARTON, '33 REBECCA BARTON, '32 NELLIE BARTLETT, '30 OLIVIA BARTLETT, '33 HELEN BRADLEY, '33

Second Column

MARGARET BRECKINRIDGE, '31 MARY FRANCES BUCK, '33 FRANCES CLEVELAND, '32 WINNIFRED ESKRIGGE, '32 CHARLOTTE FELDER, '33 FLORENCE FERGUSON, '32 FLORENCE FAGUSON, '32

Third Column

JANE HAYWARD, '30 EDITH HARVEY, '32 MARGARET HENRIQUES, '31 ELIZABETH HOLT, '33 MELANIE HOLT, '33 MARIGAYLE HOPKINS, '33 ADELE JAHNCKE, '30

Fourth Column

DOROTHY JOHNSON, '32 MARY B. KEARNY, '33 ARMIDE KEENAN, '31 ELIZABETH LEWIS, '31 KITTY LOGAN, '33 MARJORIE LOGAN, '33 DEANE MCCLELLAND, '33

Fifth Column

MARY N. PARRISH, '33 MARGARET ROBERTS, '33 ELEANOR ROBERTSON, '31 MARGARET ROSSER, '33 EVELYN SHIBLEY, '33 KATHRINE SMITH, '33 ANN SPIVY, '32

Sixth Column

METTHA WESTFELDT, '33 LORRAINE WERLEIN, '33 BETTY WERLEIN, '31 DOROTHY WALKER, '32 ELIZABETH VILLERE, '32 MYRTHE STAUFFER, '32

PICTURE NOT IN PANEL

ALBA RICHARDSON, '31

Alpha Omicron Pi

Founded Barnard College, 1897.

PI CHAPTER

Established 1808

IN FACULTATE

GLADYS A. RENSHAW

Anna E. Many

DAGMAR R. LEBRETON

IN UNIVERSITATE

First Column

Joan Bain, '33 Dorothy Benedict, '30 MARGARET BAVARD, '32 KATHERINE BYRNE, '31 DOROTHY COCKERHAM, '30 MARYEM COLBERT, '30

Second Column

Susan Douglass, '33 Winifred Folse, '32 MARIETTA GRIFFIN, '33 RITA HOVEY-KING, '33 ELIZABETH JOHNSTON, '30 ELIZABETH JONES, '32

Third Column

EMILY KROUSS, '33
MARCELLE LEVERICH, '3 EVELYN MAGRUDER, '32 ELSIE MAGRUDER, '30
JEAN McCARTNEY, '33 BILLIE McCov, '32

Fourth Column

ELIZABETH MOORE, '33 Ada Mott, '33 MAMIE PACKER, '32 FRANCES PRICE, '32 JANIE PRICE, '31 PAMELA ROBERTSON, '33

Fifth Column

MARGARET SAGER, '33 ELOISE TIPPINS, '30 BEVERLEY WALTON, '32 KATHERINE WEBB, '33 JANE WILLIAMS, '31 MARY E. WILLIAMS, '30

PICTURE NOT IN PANEL

GENEVIEVE BREEN, '33

ADELE FOSTER, '30

NANCY GRIGGS, '33

Chi Omega

Founded University of Arkansas, 1895.

RHO CHAPTER

Established 1900

IN FACULTATE

CLARA LEWIS LANDRY

BERTHA LATANE

IN UNIVERSITATE

First Column

NELL ALEXANDER, '33 MARGARET BOOTH, '33 MARGARET CALHOUN, '33 HENRIETTA CAULKINS, '32 LUCILLE CHALARON, '31 WALTON COKER, '30 JANE CONOVER, '33 MARY CORTNER, '30

Second Column

Louise Crawford, '33 Sue Crutcher, '33 Dorris Ervin, '32 Laura Eustis, '31 Orahlee Flaspoller, '33 Adair Guion, '30 Anne E. Hancock, '33

Third Column

DOROTHY HILL, '32 GERTRUDE JACKMAN, '33 ALICE JONES, '33 EVELYN KNAPP, '33 INEZ KNAPP, '30 BERTHA LEWIS, '30 LOUISE LIVAUDAIS, '31

Fourth Column

LUCILE LIVAUDAIS, '31 MARY BELLE LONG, '33 OWENE LYNCH, '33 DORIS METCALFE, '33 MARY K. MORTON, '32 BERTHA MARY MOSS, '32 ROSAMOND NORTON, '33

Fifth Column

ALICE ORTO, '33 ALICE POLLARD, '30 MILDRED PORTEOUS, '32 GERALDINE RUDOLPH, '30 SYBIL SANDMEYER, '31 CARLA SARACCO, '31 ZOE SHALLCROSS, '33

Sixth Column

CHARLOTTE YATES, '30
HELEN WILSON, '32
MARIE L. WILCOX, '33
ROSALIE WATT, '32
MARGARET TUCKER, '33
ELEANOR THOMPSON, '33
JANE SWAYZE, '33
ODILE SIMPSON, '31

PICTURE NOT IN PANEL

AMELIE CHALARON, '31

Anna Jane Dohan, '32 Shirley Hollingsworth, '32 MARGARET LEWIS, '33

Kappa Kappa Gamma

Founded Monmouth College, 1879.

BETA OMICRON CHAPTER

Established 1904

IN FACULTATE

ELIZABETH RAYMOND

FLORENCE SMITH ADELIN SPENCER MARY SPENCER

IN UNIVERSITATE

First Column

ELIZABETH ADAMS, '31 MARION ALVIS, '30 DOROTHY BAILEY, '30 MARIE' BEERS, '33 HELEN BELL, '33 MARGUERITE BROWN, '33 CORINNE CARTER, '31

Second Column

FLAVIA CLAVERIE, '31 BETTY CLEVELAND, '31 ESTHER CLEVELAND, '32 MARIANNE ELLIS, '30 IANE FOX, '32 MYRA FREDERICKSON, '31 DOROTHY GEARY, '30

Third Column

RAE GEARY, '33 LUCILLE GILLICAN, '32 STELLA HEBERT, '33 GLADYS HELBERG, '33 FRANCES INENS, '32, '33 GERTRUDE JAHNCKE, '33 ETHEL KETCHAM, '32

Fourth Column

ELEANOR LEGIER, '33 EULALIE LIVAUDAIS, '32 ALICE LOGAN, '31 VIRGINIA LOGAN, '33 ELISE MCGHEE, '32 EDITH NORRIS, '32 BEATRICE O'REILLY, '33

Fifth Column

JANE PHARR, '32 ELIZABETH PIERSON, '32 SALLY REED, '32 MARTHA REMICK, '33 ALLIE RHODES, '30 MARY RHODES, '32 ELIZABETH ROBINSON, '32

Sixth Column

BRENT ROBERTSON, '33' MARY BELLE ROGAN, '32' ROSALIND ROGAN, '31 JANE SMITH, '33 ROBERTA STERRETT, '33 PATRICIA TUCKER, '33' NATALIE WHITALL, '33

Phi Mu

Founded Wesleyan College, 1852.

(National 1904)

Delta Chapter

Established 1906.

IN FACULTATE
KATHRYN HANLEY

IN UNIVERSITATE

First Column

MARY ALLERT, '31 ELAINE BRIGGS, '33 BETTY BRISCOE, '33 MEREDITH BROCK, '33 CLYDE BRYANT, '33 FLORENCE COKER, '32

Second Column

ELIZABETH COLEMAN, '30 MARY LEE COLEMAN, '30 WILLIE F. COLEMAN, '32 EMMA COTHRAN, '33 ROSE CROSSCROVE, '33 RUTH DICKEY, '33

Third Column

NANCY DOWNING, '32 KITTY ERNEST, '33 ELIZABETH FARRELL, '32 JOSEPHINE FRY, '30 MARY HARALSON, '31

Fourth Column

VIRGINIA HEMPHILL, '33 WORD HENDERSON, '31 KATHERINE KAMMER, '31 VELMA KIDD, '33 MATAILEEN LARKIN, '30

Seventh Column

VIRGINIA TYLER, '33 BESS WEDDINGTON, '32 GENEVIEVE WHIPPLE, '33 JANE WHIPPLE, '31 ISKA WEIDERICHT, '33 MARY LOUISE WILLIAMS, '30

PICTURE NOT IN PANEL

RUTH ALLEN, '31 CAROL COX, '33 JANS DEAHL, '31 ADELE FERGUSON, '33 Frances Gray, '31 Craig Hitt, '33 Margaret Hyde, '31

Fifth Column

MARION LIEPSNER, '30 ALICE LOCKHART, '30 MYRA LONG, '30 LISETTE MOORE, '33 M. MUENZENBERGER, '30

Sixth Column

MARIANNE PERKINS, '31 MARTHA RIDDLE, '33 AIMEE SHANDS, '30 VALERIE STAUSS, '31 LOVE ST. JOHN, '33 MARGARET SUNDBERRY, '33

ELEANOR KEMP, '30

Alpha Delta Pi

Founded Wesleyan Female College, 1851.

(National 1904.)

Epsilon Chapter

Established 1906

IN FACULTATE

GERTRUDE R. SMITH

ODESSA L. TITSWORTH

JANET WALLACE

IN UNIVERSITATE

First Column

SALLY ALLEN, '33 CHARLOTTE BOATNER, '30 CANDLER BRANNAN, '33 ANNIE BREARD, '32 ELIZABETH BREARD, '31 SALLY BREARD, '33

Second Column

VIRGINIA BROWN, '32 GRACE DE LA CROIX, '33 BETTY DONALDSON, '30 ELIZABETH DREW, '33 MARTIIA EARHART, '31

Third Column

IDA FINKLEA, '30 CECILE GRAYSON, '31 FAY HALE, '33 EMILY HARDING, '33 KATHARINE HARDESTY, '30

Fourth Column

MARTHA HUTCHINS, '33 RUTH KEMP, '30 GLADYS MATTHEWS, '32 MARGARET MILLER, '30 ELIZABETH RANDAL, '33

Fifth Column

CLARA MAE SAUCIER, '31 AUDREY SAYMAN, '32 DORIS SHEA, '32 RUTH SMITH, '30 MARY SWEENEY, '30 AUDREY WHITE, '31

PICTURE NOT IN PANEL

MARGARET BULLEN, '31 VIVIAN CARTER, '32

HELEN McCAMPBELL, '30

KATHERINE MENUET, '32 NEVILLE REID, '33

Kappa Alpha Theta

Founded DePauw University, 1870.

Alpha Phi Chapter

Established 1914

IN FACULTATE

MILDRED CHRISTIAN

ADELE DROUET

IN UNIVERSITATE

First Column

LAURA L. BARKLEY, '33 FRANCES BARLOW, '30 MARGARET CARRE, '33 CATHERINE COBB, '32 AMY CROMWELL, '33 ELIZABETH CROMWELL, '33 MARY E. DAVENPORT, '32

Second Column

BERTA DENMAN, '31 DORCAS DUSENBURY, '32 LUCY FIELD, '33 JULIA GLADNEY, '31 JANE GOODWILL, '33 NELLIE GREEN, '33 ELIZABETH HAILEY, '33

Third Column

MARIAN HANEMANN, '33 JUANITA HEISS, '33 MARTHA HOLMAN, '33 RUTH HUEY, '31 LUELLA JACKSON, '33 DOROTHY JONES, '30 ELLEN LYMAN, '32

Fourth Column

MARY CHANDLER LYMAN, '32 FAY MACKIE, '32 FLORA MCBRYDE, '31 ADOLYN MCCLATCHEY, '32 MARY HAMMOND MCGEE, '30 PEGGY MCMAHON, '33 SIGRID OLSEN, '33

Fifth Column

JENNY OLSEN, '33 LOUISE POWELL, '32 LILAH SCHWING, '32 FRANCES SHANNON, '32 FRANCES SMITH, '32 JESSA SOPER, '32 ELSA STORCK, '30

Sixth Column

DINIE THARP, '33 MAY THORNTON, '32 FRANCES VAN WINKLE, '32 HELEN WALKER, '33 ELIZABETH WILSON, '32 MARJORIE WILSON, '33 BETTY WITHERS, '32

PICTURE NOT IN PANEL
MAY ELLIS, '33

Alpha Epsilon Phi

Founded Barnard College, 1909.

Epsilon Chapter

Established 1916

IN UNIVERSITATE

First Column

DOROTHY AARONS, '33 ETHEL ALLTMONT, '33 HERMIONE CAHN, '33 JOSEPHINE CAHN, '33 LEONIE DAVIS, '32 FANNY DENNERY, '33

Second Column

ROSE FEINGOLD, '30 CAMILLE HAGEDORN, '32 MAXINE HAGEDORN, '30 MARJORIE HASPEL, '31 THEONE HAUSMANN, '33 MARION HIRSCH, '31

Third Column

SUZANNE HIRSCH, '33 MARJORIE ISAACS, '31 JANET JACOBS, '33 MARJORIE KOHLMAN, '33 CORINNE LEADER, '33 BESSIE MARGOLIN, '30

Fourth Column

IDA RITTENBERG, '33 ALICE SCHWARTZ, '33 ROBERTA SEIFERTH, '31 HILDA SIMON, '32 DORIS STERN, '33 PHYLLIS STERN, '33

Fifth Column

ISABEL WEIL, '30 LOIS WEINFIELD, '30 MAE WINKLER, '33 AMY WISE, '33 ANNA WOLBRETTE, '33 RUTH WOLFF, '30

PICTURE NOT IN PANEL

HANNAH DAVIDSON, '33

EVA CAROL EICHOLD, '31

BERTHA MEYER, '33

Zeta Tau Alpha

Founded Virginia State Normal, 1898.

BETA KAPPA CHAPTER

Established 1927

IN FACULTATE

Anna Howe

PATRICIA LAMB

Rose Mooney

IN UNIVERSITATE

First Column

Martha Barnes, '33 Edith Blanchard, '30 Louise Butler, '33 Nancy Butler, '32

Second Column

THELMA CARRUTH, '30 SYBIL CORBETT, '32 GRACE COYLE, '33 HELEN DAFOE, '32 EDNA HERBERT, '33

Third Column

BERTHA GWIN KNOX, '31 GERTRUDE KOTT, '33 HELEN MAESTRI, '30 NELL MARTIN, '33 MARGARET MCCLINTOCK, '31

Fourth Column

ELINOR MOSS, '33 MILDRED RAINEY, '33 DOROTHY RUSS, '30 ELIZABETH SALE, '33 LAURA SALE, '33

Fifth Column

LOUISE SCATTERTY, '31 MARY L. SCHWARTZ, '33 OUIDA SEILER, '30 MARGARET TROESCHER, '31

PICTURE NOT IN PANEL

ELIZABETH BUSH, '33

Beta Phi Alpha

Founded University of California, 1909.

Established 1928

IN UNIVERSITATE

First Column

Lois Adair, '33 Juanita Alsina, '33 Adrienne Asbury, '31 Lillian Bacher, '32 Wilhelmina Bacher, '31 Rose Beeson, '30

Second Column

MEREDITH BECHTEL, '32 KATHARINE BENDER, '31 HESTER BERNADAS, '31 DOROTHY BROWN, '30 ADRIENNE BRUNO, '32 ELEANOR CARROLL, '32

Third Column

FLORENCE COYLE, '32 MABEL DODD, '31 MILDRED ELLINGTON, '33 ALLIE FONT, '33 JUDITH FOWLER, '31 HELEN GILLASPIE, '32

Fourth Column

AGNES GOODMAN, '32 MARY GORDON, '31 DOROTHY GRUNDMANN, '32 ELEANOR HAFKESBRING, '30 FLORES HOTARD, '33 MARY LOU LANIER, '30

Fifth Column

MARGARET LESTER, '31 MARCELLE MARS, '30 WINIFRED PALMER, '32 MARIE RODRIGUEZ, '32 HELEN RUSSELL, '33 IMOGENE STOKES, '33

PICTURE NOT IN PANEL

ALICE MAY ELLINGTON, '31 CAROLYN ENGELHARDT, '31

AUDREY HEINTZ, '32

CECIL OVERTON, '31 HILDA WASSERMANN, '31

Beta Sigma Omicron

Founded University of Missouri, 1888.

ALPHA SIGMA CHAPTER

Established 1929

In Universitate

First Column

MARY BARNETT, '33 STRAUS BERTHAUT, '33 DOROTHY BRANDAO, '30 LILLIAN CAZENAVETTE, '31 EVELYN COULSON, '30

Second Column

YVONNE CRESPO, '32 MARY CULLEN, '30 MARGUERITE DAVENPORT, '32 ETHELYN EDRINGTON, '33

Third Column

LEILA FERGUSON, '30 ELSIE HARTLEY, '32 MARIE L. HUMMEL, '30 MIREILLE LEBRETON, '31

Fourth Column

DOROTHY MENGIS, '31 MADALIN REHAGE, '33 MADELIN RICHARDSON, '32 ETHEL ROVIRA, '33

Fifth Column

ELENORE SCHWARTZ, '30 PAT VILLERE, '31 ERMINIA WADSWORTH, '31 EDNA WARNACK, '30 DOROTHY WRIGHT, '32

PICTURE NOT IN PANEL

MARIE LOUISE BURTON, '30

WINIFRED CAMBIAS, '32

WYNOGENE HAGGARD, '32

Alpha Omega Alpha

(To be worthy to serve the suffering)

STARS AND BARS CHAPTER

MEMBERS ELECTED FROM THE CLASS OF 1930

J. B. COPELAND	H. N. Gonzalez
J. W. CUMMINS	T. B. McNeely
H. C. Dunham	W. D. Norman
M. Gardberg	R. B. STILLE
I. L. George	J. D. YOUMAN

We believe in the tenets of abiding truth which is the guiding star of our Order. We believe in the helping hand which is the bar which binds us in our calling. We believe in the unity of service to one another which lends to the weary a word of cheer, to the poor a portion of our share, to the weak a need of pity, to the stricken a voice of comfort, to the old a memory of youth, and to the wayfarer a help along to the journey's end.

Our emblem will always be an inspiration to duty, remembering it stands for excellence in all things, purity of purpose and honesty of method and effort, with the blessing of an Alma Mater upon each who bears our badge of honor. May our lives lie among the stars which light the way to the great mystery, and may we so live that when we reach the end of the road we may find the veil, which parted leads to the heights of everlasting peace.

Sic ad Astra!

Brandao, Feingold, Fry Hardesty, Hardie, Stewart

Alpha Sigma Sigma

Senior Honorary Fraternity

MEMBERS

DOROTHY BRANDAO ROSE FEINGOLD JOSEPHINE FRY KATHERINE HARDESTY FLORA HARDIE CATHERINE STEWART

Alpha Sigma Sigma is an honorary Senior fraternity, organized at Newcomb in 1916 to promote interest in college and class activities. Each year those juniors who, throughout their college career, have done the most loyal and effective work for their college and their class are elected to membership.

ARMSTRONG, ARNIM, COLCOCK, HENDERSON, JAHNCKE, KITTREDGE MATTHEWS, MELUN, RAINOLD, ROUSE, STOLLEY, THOMPSON, WISE

Phi Phi

SPHINX OF TULANE

Junior-Senior National Fraternity for the Promotion of School Spirit.

MEMBERS

Francis X. Armstrong	W. O. KITTREDGE
Landim Arnim	Martin L. Matthews, Jr
Frank A. Brewer	ROLAND B. MELUN
R. H. Colcock III	ROBERT R. RAINOLD
CALVIN GRAY	H. K. Rouse
John Henderson	BRUNO STOLLEY
Joseph Holmes	ALEX R. THOMPSON
EDWARD B. JAHNCKE	RONALD WISE

"The purpose of Sphinx of Tulane shall be that of a Senior society choosing its members on a basis of character, leadership, mentality and personality, to thus bring together in a feeling of fellowship, the ablest and most active thought and leadership in collegiate life at Tulane University."

Phi Beta Kappa

Founded at William and Mary College, 1776.

ALPHA CHAPTER OF LOUISIANA

Organized 1909

FACULTY MEMBERS

MORTON A. ALDRICH
MAY A. ALLEN
JOSEPH A. S. BARRY
EDWARD A. BECHTEL
WALTER C. BOSCH
MIRIAM BROWN
CAROLINE BURSON
PIERCE BUTLER
MILDRED G. CHRISTIAN
IRENE F. CONRAD
GEORGE CRAMER
HAROLD CUMMINS
ALBERT B. DINWIDDIE
BRANDT V. B. DIXON
CHAS. E. DUNBAR, JR.

Lydia E. Frotscher
Herman B. Gessner
P. J. Kahle
John S. Kendall
Richard R. Kirk
Harold N. Lee
Isaac I. Lemann
Monte M. Lemann
Ernest S. Lewis
John M. McBryde
Roger P. McCutcheon
Anna E. Many
Sumter D. Marks, Jr.
Leon Ryder Maxwell
Clara M. DeMilt

RECENT ELECTIONS
From The Alumnae
Myra Rogers

Class of 1929

CARMELITA GONZALEZ JANIE B. LEA

Class of 1928

RUDOLPH M. MCSHANE MARIAN ALINE MOISE BERNICE C. MONTEGUT EDNA E. MORRISON LENA MAY NOCKTON ROSE L. MOONEY
EUGENE A. NABORS
GRADEN W. REGENOS
CAROLINE F. RICHARDSON
ERNEST RIEDAL
MYRA ROGERS
ROBERT SHARP
WM. BENJAMIN SMITH
IMOGEN STONE
DAGNY SUNNE
MARTEN TEN HOOR
SUSAN D. TEW
RENE A. VIOSCA
ELLSWORTH WOODWARD
GARRET P. WYCKOFF

ALBERT D. O'BRIEN, JR. CORILLA SMITH RENA WILSON

SARAH THORPE RAMAGE MARY LOCKETT ROLLINS MARIDEL SAUNDERS LEOPOLD STAHL

HENRY W. FOWLER, JR.

LEOLA BACHER
ENID PISEROS FISHER

HELEN E. BROWN

CATHERINE CROWE

LEOLA BACHER
ENID PISEROS FISHER
RUBY FOSTER
GEORGE SAVAGE MAHON

Beta Gamma Sigma

Alpha Chapter of Louisiana

	OFFICERS				
	FACULTY MEMBERS				
Dean M. A.	. Aldrich J. C. VA	AN KIRK			
	Class of 1930				
HAROLD A. ARBO	Martin L. Matthews, Jr. Edward Read Sherwood	BENNIE WEINER			
Class of 192	9	Class of 1928			
RICHARD O. BAUMBACH ALFRE	D MERCIER, JR. EDMOND A. S	Salassi Louis L. Lowentritt			
	CLASS OF 1927				
HEBERT D. COHN	MARVIN S. MINDLEDORFF	Joseph A. Cohn			
	Class of 1926				
Bennie Cohn J. Walter Heyman	ERNEST MASON	JOHN E. RYMAN GEORGE T. WALNE, JR.			
	Class of 1925	, J.,			
Joseph W. F	KIDD ALBERT E. I	Holleman			
	CLASS OF 1924				
Gus A. Elgutter	ROBERT L. SIMPSON	A. LEONARD ROBINETT			
HOOPER P. CARTER	THOMAS D. MINGLEDORFF	HUGH B. KOHLMAYER			
	P. Barney Hopkins				
	Honorary Member				
	F Davie McCurourov				

KESSELS, KRAMER, WRIGHT

Gargoyle

Founded at Cornell, 1902.

"Honorary Architectural Fraternity"

Installed at Tulane, 1927

FRATRES IN FACULTATE

N. C. CURTIS

A. H. LEVY

J. H. THOMSON

FRATRES IN UNIVERSITATE

JACOB KESSELS GERHARD T. KRAMER L. LAVELLE WRIGHT

ALUMNI

CHARLES ANDRY	HAROLD HALLER
CHARLES ARMSTRONG Cornell	HERBERT LEVY
DAVE BARROW	SIMON MANSBERG
E. H. CHRISTY	R. C. MURRELL
N. C. CURTIS	ALLISON OWEN, JR
COLLINS DIBOLL, JR	HERBERT PARKER
W. A. FOLLANSBEE	MAGILL SMITH
D. V. Freret Cornell	W. S. SPRATLING . · · · · · · · · · · · · · · · · · ·
R. F. GELPI	J. H. THOMSON Cornell
A. Hays Town	

Undergraduate "T" Club

Organized 1927.

Officers

IKE	Armstrong										Presiden
	JOHN WHATLEY										Vice-President
	CHARLES	HENRI	QUES								Secretary
	Tra	· O'PR	7.							T	reasurer

MEMBERS

IKE ARMSTRONG
WILLIS BANKER
FALVY BARR
RICHARD BAUMBACH
MAURICE BAYON
Morris Bodenger
URBAIN BURVANT
RUSSELL BUTAUD
PAUL CROUERE
DAVE DREZINSKI
EARL EVANS
HERBERT FORD
ISAAC GEORGE
WILLIAM GLADNEY
JEROME HAAS
HENRY HATCHER

CHARLES HENRIQUES
JACK HOLLAND
PHIL JAMES
WILMER JONES
HARRY KELLEHER
LOU LUNDY
Myrtus Mangum
WILLIAM MARX
ELMER MASSEY
ELMER McCance
EUGENE McCarroll
BERNARD McCloskey
JOHN MENVILLE
W. GEORGE MERIWETHER
LEE O'PRY

ELBRIDGE RYAN
PRESTON SAVOY
FORD SEEUWS
HERBERT SUEHS
CLIFFORD SUTTER
ALFRED THERIOT
JOSEPH TRUNZLER
WOOLLEN WALSHE
HENRY WEHRMANN
HUGH WHATLEY
JOHN WHATLEY
NORTON WISDOM
MARION WOLFE
CHARLIE YOUNG

LOYD ROBERTS CHARLES RUCKER

Organized and created to help in all causes looking to the advancement of Tulane University in educational, literary, athletic, forensic and general activities, and generally to do and perform any and all things necessary to effectuate the high purpose of the said University; to promote college activities in every form and to assist the authorities in keeping them in proper bounds by making them an incidental and not the principal feature of intercollegiate and university life; the establishment of friendly relations between the athletes of the university in securing unity of action and sympathy in matters of common interest between them and the building up of an organization that recognizes mutual respect for the rules of the university and assistance in enabling the university to more easily comply with the laws of the Conference to which it belongs.

Jack Pizzano

Barlow, Chalaron, Claverie, Cooper, Dowling, Edwards, Ellis, Fitts Friedrichs, Gelpi, Hardie, Holzer, Hogan, Jacobs, Kuhner Landry, Matthews, Miller, de Montluzin, Pratt, Ratcliff, Simon, Whitten

White Elephants

Freshman Society for the Promotion of School Spirit.
Founded Tulane University, January, 1921.

Tulane Jungle

R

	Little Tusks	
Alpha Tau Omega	Delta Teu Delta	Sigma Chi
F. J. Chalaron, Jr.	Ervin S. Cooper	William Lee Fitts, III
EDWARD H. ELLIS EUGENE SIMON	SHELBY FRIEDRICHS R. C. WHITTEN	D. W. JACOBUS CLYDE V. RATCLIFF, JR.
Kappa Alpha	Phi Delta Theta	Kappa Sigma
EDWARD MATTHEWS	E. Barlow	L. T. KUHNER
Allison Miller	Paul Hogan	KENNETH BLUE
William T. Hardie, III	George Pratt	ROBERT FOSTER
Pi Kappa Alpha	Sigma Alpha Epsilon	<i>Phi Kappa Sigma</i>
Elmo Edwards	George W. Newton	Edward Tschirn
J. Durel Landry	J. W. Dowling	Rudolph Holzer
Rene de Montluzin	Sidney Gelpi	Albert P. Claverie

The White Elephant Cup is an annual award to the student of the Freshman Class adjudged by a faculty committee the Best All-Around Freshman on the basis of scholarship, athletics, general popularity on the campus and with regard to campus activities and offices in general.

MILLER, GENSBURGER, GUNN, HEINKEL, HARVEY, KIRCHBERG MENDOW, MEYERS, READ, SCHAFFNER, SEGAL, WRIGHT

Kappa Kappa Psi

Founded Oklahoma State College, 1919.

RHO CHAPTER

Established May, 1927

"National Honorary Musical Fraternity for College Bandmen."

FRATRES IN FACULTATE

MARTEN TEN HOOR

PHILIPPE V. L. SCHAFFNER

ELLIS F. ROBBERT

FRATRES IN UNIVERSITATE

Seniors

LUKE MARCELLO JOHN K. MAYER F. ROBERT MENDOW ALBERT J. MEYERS PHILIPPE V. L. SHAFFNER L. LAVELLE WRIGHT

Juniors

SCOTT FLOWER, JR.

OLIVER HEYDEN ROY KIRCHBERG MALLORY J. READ

Sophomores

ERNEST V. BRUCHEZ

JACOB M. GINSBURGER JOSEPH W. GUNN

JAY J. HAINKEL

Owl Club

Founded Tulane University, 1921.

Junior-Senior Inter-medical Fraternity for the maintenance of higher standards in the Medical School.

First Column

NEAL L. ANDREWS, '30 JESSE P. BAIRD, '30 FRANKLIN K. DORNAK, '30

Second Column

HAROLD M. FLORY, '30 THOMAS L. GARDNER, '30 TOM GEORGE, '30

Third Column

WARREN H. HEBERT, '30 KYLE M. LYONS, '30 CLIFFORD R. MAYS, '30

Fourth Column

JOHN MENVILLE, '30 C. SHERBURNE SENTELL, '30 CHARLES E. WEBB, '30

PICTURE NOT IN PANEL

J. W. Allen, '31
GARNETT E. BARHAM, '30
L. J. BRISTOW, JR., '31
JOHN F. BUSEY, JR., '30
C. T. CHAMBERLAIN, '31
W. H. DERAMUS, '31

T. J. EDWARDS, '31
C. O. FREDERICKS, '31
A. S. HAMILTON, '31
J. T. LEWIS, '31
J. J. McCOOK, '31
THOMAS B. McKNEELY, '30

J. M. Mosely, '31 W. W. Patrick, '31 T. R. Ramsay, '31 W. A. K. Seale, '31 J. O. Shields, '31 J. R. Williams, '31

Pathogens

An Inter-Medical Fraternity Club of Sophomore Medical Students. Founded Tulane University, 1924.

MEMBERS

First Column

JOE W. ALLEN JACK B. BIRDWELL R. E. BLOUNT

J. T. BRIERRE

E. H. COUNTISS

Second Column

WILLIAM DERAMUS T. J. FATHERREE

J. A. FERRY

C. P. GRAY, JR. A. J. HERTZOG

J. F. JENKINS, JR.

Third Column

A. Y. Jennings W. G. Jones C. B. KENNEDY H. A. KING, JR. R. H. LINDSEY J. G. McClure

Fourth Column

R. F. MILLER J. W. NEAL, JR. W. C. RIVENBARK J. E. SORRELLS S. A. TATUM J. W. TEDDER

Fifth Column

W. D. THOMPSON, JR. W. H. WALTERS, JR. LEON S. WARD G. N. WILLIAMS J. R. WILILIAMS

PICTURE NOT IN PANEL

L. L. DAVIDGE J. M. COTTON

E. P. THOMAS

L'Apache

First Column

W. DERAMUS

M. J. EPLEY

C. Eustis

B. FAIRCLOTH

Third Column

W. P. HAGERTY

JOHN HENDERSON

W. KITTREDGE

E. Massey

Second Column

W. FISHER

L. GARDNER

ED. GESSNER

W. K. GLADNEY

Fourth Column

F. MAURY

T. RAMSEY

R. WILLIAMS

R. WISE

PICTURE NOT IN PANEL

JOE BARHAM

FRANK BREWER

B. LITTELL

C. RUCKER

C. L. YOUNG

Square and Compass

An Inter-collegiate Fraternity of Master Masons, Founded Washington and Lec, 1917.

Tulane Square

Established 1920

Officers

CHARLES E. WEBB				President
TOE BARHAM				Vice-President
S. F. FRASER				Corresponding Secretary
I. W. Cum	MINS .			. Recording Secretary
L. F. GRAY				Treasurer
H. C. HATCI	IER			Inner Tyler
				Chaplain
				Historian
				Master of Ceremonies

Advisory Council

CHARLES E. WEBB, Chairman

JOE BARHAM

J. W. CUMMINS

S. F. FRASER

HONORARY MEMBERS

J. A.	DAVILLA, SR.
W. J	. KAISER
P. L.	Luck
E. L	. Jahncke

W. J. HUGO GEORGE POITH H. R. PEREZ E. T. PRICE

R. E. RAMSEY HENRY STRACK W. A. THARP R. H. SCHAFFNIT A. F. SUHLING T. F. MATHES H. W. WALLACE, JR.

PASSIVE MEMBERS

Dr. O. W. BETHEA
R. K. Bruff
DR. H. A. BLOOM
Dr. L. T. Cox
Dr. D. R. Davis
S. V. D'AMICO
G. A. ELGUTTER
DR. G. H. FELDERS
I. R. FLOWERS
H. L. GAIDRY
HUGO JAMIERSON
DR. M. L. ROSENBAUM
Dr. H. E. CANNON
DR. J. L. GREEN

DR. C. H. Heidelberg
C. A. Latham
DR. F. L. Loria
DR. S. B. McNair
DR. Charles Midlo
E. M. Nabershing
DR. N. H. Palmer
DR. C. S. Powell
PROF. F. W. Prescott
J. J. Ruffo
A. L. Robinett
C. S. Williams
DR. M. J. White

DR. T. B. SELLERS
W. A. SIMPSON
DR. W. C. SMITH
DR. V. C. SMITH
JAMES I. SMITH
JAMES I. SMITH
JAMES I. SMITH
L. E. STANDIFER
R. A. STEINMEYER
A. M. SUTHON
DR. T. T. ROSS
DR. D. A. STRICKLAND
L. F. WAKEMAN
DR. D. R. WOMACK
W. C. VETSCH

ACTIVE MEMBERS

First Column

Joe Barham C. W. Boyd R. G. Corkern

Third Column

H. C. HATCHER R. W. HENDRIX PORTER POWELL

Second Column

J. W. CUMMINS S. F. Fraser L. F. Gray

Fourth Column

D. V. SMITH S. TATUM C. E. WEBB

PansHellenic Council of Medical Fraternities

Organized April, 1923.

The Tulane Council of Medical Fraternities was organized for the purpose of securing co-operation among the several fraternities and preserving standards of membership.

Officers

J. P. BAIRD											President
F. O.	SCHMID	т			٠						Vice-President
	н. Р.	Сьеммен	₹.								Secretary
	1	I. G. E.	BAR	RHAM							Treasurer

REPRESENTATIVES

First	Column	

J. P. BAIRD, Φ X J. F. BUSEY, JR., A K K

H. P. CLEMMER, Θ K Ψ

Second Column

W. E. Matthews, N Σ N V. E. McMains, A E I

W. D. NORMAN, $\Phi \Delta E$

Third Column

H. J. SCHMIDT, Φ P Σ F. O. SCHMIDT, Φ P Σ W. A. K. SEALE, A K K

PICTURE NOT IN PANEL

H. K. ROUSE, O K Y

G. E. BARHAM, Φ X

S. Bergman, Φ Δ E

S. JACOBS, & A K

JEANNE C. ROELING, A E I

C. T. CHAMBERLAIN, JR., N S N

Phi Chi

Eastern, founded University of Vermont, 1889; Southern, Louisville Medical College, 1894; Consolidated March 3, 1905.

OMICRON CHAPTER

Established 1902. Pi Mu merged September 30, 1922

FRATRES IN FACULTATE

Dr. E. E. Allgeyer	Dr. H. Daspit	Dr. W. H. HARRIS	DR. URBAN MAES
Dr. C. C. Bass	Dr. A. C. Eustis	Dr. A. N. Houston	Dr. C. P. May
Dr. S. M. Blackshear	Dr. E. L. Faust	Dr. J. R. Hume	Dr. L. J. Menville
Dr. F. T. Brown	Dr. F. L. Fenno	Dr. S. C. Jamison	Dr. C. J. Miller
Dr. P. J. CARTER	Dr. A. V. Friedrichs	Dr. J. A. Lanford	Dr. H. Ě. Miller
Dr. F. L. CATO	Dr. I. M. Gage	Dr. E. H. LAWSON	Dr. J. D. Rives
Dr. M. J. Couret	Dr. M. J. GELPI	Dr. G. K. Logan	Dr. R. H. TURNER
Dr. J. A. Danna	Dr. J. T. Halsey	Dr. H. A. Macheca	Dr. W. R. WIRTH

FRATRES IN UNIVERSITATE

^	MILITED III CITTI ERBITITE	
First Column	Third Column	Fifth Column
W. P. Addison, '31	L. A. CROWELL, JR., '30	E. R. JACKA, '31
J. W. ALLEN, '31	F. H. DAVIS, '30	J. F. JENKINS, JR.
Joe D. Anderson, '33	W. H. DERAMUS, '31	W. G. JONES, '31
L. C. Arnim, '30	C. D. EHLERT, '30	L. M. Johnston, '33
J. P. BAIRD, '30	E. F. Evans, '30	H. R. KAHLE, '33
G. E. BARHAM, '30	W. B. FAIRCLOTH, '32	W. E. KITTREDGE, JR., '33
N. J. Bender, '31	T. J. Fatherree, Jr., '32	F. H. MAURY, '32
J. B. BIRDWELL, '31	W. G. Fisher, '32	J. G. Menville, '30
	C. B. FLINN, '32	W. G. MERIWETHER, '33
Second Column	Fourth Column	Sixth Column
Second Column L. J. Bristow, Jr., '31		
L. J. Bristow, Jr., '31 J. T. Brown, '31	J. S. Grable, '30	F. B. OGDEN, '33
L. J. Bristow, Jr., '31 J. T. Brown, '31 B. R. Burgoyne, '31		
L. J. Bristow, Jr., '31 J. T. Brown, '31 B. R. Burgovne, '31 P. C. Burnett, Jr., '31	J. S. Grable, '30 J. E. Granade, '31	F. B. OGDEN, '33 W. W. RAINER III, '32
L. J. BRISTOW, JR., '31 J. T. BROWN, '31 B. R. BURGOYNE, '31 P. C. BURNETT, JR., '31 R. S. BUTAUD, '31	J. S. Grable, '30 J. E. Granade, '31 C. P. Gray, Jr., '32	F. B. OGDEN, '33 W. W. RAINER III, '32 L. R. RAMSEY, '31
L. J. BRISTOW, JR., '31 J. T. BROWN, '31 B. R. BURGOYNE, '31 P. C. BURNETT, JR., '31 R. S. BUTAUD, '31 S. J. CAMPBELL, '33	J. S. GRABLE, '30 J. E. GRANADE, '31 C. P. GRAY, JR., '32 G. B. GREENE, '31	F. B. OGDEN, '33 W. W. RAINER HH, '32 L. R. RAMSEY, '31 G. W. ROBINSON, '32
L. J. BRISTOW, JR., '31 J. T. BROWN, '31 B. R. BURGOYNE, '31 P. C. BURNETT, JR., '31 R. S. BUTAUD, '31 S. J. CAMPBELL, '33 J. B. COPELAND, '30	J. S. GRABLE, '30 J. E. GRANADE, '31 C. P. GRAY, JR., '32 G. B. GREENE, '31 C. V. HATCHETTE, '30	F. B. OGDEN, '33 W. W. RAINER HI, '32 L. R. RAMSEY, '31 G. W. ROBINSON, '32 E. B. ROBICHAUX, '32
L. J. BRISTOW, JR., '31 J. T. BROWN, '31 B. R. BURGOYNE, '31 P. C. BURNETT, JR., '31 R. S. BUTAUD, '31 S. J. CAMPBELL, '33 J. B. COPELAND, '30 E. H. COUNTISS, '32	J. S. GRABLE, '30 J. E. GRANADE, '31 C. P. GRAY, JR., '32 G. B. GREENE, '31 C. V. HATCHETTE, '30 W. S. HARRELL, JR., '31 J. D. HENDERSON, '32 R. W. HENDRIX, '33	F. B. OGDEN, '33 W. W. RAINER III, '32 L. R. RAMSEY, '31 G. W. ROBINSON, '32 E. B. ROBICHAUX, '32 J. C. RINAMAN, '32
L. J. BRISTOW, JR., '31 J. T. BROWN, '31 B. R. BURGOYNE, '31 P. C. BURNETT, JR., '31 R. S. BUTAUD, '31 S. J. CAMPBELL, '33 J. B. COPELAND, '30	J. S. GRABLE, '30 J. E. GRANADE, '31 C. P. GRAY, JR., '32 G. B. GREENE, '31 C. V. HATCHETTE, '30 W. S. HARRELL, JR., '31 J. D. HENDERSON, '32	F. B. OGDEN, '33 W. W. RAINER III, '32 L. R. RAMSEY, '31 G. W. ROBINSON, '32 E. B. ROBICHAUX, '32 I. C. RINAMAN, '32 D. A. SAVANT, '32

Eighth Column
H. C. THOMPSON, '30
C. N. WAHL, '33
W. H. WALTERS, JR., '32
C. E. WEBB, '30
J. S. WEBB, JR., '33
G. N. WILLIAMS, '32
J. R. WILLIAMS, '31
T. B. Woods, Jr., '33

PICTURE NOT IN PANEL

D. M. Adams, Jr., '33 W. C. Barclift, Jr., '33 J. H. Boles, '32	E. A. CLEVE, '33 D. J. DEVLIN, JR., '33 E. J. GILES, '33 H. W. HODDE, '33	R. E. HOLMES, JR., '35 J. E. KENDRICK, JR., '33 J. W. MCMURRY, '33 R. M. SIMONTON, '33	H. R. STALEY, '31 S. A. TATUM, '32 E. P. THOMAS, '32
---	---	---	--

Alpha Kappa Kappa

Founded Dartmouth College, 1888.

ALPHA BETA CHAPTER

Established 1903

FRATRES IN FACULTATE

Dr. Henry J. Bayon	Dr. D. C. Browne	Dr. E. L. IRWIN	Dr. A. L. Metz
Dr. O. W. Bethea	Dr. J. C. Cole	Dr. E. L. King	Dr. M. W. MILLER
Dr. M. Bradburn	Dr. H. B. Gessner	Dr. E. S. Lewis	Dr. W. C. SMITH
Dr. J. E. Brierre	Dr. H. S. Holbrook	Dr. S. C. Lyons	

Fratres in Universitate			
First Column	Third Column	Fifth Column	
J. L. Anderson, '31 N. L. Andrews, '30 D. M. Austin, '30 J. N. Bostick, '33 F. T. Boudreau, '30 R. R. Braund, '31 Second Column J. T. Brierre, '32 J. T. Brown, '31 J. Y. Busey, Jr., '30 S. R. Campbell, '31 H. C. Dunham, '30 C. G. Farish, '32 J. A. Ferry, '32	H. C. GAHAGAN, '33 J. L. GEORGE, '30 R. C. GREEN, '30 E. GUIDRY, '32 R. J. HANKS, '30 M. W. HARRISON, '30 A. C. HOFFFAUIR, '31 Fourth Column R. P. HOWELL, JR., '30 W. T. JONES, '33 H. C. KNIGHT, '33 C. F. LACEY, '33 K. M. LYONS, '30 L. K. MASON, '33 C. R. MAYES, '30	J. G. McClure, '32 P. L. McCreary, '32 J. J. McCook, Jr., '31 J. McKenzie, '33 F. R. Miller, '32 J. W. Neal, '32 L. D. Newman, '33 Sixth Column P. Nicherson, '31 C. V. Partridge, '30 F. W. Pickell, '30 W. A. K. Seals, '31 D. Smith, '30 C. E. Wrightman, '33	
PICTURE NOT IN PANEL			
J. S. Anderson, '33 L. D. Berryman, '31 R. L. Buck, '32 J. M. Cotton, '32 L. L. Davidge, '32 C. O. Frederick, '31	P. H. HANLEY, '33 C. M. JOHNSON, '33 F. J. KRUEGER, '33 A. H. LISENBY, '33 W. M. LONG, '33 P. D. MELVIN, '33 J. M. MOSLEY, '31	W. W. PATRICK, '31 W. T. SELLERS, '33 W. S. SILER, '33 D. M. SMITH, '33 A. S. TOMB, JR., '33 R. W. WEBB, '33	

Theta Kappa Psi

Founded Medical College of Virginia, 1879.

Pi Chapter

Established 1908

FRATRES IN FACULTATE

DR. ROBERT BERNHARD Dr. CHARLES L. BROWN DR. JOHN K. BULLOCK DR. W. W. BUTTERWORTH (EMERITUS) Dr. GEORGE COLLIER

DR. L. E. DEVRON

DR. JAMES O. FOLEY DR. FOSTER M. JOHNS Dr. Frank J. Kinberger Dr. Paul G Lacroix DR. JEROME E. LANDRY

Dr. PAUL A. MCILHENNY DR. HENRY E. MENAGE DR. JAMES P. O'KELLEY

DR. ROBERT H. POTTS DR JOSEPH W. REDDOCH DR. WILLIAM A. REED Dr. WM. H. SEEMANN DR. THOS. B. SELLERS Dr. Charles H. Voss Dr. Marion A Young, Ir.

FRATRES IN UNIVERSITATE

First Column

W. M. Adams, '30 J. A. Alvarez, '30 M. E. ARRINGTON, '31 C. O. BINGHAM, '33 H. S. BOURLAND, '30 I. P. BURDINE, '31 J. E. CAMERON, '30 A. B. CAIRNS, 132

Second Column

T. F. CARBREY, '32 C. L. CARROLL, '33 H. P. CLEMMER, '30 J. L. COLLIER, '33 R. E. CORKERN, '33 P. V. COLVIN, '31 J. W. CUMMINS, '30 P. R. ECKELS, '31

Third Column

B. P. FLEMMING, '33 S. F. FRASER, '30 W. W. HALL, '30 C. A. HAMILTON, '33 R. G. HAND, '30 W. T. HARPER, '31 H. C. HATCHER, '30 W. B. HICKMAN, '30

Fourth Column

F. M. HINDERLANG, '33 J. D. HUTCHINS, '33 E. A. ISBELL, '33 A. Y. JENNINGS, '32 R. H. LINDSEY, '32 T. E. Lowe, '33 W. J. NELSON, '32

Fifth Column

J. G. NORRIS, '33 C. B. ODOM, '32 G. L. ODOM, '33 R. D. PATTERSON, '30 C. P. POWELL, '31 P. W. RENKEN, '31 G. H. RICKS, '31 JOE ROBERTS, '33

Sixth Column

R. F. ROBERTS, '33 H. K. ROUSE, JR., '31 W. F. RYAN, '33 Ross Shipp, '33 J. E. SORRELLS, '32 H. A. SUEHS, '30 A. TATE, '31 J. E. TATE, '33

Seventh Column

S. A. TATUM, '32 C. H. WHITE, '30 G. B. WALTON, '30 C. H. WIGGINS, '30 L. S. WARD, '32 C. E. WARD, '30 T. F. WILLIAMS, '30 F. G. WILSON, '33

PICTURE NOT IN PANEL

J. H. ARRINGTON, '31 F. D. BARTLESON, '33 C. L. Fisher, Jr., '30 W. R. McGehee, '31 W. H. Gillentine, '32 T. M. Oxford, '31 F. W. Heath, '33 W. M. Routon, '31 W. A. DIAL

G. RACKLEY, '33 J. M. SARTIN, '31 JACOB R. TILL, '32 J. A. WHITE, JR., '33

Nu Sigma Nu

Founded University of Michigan, 1882.

BETA IOTA CHAPTER

Established 1910

FRATRES IN FACULTATE

DR. CHARLES J. BLOOM
DR. OCTAVE C. CASSEGRAIN
DR. CHARLES W. DUVAL
DR. CHARLES L. ESHLEMAN
DR. AMOS GRAVES

DR, IRVING HARDESTY DR. GEORGE L. HARDIN DR, JULIAN H. LOMBARD DR, R. CLYDE LYNCH DR. RUDOLPH MATAS
DR. C. L. R. VON MEYSENBUG
DR. E. W. ALTON OCHSNER
DR. JOHN G. PRATT
DR. HARRY V. SIMS

FRATRES IN UNIVERSITATE

First Column

MERRILL C. BECK, '31 ROBERT E. BLOUNT, '32 HARDIN BRANCH, '33 EDWARD CAILLETEAU, '33 L. S. CHARBONNET, JR., '31 FRANKLIN K. DORNAK, '30

Second Column

ISADORE DYER, '33
PETER EVERETT, JR., '33
JOHN A. B. FERSHTAND, '31
HAROLD M. FLORY, '30
T. LLOYD GARDNER, '30
A. SCOTT HAMILTON, '31

Third Column

Warren H. Hebert, '30 Ambrose Hertzog, '32 James Higginbotham, '33 C. Barrett Kennedy, '32 Henry A. King, '32 Ladislas Lazaro, '33

Fourth Column

JOHN T. LEWIS, JR., '31 GEORGE D. LILLY, '31 MERCER G. LYNCH, '32 W. EDWIN MATTHEWS, '30 ALOIS' E. MOORE. '31 HENRY D. OGDEN, JR., '31

Fifth Column

W. CAREY RIVENBARK, '32 J. J. STAGG, JR., '33 J. WILLIAM TEDDER, '32 W. D. THOMPSON, JR., '32 A. GAYDEN WARD, '31 J. O. WEILBAECHER, JR., '31

PICTURE NOT IN PANEL

CHAS. T. CHAMBERLAIN, '31 SEBRON DALE, '33 CHARLES DECKER, '33 T. J. EDWARDS, '31 CARL HARTUNG, '33 ELWOOD HEMMING, JR., '33 J. LAWRENCE, '32 THOS. B. MCKNEELY, '30 CHARLES MCVEA, '33 J. DUNBAR SHIELDS, '31 EDWARD VALES, '33 LASTIE VILLIEN, '33

Phi Rho Sigma

Founded Northwestern Medical School,

DELTA OMICRON ALPHA CHAPTER

Established 1918

FRATRES IN FACULTATE

SIDNEY WILLIAM BLISS JULIAN GRAUBARTH ADOLPH DEC. HENRIQUES GEORGE HERRMANN JOHN RAYMOND HUME SEABORN JOSEPH LEWIS LOUIS V. J. LOPEZ ANEES MOGABGAB H. THEODORE SIMON EDWIN A. SOCOLA DUDLEY M. STEWART ROBERT A. STRONG WILLIAM A. WAGNER

FRATRES IN UNIVERSITATE

First Column

NICHOLAS F. ATRIA, '32 CHARLES W. BOYO, '30 JOSEPH L. BRIZARD, '33 GERARD E. CHRISTIE, '32 CLAUDE G. ECCLES, '32 FRED FALLS, '30

Second Column

JEROME F. GIARRATANO, '32 FREDERICK G. GRUBER, '30 JOSEPH P. GUTIERREZ, '31 JACOB O. HOTH, '30 EARL H. KENT, '31

Third Column

George S. Khoury, '32 Philip S. Joseph, '30 P. P. LaBruyere, Jr., '32 Matthew J. LaNasa, '32 Donion R. Martin, '32

Fourth Column

WM. H. MARTINEZ, '30 KIRK T. MOSLEY, '31 JOSEPH O. PREJEAN, '32 HARRY J. SCHMIDT, '32 FRANK O. SCHMIDT, '30

Fifth Column

ELDA SCOTT COYLE, '32 JOSEPH S. SPOTO, '30 LORENZ TEER, '32 HUME THOMASON, '33 JAMES H. WELLS, '32 GARLAND WOOD, '32

PICTURE NOT IN PANEL

ROGER J. ARANGO, '31 A. THURMAN BRICKHOUSE,'30 LOUIS E. CHAUVIN, '31 R. LOUIS COPE, '31 JAMES F. HACKNEY, '31 WM. GIBSON HARRIS, '31 VERNON B. HARRISON, '30 EDWIN STEWART KAGY, '32 LUKE MARCELLO, '33

JEAN B. MARTIN, JR., '32 OLIVER P. MAUTERER, '31 JOHN T. MOSLEY, '31 GOLDEN G. RICHARDS, '30 FRANCIS J. VINCENT, '33

Phi Delta Epsilon

Founded Cornell University, 1904.

ALPHA IOTA CHAPTER

Established 1918

FRATRES IN FACULTATE

DR. EMIL BLOCH
DR. ISIDORE COHN

DR. PAUL MEYER
DR. SAM B. SAIEWITZ

DR. DANIEL N. SILVERMAN
DR. HERBERT L. WEINBERGER

FRATRES IN UNIVERSITATE

First Column

Second Column

ALBERT ABRAMSON, '32 M. BLOCH, '33 MANUEL GARDBERG, '30 M. GURDIN, '33 HARRY MEYER, '32 DAVID MONSKY, '33

Third Column

W. D. NORMAN, '30 MORRIS VELINSKY, '31 SOL B. WEIL, JR., '32

PICTURE NOT IN PANEL

SAMUEL BERGMAN, '31 DAVID DREZINSKI, '31 HARRIS HOSEN, '31

JULIAN J. KELLER, '31 H. TRIFON, '33

Phi Lambda Kappa

Founded University of Pennsylvania, 1907.

PSI CHAPTER

Established 1926

FRATRES IN FACULTATE

DR. WALTER E. LEVY

Dr. I. L. Robbins

FRATRES IN UNIVERSITATE

First Column

Second Column

S. Balofsky, '32

I. Machlin, '33

L. Braunstein, '30

R. SEGEL, '33

S. JACOBS, '30

L. SLIPAKOFF, '32

H. KORETZKY, '32

Third Column

M. STERBCOW, '33

L. STRUG, '30

J. SWEIG, '32

S. Winokur, '33

PICTURE NOT IN PANEL

E. GALL, '31

H. GLAZER, '31

H. TANNER, '30

CHAPPELL, GIRARDEAU, KIRK, McMains, Roeling

Alpha Epsilon Iota

Founded Ann Arbor, Michigan, 1890.

Mu Chapter

Established 1919

FRATRES IN FACULTATE

Dr. MAUD LOEBER

Dr. Marie D. Mattingly

FRATRES IN UNIVERSITATE

Seniors

AMEY CHAPPELL

ESTHER KIRK

VIVIENNE MCMAINS

Juniors

IVYLYN GIRARDEAU

JEANNE C. ROELING

Sophomores

GRACE GOLDSMITH

BEATRICE TOMBLIN

HARMON, CIRE, CAFIERO

Kappa Psi

(Pharmaceutical Fraternity)

Founded 1879, Medical College of Virginia.

BETA THETA CHAPTER

FRATRES IN FACULTATE

E. F. POLLARD J. O. FOLEY

J. F. SIMON

FRATRES IN UNIVERSITATE

A. J. CAFIERO, '30 ELMO CIRE, JR., '31 E. G. DEBAKEY, '30 R. L. HARDIE, '30 V. M. WILSON, '31

Phi Delta Phi

(Legal)

Founded Michigan University, 1869.

WHITE'S INN

Established 1911

FRATRES IN FACULTATE

NEWMAN F. BAKER H. MILTON COLVIN CHARLES E. DUNBAR, JR. JUDGE RUFUS E. FOSTER SUMTER D. MARKS, JR. EUGENE A. NABORS WALTER J. SUTHON, JR. EDMOND E. TALBOT DELVAILLE H. THEARD

FRATRES IN UNIVERSITATE

First Column

Wood Brdwn, '30 Marion Epley, '30 Waller, Fowler, '31

Second Column

WILLIAM GLADNEY, '30 WILLIAM HAGERTY, '31

Third Column

SYDNEY PARLONGUE, '30 HERBERT PURCELL, '30 GODFREY REGAN, '31

PICTURE NOT IN PANEL

THEODORE BETHEA, '31 HENRY BERNSTEIN, JR., '30 HUBERT LAFARGUE, '31 Nevil LeBeuf, '30 Elmo Lee, '31 Arthur D. Parker, '30 SYDNEY PUGH, '31 CHARLES RUCKER, '31 JAMES SHELL, '31

Phi Alpha Delta

(Legal)

Founded Chicago-Kent College of Law, 1897.

Francois Xavier Martin Chapter

Established 1924

FRATRES IN FACULTATE

P. J. BROSSMAN

RENE A. VIOSCA

JUDGE W. W. WESTERFIELD

FRATRES IN UNIVERSITATE

First Column

Second Column

Austin Fontenot, '31 Chas. B. Henriques, '30

HARRY KELLEHER, '31 ADOLPH MENUET, '30

DALLAM O'BRIEN, '31

Third Column

Leslie Ponder, '31 Norton Wisdom, '30

PICTURE NOT IN PANEL

GEORGE FRILOT, '31

WALTER GORDY, '31 CLAIBORNE ROBERTSON, '31 JOHN SEGIER, '31

Alpha Chi Sigma

Founded University of Wisconsin, 1902.

Alpha Tau Chapter

Established 1928

"Professional Chemical Fraternity"

FRATRES IN FACULTATE

H. W. Moseley

E. F. POLLARD C. S. WILLIAMSON, JR.

FRATRES IN UNIVERSITATE

First Column

Second Column

FREDERICK BUTZKE, '31 CLARK MILLER, '31 MAURICE DUFOUR, '30 ARTHUR HAAS, JR., '30 EUGENE HANNA, '31

E. R. GREY, '32

Third Column .

J. W. Gunn, '32 Philippe Schaffner, '30 James Trunzler, '30

PICTURE NOT IN PANEL

ALVIN DAY, '31 R. C. HILLS, '32

C. B. DICKS, JR.

Dr. S. A. Mahood

RALPH HOPKINS, '31 CARLTON JONES, '31

J. A. SNYDER, '32 R. G. WERNER, '32

H. J. Molaison, '32

BURT, CAMERON, CONNALLY, HIGDON ISACKS, RAY, SIMS, WEED, WITHERSPOON

Thirteen Club

Founded 1920.

An honorary Freshman inter-fraternity elub for the purpose of promoting class and school spirit.

MEMBERS

Class of '33

LAWREN	CE	Burt
THOMAS	C	ONNALY
ASHTON	H	ARDY

ROBERT HIGDON LEDNARD ISACKS ALLISON MILLER

WILLIAM NEW CLEO RAY JOHN READ JAMES WITHERSPOON DESHA SIMS JOHN WEED EMORY WEST

Class of '32

RICHARD BANKSTON BAYLOR BELL WINSTON BRADLEY

BENJAMIN DAWKINS, JR. JULIUS HANOVER CALVERT DE COLIGNY PERRY EASTMAN, JR.

JACK McCausland RICHARD SPEED

ARTHUR TIPPING CLAGGETT UPTON, JR.

Class of '31

MILTON BROCK GERALD DALRYMPLE CARTWRIGHT EUSTIS III. LAWRENCE LASHLEY

VICINTE GUY Adolph Jastram ARTHUR MILLET MALCOLM MONROE JAMES READ

HARRY SOUCHON WILLIAM VENNARD

Class of '30

MAURICE BAYON CLIFTON BYRD

RICHARD FRENCH EDWARD JAHNCKE GEORGE KERR WOOLLEN WALSHE

Brown, Ford, Fry Matthews, Stolley, Webb

Tulane Student Council

Officers

CHARLES E. WEBB, President
Wood Brown, Vice-President
Morris Bodenger, Secretary-Treasurer
H. D. FORD Arts and Sciences
Bruno Stolley Engineering
Martin L. Matthews, Jr Commerce
Iosephine Fry Newcomb

The Tulane University Student Council is an organization composed of the presidents of the various student bodies of the different colleges of the University. The council is supreme as a law-making and judicial body relative to all phases of student affairs which involve the university at large. The Student Council was organized with the inception of student government at Tulane, March, 1915.

Armstrong, Coleman, Fry, Gladney, Hardesty, Hardie Hayward, Jahncke, Muenzenberger, Simpson, Sweeney, Troescher

Newcomb Student Council

OFFICERS

FLORA HARDIE											President
JANE HAYWARD .		-	٠								Vice-President
Odile Simpso	N.										Secretary

MEMBERS EX-OFFICIO

ALEEN ARMSTRONG ELIZABETH COLEMAN Josephine Fry
Katherine Hardesty
Adele Jahncke

LOUISE POWELL BETTY WERLEIN

MEMBERS ELECTED

Senior

Junior

JANE HAYWARD
MARION MEUNZENBERGER

JULIA GLADNEY ODILE SIMPSON

MARY SWEENEY

MARGARET TROESCHER

TART OWEERET

Sophomore Jane Fox

The Student Council has jurisdiction over the conduct of the students in their relations to the college and to one another. It regulates all cases of infractions of the rules of the Honor System, and all cases of discipline regarding the action and dress of students on the campus.

CAULKINS, FEINGOLD, FRY, ISAACS, SIMPSON

The Newcomb Student Government Association

Executive Committee

JOSEPHINE FRY
Rose Feingold
FLORA HARDIE President of Student Council
Marjorie Isaacs Corresponding Secretary
HENRIETTA CAULKINS Recording Secretary
Odile Simpson
ELIZABETH COLEMAN
Laura Eustis
Louise Aubert
INEZ KNAPP
KATHARINE HARDESTY
BETTY WERLEIN
Louise Powell
ADELE JAHNCKE
ALEEN ARMSTRONG President Music Student Body
ROBERTA SEIFERTH
MARCELLE MARS President Dramatic Club
LUCILLE CHALARON
Maxine Hagedorn
DOROTHY BRANDAO President Mandolin-Guitar Club
JANIE PRICE
CATHERINE STEWART
ELIZABETH LEWIS Editor of The Arcade
MATAILEEN LARKIN Newcomb Editor of Hullabaloo
JANE HAYWARD
DOROTHY RUSS
Rosalind Rogan
NOSALIND ROGAN

Bailey, Brown, Gladney, Goodman Margolin, Parker, Price, Weinstein Bullen, Gatlin, Kelleher, Morrison, O'Brien

Tulane Law Review

Officers

Wood Brown			Editor-in-Chief
Frederick K. Beutel			Faculty Advisor
Bessie Margolin			Civil Law
ROBERT WEINSTEIN			. Uniform Laws
JAMES MORRISON			Common Law
CHARLES BAILEY			Book Review
SAMUEL GOODMAN			Index
A. Dallam O'Brien, Jr.			Secretary

MEMBERS

Margaret Bullen Maurice Gatlin	William K. Gladney Harry Kelleher Arthur D. Parker, Jr.	JACK PRICE PHILIP PUGH, JR.
-----------------------------------	---	--------------------------------

The Tulane Law Review is a professional publication edited by the Law School, and is of particular interest to the legal profession. It covers the entire field of law, but particular attention is given to the civil law and to comparative law. It is of especial interest because it is the only publication of its sort in this country, which devotes a department to the civil law.

BUTLER, GLADNEY, KLEINFELDT, STAHL FOWLER, LEVY, HEROLD, SHELL

Tulane Moot Court Competition

Board of Advisers

FREDERICK K. BEUTEL . . Faculty Advisor LEOPOLD STAHL President H. WALLER FOWLER Secretary MILTON COLVIN Faculty Advisor

Seniors

ROBERT BUTLER, JR. WILLIAM K. GLADNEY ABRAHAM I. KLEINFELDT LEOPOLD STAHL

Juniors

Austin Fontenot H. WALLER FOWLER SAM HEROLD JULIA LEVY

JAMES SHELL

The Board of Advisors is made up of seniors and juniors of the College of Law, chosen because of their rank as honor students in their respective classes. Into the hands of this Board is placed the exclusive jurisdiction of Moot Court Work. The year 1929-1930 marks the second year of a very active and worthy life.

The Tulane Moot Court Competition operates thus: the entire law student body is divided into what are known as Law Clubs. The clubs are: Martin, White, Livingston and Benjamin. Each club is composed of junior and senior students; and arguments between clubs are conducted as between juniors against juniors and seniors against seniors.

Points earned by the contestant teams go to the credit of the clubs represented. The two clubs having the highest total scores-which said total scores are obtained by adding one-half of the juniors' points made during the preceding year to the senior points of the current yearelect those of its senior members who are to participate in final senior rounds to be held in the spring. The winning team of this final argument will have their names engraved on a permanent marble plaque placed in the law library.

As this volume goes to press, it is learned that the White and Martin clubs will participate

against each other in the final senior round of the Moot Court Competition.

The Moot Court Competition is optional for the students of the two upper classes but is

compulsory with the first-year class,

Prominent downtown lawyers act as judges in junior and senior cases and the upper classmen and faculty members sit as judges on freshmen cases.

Tulane Glee Club

Officers

HENRI WEHRMA	NN									Director
Armstrone	ALLEN									President
Вов	WEHRMANN									. L'ice-President
	CLARK O. MILLER						Bus	ines	s	Manager
	PAUL S. COOKE .			Issis	tan	1	Bus	ines	5	Manager
	JAMES READ								. ,	Librarian
	Marshall Hurt						Pub	licit	y	Manager

MEMBERS

First	Column	
A	RMSTRONG	ALLEN

Joseph E. Beasley Conrad Berdon Harry W. Bergland Allen T. Blount Joseph E. Blum Brennard Spencer Herman M. Busch

Third Column

Frank Dameron, Jr.
Gustave P. Devron
Sol Dombeck
Edward Dreyer
J. B. Fasterling
Jack Fisher
Ellsworth French

Fifth Column

M. J. LANASA
STANLEY SEVERANCE
F. WEBSTER McBryde
BUFORD M. MYERS, JR.
ULISSE NOLAN
C. W. O'NEILL
JAMES READ

Second Column

B. CAIN
SIEGFRIED CHRISTENSEN
CLARK O. MILLER
R. H. COLCOCK
LEONARD COLLINS
PAUL S. COOKE
L. CUCINOTTA

Fourth Column

P. GEREN
BEN HABANS
C. H. L. HERMANN
MARSHALL HURT
S. G. JACOBS
HARRY KELLEHER
M. CHARLES KORN
M. LABOUISSE

Sixth Column

JAMES M. ROBERT, JR. G. W. ROBINSON
PHILIPPE SCHAFFNER
WILLIAM R. SCHULTZ
R. SCHULZE, JR.
LESLIE SIMONTON
RIVERS SINGLETON

Seventh Column

BRUNO STOLLEY
J. ARTHUR TAYLOR
GARLAND F. TAYLOR
ALFRED J. THERIOT

E. C. UPTON
W. O. VENNARD
JOHN C. WEED
BOB WEHRMANN

PICTURE NOT IN PANEL

ROBERT A. ARNY
HARRY W. BERGLAND
B. VAN PELT BIGGAR
F. A. BREWER
HUGH H. BRISTER
E. H. CASWELL, JR.

A. R. CONNERLY
BEN C. DAWKINS
TOM ELLIS
R. B. FOSTER
PAUL FREUND, JR.
WM. H. GILLENTINE
ELMER O. HUBER
MORRIS JENKINS

WILLIAM B. KOHLMAN ELMO P. LEE, JR. LAURENCE MICHEL MORGAN SHAW K. W. STUBBS RUSSELL L. WELCH

Newcomb Mandolin:Guitar Club

	Officers	
DOROTHY BRANDAO		President Secretary-Treasurer
	Members	
	Mandolins	
BETTY BRISCOE NANCY DOWNING	Wynogene Haggard Mary Haraldson	Carrie Pierce Alice T. Wier
	Banjos	
Adrienne Asbury	DOROTHY BRANDAO ELEANOR HAFKESBRING	Rose Beeson
	<i>Violins</i>	
Myrtle Colon Sophie Rollins	Audrey Fay Sayman Audrey Schmidt	HILDA SIMON AUDREY WHITE
	Ukuleles	
RUTH LOUISE MARKS ADOLYN McCLATCHY	SHONNETTE MEYER Guitars	Rosie Watt Lois Weinfield
Adrienne Bruno	EULALIE HARVEY	MILDRED PORTEUS
Piano		Drums
MARY NEWMAN PARRISH	G	LADYS MATTHEWS

The Tulane University Band

OFFICERS

DR. FREDERICK HARD		
MALLORY J. READ		Manager
F. Robert Mendow		First Assistant Manager
Joseph Gunn		. Second Assistant Manager
CHESTER WICKER		Librarian
Jacob M. Gensburger		Assistant Librarian
Ernest Bruchez, Jr	4	Property Man
Scott Flower, Jr		Drum Major
DAN S. MOORE		Publicity Manager

MEMBERS

IRVIN BIENN
LOUIS BIERHORST
WILLIAM BLACKWELL
U. L. BRACKIN
LOCKE BROWN
ERNEST BRUCHEZ, JR.
THAD O. BUTAUD
EDWARD H. CASWELL, JR.
LAZAR COHEN
LACK W. DOLAN
P. J. ERICKSON, JR.
JACK FISHER
AUGUST C. FLACH, JR.
SCOTT FLOWER, JR.
DUDLEY C. FOLEY, JR.
CHARLES E. FRUIN

P. J. FYNN
JACOB M. GENSBURGER
F. GRIMMER
JOSEPH GUNN
HARRY HAAS
WILLIAM H. HAEUSER, JR.
JOHN J. HAINKEL
OLIVER W. HEYDEN
ROBERT HIGDON
E. C. JANSEN
R. C. JONES
ROY WM. KIRCHBERG
EWELL LAMAR
MATTHEW J. LANASA
LUKE MARCELLO
F. ROBERT MENDOW
HARRY MEYER

Albert J. Meyers
Ernesto A. Mieres
Arthur F. Moinet, Jr.
Dan S. Moore
Lee T. Nesbitt
Gladstone Phillips
Mallory J. Read
P. V. L. Schaffner
Robert Segal
Irving Seligman
Joseph Sweig
Hugh W. Till
Richard E. Wagner
Chester Wicker
F. L. Wilson
V. M. Wilson

J. Biggar, V. Biggar, Falk, Harter, Hurt Kane, Larkin, Mercer, Mickal, Moore

Tulane Hullabaloo

News Staff

WILLIAM T. HARTER
HARNETT T. KANE
Marshal Hurt
Mataileen Larkin Newcomb Editor
BETTY WERLEIN Assistant Newcomb Editor
JAMES H. GILLIS, WM. FITZPATRICK Sports Editors
D. PISCHOFF, ERNEST MERCER

BUSINESS STAFF

JAMES R. BIGGAR, JR. Business Manager

ERNEST MICKAL
Assistant Business Manager

VAN BIGGAR
Local Advertising Manager

Myron Falk
Office and Circulation Manager

E. H. CASWELL, JR., Assistant Office and Circulation Manager

BAIRD, GRABLE, HARTER HAYWARD, HENRIQUES, RUSS, SOUCHON

Jambalaya Staff

EDITORIAL STAFF

MANAGERIAL STAFF

. Newcomb Business Manager DOROTHY RUSS

> Mr. John Chase Art Work

MR. H. A. CARLETON Individual Photographs

MARION HIRSCH Assistant Newcomb Business Manager

MR. LEON TRICE Sport and Feature Photographs

MAESTRI, SEIFERTH, WADSWORTH

The Jennie C. Nixon Debating Club

Officers

ROBERTA JOAN SEIFERTII							President
HELEN LOUISE MAESTRI.							. Chairman of Debates
ERMINIA WADSWORT	H						Secretary-Treasurer

MEMBERS

Hilda Arndt
Amelie Buchmann
CORA CARTER
Peggy Clarkson
EVELYN COULSON
YVONNE CRESPO
HANNAH DAVIDSON
Berta Denman
FANNY DENNERY
Mabel Dodo
WINNIE ESKRIGGE
LUCY FIELD
WINNIFRED FOLSE
EDNA LOUISE FRANTZ
MURIEL HAAS
MAXINE HAGEDORN

KATHERINE HARDESTY
WORD HENDERSON
SUZANNE HIRSCH
FLORES HOTARD
FLORENCE JENNINGS
MARJORIE KOHLMAN
BABETTE KRAUSS
ZINIA LA NASA
GEORGIANNA LANGERMANN
MATAILEEN LARKIN
HELEN MAESTRI
BERTHA MEYER
MADELIN RICHARDSON
IDA RITTFIBERG
CAROLYN SAMUEL
ALICE SCHWARTZ

ROBERTA SEIFERTH
JUANITA TANSEY
MARGARET TROESCHER
PATRICIA TUCKER
DOROTHY VIX
OLGA VICKNAIR
ERMINIA WADSWORTH
EDNA WARNACK
BETTY WERLEIN
AUDREY WHITE
ISABEL WIENER
CAROL WIENER
MAE WINKLER
RUTH WOLF
DOROTHY WRIGHT
ALMA ZEAGLER

The aim of this organization is to foster interest in argumentation, public speaking, and current events.

DEVRON, DREYER, FONTENOT, GOODMAN, HYMAN INBAU, KORN, LURIE, MOORE, READ

Tulane Oratorical and Debating Council

OFFICERS

H. CHARLES KORN

FACULTY MEMBERS

DR. RUFUS C. HARRIS

Dr. John M. McBryde Dr. Clarence E. Bonnett PROF. FRANCIS S. REED

STUDENT MEMBERS

GUSTAVE P. DEVRON EDWARD P. DREYER

H. CHARLES KORN SAMUEL LANG SAMUEL GOODMAN WALTER LURIE STANFORD HYMAN DAN S. MOORE

ALBERT D. O'NEAL FRED INBAU

LEOPOLD STAHL

DELEGATES FROM GLENDY BURKE

LEO AUSTIN FONTENOT, JR.

JAMES B. READ

The Oratorical and Debating Council is an organization composed of faculty members and students, which supervises intercollegiate debating.

The Glendy Burke Literary and Debating Society

OFFICERS

Walter A. Lurie Secretary-Treasurer EUGENE C. GARCIA Censor Lane C. Kendall Sergeant-at-Arms JAMES A. S. BARRY Faculty Critic

Austin Fontenot

Delegate to the Oratorical and Debating Council

JAMES READ

Delegate to the Oratorical and Debating Council

MEMBERS

First Column

EDWARD ANTOON GEORGE F. BAGBY JOE BEASLEY DAVID B. COMER GUSTAVE P. DEVRON EDWARD P. DREYER

Second Column

JACK FISHER Austin Fontendt CLARENCE FORD EUGENE C. GARCIA DAVID GERTLER HARRY HAAS LEON HUBERT

Third Column

ROBERT JACKSON GORDON JACKSON NOLAN KAMMER LANE C. KENDALL H. CHARLES KORN EDWARD LEBRETON

Fourth Column

PAUL LEVY WALTER A. LURIE Brown Moore DAN S. MOORE JOHN E. PARKER

RALPH E. PEARSON JAMES READ

Fifth Column

ROBERT I. REISFELD MORRIS SHAPIRO R. LESLIE SIMONTON IOHN WEED SOL WEISS CLARENCE WILLIAMS

PICTURE NOT IN PANEL

LEONARD CAPLAN L. T. KUHNER

PAT LITTLE SAMUEL NELKEN FOSTER PETTIT ARTHUR RICHARDSON ALVIN ROLES IRVING SELIGMANN

Tulane Dramatic Guild

OFFICERS

Dan	S. Moore								President
	H. WALLER FOWLER, JR								Vice-President
	George F. Bagby								Secretary
	DAVID B. COMER								Treasurer
	Austin Fontenot					Bu	sine	255	Manager

MEMBERS

First Column

GEORGE F. BAGBY WILLIAM A. BELL THAD BUTAUD DAVID COMER GUSTAVE DEVRON

Second Column

EDWARD P. DREYER
AUSTIN FONTENOT
H. WALLER FOWLER, JR.
BENJAMIN GENDEL
DAVID GERTLER

Third Column

WILLIAM T. HARTER MARSHALL HURT GERHARD T. KRAMER EDMOND LEBRETON PAT LITTLE P. A. MOORE

Fourth Column

BROWN MOORE
DAN S. MOORE
JAMES READ
HENRY SCHEIDKER
ETTA SCHWARTZBERG

Fifth Column

HOMER STOCKMAN GARLAND TAYLOR MIRIAM VEITH KATHRYN VEITH BERYL WOLFSON

PICTURE NOT IN PANEL

C. H. ARNOLD

C. H. DEAN

A. DALLAM O'BRIEN, JR.

MARION J. EPLEY, JR.

J. A. GREGORY

T. GRIFFIN

CHARLES B. HENRIQUES

S. M. HOOVER

JOHN LEGIER

A. DALLAM O'BRIEN, JR.

HRVING SELIGMAN

RICHARD SHAW

SHEPHERD SHUSHAN

ELLIOT THOMPSON

J. W. WATKINS

HARTLEY, MARS, RICHARDSON, WARNACK

The Newcomb Dramatic Club

MARCELLE MARS .		President	Elsie Hartley	. Secretary
EDNA WARNACK .	1	Tice-President	Madelin Richardson	. Treasurer
	YVONNE	CRESPO	Stage Manager	

MEMBERS

	MILLIN	BERS	
D. Aarons	E. Edrington	M. L. LANIER	R. Seifferth
E. Adams	E. EICHOLD	M. Long	Z. SHALLCROSS
N. Allen	K. Ernst	O. Lynch	A. Shands
R. Allen	W. FALSE	H. Maestri	F. Shanon
M. Allert	R. Finegold	P. Mallitz	В. Ѕмітн
E. ALTENANT	I. FINKLEA	M. Marks	D. STERN
II. Arndt	J. Fowler	M. Mars	I. Stokes
A. Asbury	H. GILLASPIE	A. McCampbell	V. STRAUSS
L. BACHER	A. Goodman	B. McCoy	K. Stewart
M. BARNETT	D. Grundmann	E. McGee	M. Tucker
L. BARTLETT	E. HAFFKESPRING	M. McMahon	P. Tucker
N. M. BARTLETT	F. HALE	P. McMahon	V. VAIL
R. Beeson	B. HALPERN	L. Moore	A. Veith
S. Bernhard	A. Hancock	B. Moss	M. VILLERE
S. BERTHAUT	M. Hanemann	А. Мотт	D. Vix
H. BRADLEY	E. HARTLEY	E. Norris	E. Wadsworth
D. Brandao	K. Hardesty	E. Pearson	A. Walbrette
V. Brown	C. Harris	M. Pruyn	M. E. WALKER
A. Bruno	J. Hearn	J. Pharr	D. Warnack
A. Buckmann	J. HEISS	L. Quarterman	H. Wassermann
M. Burton	W. Henderson	S. Reed	G. Webb
H. Cambias	M. HENRIQUES	A. Richardson	A. Weil
M. Colbert	M. Hirsch	B. Richardson	L. Weinfield
I. Conover	B. Hosen	M. Richardson	B. Werlein
F. COYLE	F. IVENS	R. Rogan	J. WHIPPLE
F. CLAVERIE	A. Jones	D. Russ	A. White
Y. Crespo	K. Kammer	H. Russel	I. Wiederecht
R. Crossgrove	B. Knox	C. Samuel	I. Wiener
F. Demmery	G. Котт	A. Sayman	E. Willoz
M. Davenport	B. Krauss	J. Schiro	H. Wilson
H. Davidson	G. Langermann	W. Schwartz	F. Wolf
		D. Wright	

The Dramatic C'ub's aim is to foster interest in the drama and also in dramatic technique by monthly programmes and two regular night performances. Every member must participate in these programmes.

Brandao, Coleman, Hagedorn, Mars, Williams

Newcomb Glee Club

MEMBERS

Altos

		Altos		
M. BARNETT O. BARTLETT M. BASSO D. BRANDAO B. BRISCOE C. CARTER W. COLEMAN	A. CROMWELL B. CROMWELL R. CROSSGROVE H. DAVIDSON F. DENERY E. DIAL M. DINWIDDIE	O. FLASPOLLER A. FONT C. HAGEDORN M. HAGEDORN M. HENRIQUES M. HOLT E. JONES F. KAPLAN	C. LEADER M. LEBRETON M. LO CASIO M. MARKS L. MOORE S. REED J. RITTENBERG	A. SAYMAN J. TANSEY G. VERDI D. WALKER L. WEINFILED R. WOLFF D. WRIGHT
		First Sopranos		
D. AARONS M. ALEXANDER N. ALLEN E. ALTMONT L. BARTON C. BRYANT M. CARREE E. COLEMAN M. CORTNER M. ELLIS	I. FINKLEA E. FRANTZ E. HANCOCK M. HARALSON T. HAUSMANN D. HILL R. HOVEY-KING J. JACOBS C. JANNEY E. JOHNSTON	V. KIDD E. KNAPP M. LARKIN R. MARKS N. MARTIN F. McBryde D. McGriff S. Meyer M. Moon M. Morton	B. Moss M. Packer M. Parrish F. Price A. Richardson M. Rosser H. Russell M. Sager E. Sale	E. SHIBLEY M. TUCKER V. TYLER B. WALTON R. WATT A. WEIL L. WERLEIN G. WILLIAMS E. WILLOZ A. WISE
		0101		
K. Bacon C. Balako L. Barkley M. Barnes S. Berthaut C. Blessey C. Branan M. Burton	M. COLEMAN F. COYLE S. CRUTCHER G. DE LA CROIX E. EDRINGTON E. ELLIS J. FOWLER H. FURLOW	Second Sopranos F. Gray W. Haggard J. Heiss W. Henderson S. Hirsch K. Holt G. Jackman B. Kearney E. Legier	E. Magruder M. Mars D. Metcalfe W. Palmer L. Powell J. Price R. Rollins S. Rollins	L. SALE R. SMITH V. STAUSS M. SWARTZ S. TEUNISSON M. WESTFELDT M. WILLIAMS A. WOLBRETTE

Lewis, Pierson, Seiferth

The Newcomb Arcade

STAFF
ELIZABETH LEWIS
Literary Editors
EHERAKI EDITORS
EDITH NORRIS ROBERTA JOAN SEIFERTH
Business Staff
ELIZABETH PIERSON
Leonie Davis
Sallie Reed

CAZENAVETTE, CHALARON, MAESTRI

Le Cercle Français

	Officers	
		vice-President easurer
	MEMBERS	
D. Aarons	. Ferguson	B. A. MSUR
N. Allen	M. Fredreckson	Е. МсСнее
M. Barnett J	f. Gaille	D. Mengis
H. Bell	M. C. GAUDET	D. Metcalf
М. Воотн	L. GILLICAN	M. C. Morton
O. Broussard J	J. Gladney	E. Norris
A. Bruno	M. Haas	B. O'REILLY
M. CALHOUN	E. Harvey	E. Pierson
E. CARDONE	L. Hero	J. Pharr
II. CAULKINS	M. Hirsh	S. Reid
L. CAZENAVETTE	S. Hollingsworth	I. RITTENBERG
Λ. Chalaron	R. Hovey-King	B. Robertson
L. CHALARON	D. Irvin	E. ROVIRA
E. CLEVELAND	M. Isaacs	C. SARACCO
J. Conover	K. Kammer	J. Sмітн
L. Crawford	B. KEENAN	Z. SHALLCROSS
Y. Crespo	M. LeBreton	M. Troescher
M. Devereux	B. Leleder	E. VILLERE
A. J. Dahan	B. Leovie	E. WADSWORTH
H. Dufour	L. Livaudais	A. WEILL
M. Durel	A. Logan	N. WHITALL
B. Durham	M. Logan	A. WHITE
E. Edrington	M. Marks	I. WIENER
E. Eskrigge		M. WINKLER

Allen, Berdon, Bierhorst, Fair, Gilmer, Haase, Hoover, Hummell Keenan, Kessels, Kramer, LeBreton, Maxwell, Nolan, Robelot, Ricciutti Rittiner, Silverstein, Stubbs, Vallon, Wehrmann, Welman, White, Wright

Architectural Society, 1929\$30

OFFICERS

H. M. FAIR	President	M. W. WHITE	Secretary
Louis Bierhorst	Vice-President	L. L. Wright	Treasurer
	Myrthe Stauffer	. Jambalaya Representative	

Myrthe S	TAUFFER Jambataya Kepres	entative
	Seniors	
CONRAD S. BERDON LOUIS BIERHORST SIDNEY M. HOOVER	Marie Louise Hummel Jacobus Kessels Juniors	GERHARD KRAMER H. F. WEHRMANN L. L. WRIGHT
A. T. BLOUNT H. M. FAIR M. M. FISHMAN W. C. GILMER J. R. HAASE	H. T. HART A. E. JASTRAM W. C. KEENAN, JR. M. M. MAXWELL E. H. REISCH I. W. RICCIUTTI SOPHOMORES	E. B. SILVERSTEIN W. K. STUBBS M. W. WHITE W. F. WILLIAMS SAMUEL WILSON
C. H. DAEN CLARENCE HERRMANN N. R. HOWARD E. O. HUBER	F. M. LABOUISSE D. C. LEBRETON U. M. NOLAN DARRELI, J. PISCHOFF	M. P. ROBELOT Myrthe M. Stauffer H. C. Welman J. Vallon

R. O. RITTINER

BAGBY, BEASLEY, KENDALL MOORE, O'BRIEN, SCHAFFNER

Tulane Young Men's Christian Association

STUDENT OFFICERS

LANE C. KENDALL							President
GEORGE F. BAGBY							Vice-President
Joseph E. Beasley .							Secretary
CHARLES DAVID				٠.			Treasurer

Advisory Board

Prof. A. Lee Dunlap
Prof. Jay C. Van Kirk
Dr. J. Adair Lyon Faculty Member
Dr. Edward A. Bechtel
Dr. Samuel A. Mahood Faculty Member
Dr. Irving Hardesty Faculty Member
Fred Ellsworth
Dr. Louis Bristow
REV. HENRY L. JOHNS
REV. D. WILL MILLER
REV. JOHN S. LAND
LANE C. KENDALL Student Member (Ex-Officio)
CHARLES DAVID

JAHNCKE, ROGAN, STEWART, WARNACK, WILLIAMS

Newcomb Athletic Council

					0	FF	ICI	ERS				
CATHARINE STEWART .												Chairman
Rosalind Rogan .	•		٠				٠	٠	٠		٠	Secretary-Treasurer
					м	EN	[B]	ER!	š			
					S	ien	ioi	S				

Adele Jahncke Gladys Williams
Edna Warnack Catharine Stewart

Juniors

CATHERINE BENDER ROSALIND ROGAN

Sophomores

ELIZABETH JONES CELESTE GAUDET

PURPOSE

The aim of the Association and the Council is to promote and foster interest in athletics, thereby forming and framing a stronger mind in a stronger body through participation in the sports offered.

ALLEN, CRESPO, GLADNEY, HARDESTY, KNOX LEWIS, J. PRICE, F. PRICE, ROLLINS, WALTON

Y. W. C. A.

CABINET

JANIE MAY PRICE
MARY FRANCES PRICE
REBECCA ROLLINS
BEVERLY WALTON
Bertha Lewis Program Chairman
Julia Gladney Group Discussion Leader
BERTHA GWIN KNOX Dormitory Finance Chairman
Yvonne Crespo Town Finance Chairman
NANCY ALLEN Social Service
L'Louise Dial Publicity
ALICE LOGAN Entertainment
KATHERINE HARDESTY Senior Advisor

FACULTY ADVISORS

MAY A. ALLEN ANNA E. MANY
MIRIAM L. BOMHARD ROSA L. WYATT

The Young Women's Christian Association meets twice every month, having as the purpose of the organization:

"We unite in the desire to realize full and creative life through a growing knowledge of God. We determine to have a part in making this life possible for all people. In this task we seek to understand Jesus and follow Him."

This is the only Christian organization on the campus and it unites in work of Social Service, Discussion Groups and Vespers.

CAULKINS, COLEMAN, DENMAN, GUERIN, HAGEDORN, JONES KNAPP, PRICE, ROLLINS, SWEENEY, TIPPINS, TOREY

Council of Resident Students

OFFICERS

ELIZABETH COLEMAN			 President	t
INEZ KNAPP .			 Warren House President	
JEANNE	GUERIN		 Doris Hall President	
L.	AURA EUSTIS .		 Secretary	
N.	IARIAN MUENZ	ENBERGER .	 East Wing President	
N.	IAXINE HAGEDO	RN	 West Wing President	

House Council

1930

MARY CORTNER

MARY SWEENEY

ELOISE TIPPENS

1931

MARY ALLERT PEGGY CLARKSON BERTHA DENMAN

JANIE PRICE REBECCA ROLLINS

1932

HENRIETTA CAULKINS

Elizabeth Jones

FRANCES PRICE

LUCILE TORREY

The executive, judicial, and legislative power of the Association of Resident Students is vested in this council which governs personal conduct in the dormitories and regulates social activities in order to obtain development of individual honor and the best results in scholarship.

BAGBY, COMER, COSTA, DREYER, FALK GARCIA, HARTER, HURT, KANE, KENDALL, LEVY LURIE, OCCELLI, PARKER, PIERSON, TITCHE

International Relations Club

Officers

HARNETT T. KANE						٠,			President
Marshall H	URT .							,	Vice-President
DAVID	BAINE	COMER							Secretary
	WALTER	LURIE							Librarian

MEMBERS

GEORGE F. BAGBY	Marshall Hurt
DAVID B. COMER	HARNETT T. KANE
JACOB COSTA	LANE KENDALL
EDWARD DREYER	PAUL LEVY
Myron Falk	Walter Lurie
GENE GARCIA	Armando Occelli
Jose Gonzalez	John Parker
WILLIAM T. HARTER	RALPH PEARSON
-	PVS

LEONARD TICHE

BERGSTEDT, GENDEL, LOPEZ, PIERSON

Dormitory Club

OFFICERS

CECIL C. BERGSTEDT .			President		 . Delegate-at-Large
BENJAMIN R. GENDEL .					
RALPH C. PEARSON					
GERADO LOPEZ					
LEE J. ALEXANDER					

MEMBERS

First Column

MALCOLM BARNES LEO W. BENSON JIM BUTERA F. C. CORDSEN

Second Column

WALTER H. COULSON MURRAY A. DIAMOND SOL DOMBECK JIMMY FARMER

Third Column

CLARENCE H. FORD CHARLES E. FRUIN DENNIS GIBBINS JAMES GOOFREY

Fourth Column

Morris Kaplan Bruno Marcuso J. N. Reaben Gerardo Solis

PICTURE NOT IN PANEL

W. A. BLAIR
EARL O. DAILEY
T. J. DONALDSON
E. H. GARCIA

Francis Grimmer Charles Haik John E. Hogan A. J. JONES LOUIS LEVENSTEIN E. M. LONGORIA WILLIAM A. WICKES

Bateaux à Vapeur Géants

Bruno Stolley and Morris Bodenger

Because as cheer leader Bruno led the crowds in voicing their applause of Tulane's teams. Because his classmates elected him to the highest honor of the Engineering School, their student body president. And finally because through his own enthusiasm he has imbued others with the old spirit of Tulane.

Morris, because he served as secretary-treasurer of the Student Council. Because his splendid playing on the 1929 football team won him the place of alternate-captain. And finally because he knows how to take success, always ready to greet everyone with a cheery smile and a word of fun.

"Lizzie" Ford

Because, during the four years he spent at Tulane, "Lizzie" was a tireless worker for her good. Because he is president of the Arts and Sciences Student Body. Because he has made letters for three years in football, basketball and track. And finally because in his Senior year he has the distinction of being captain of both the basketball and track teams.

Josephine Fry

Because as a leader from her Freshman year Jo has won the hearts of the entire school and faculty. Because she is intelligent, sympathetic and capable of seeing both sides of any question. And finally because she stands at our head as president of the Newcomb Student Body.

"Bill" Banker

Because he has carved for himself such a niche in Tulane's Hall of Fame that he shall never be forgotten. Because as captain of the 1929 football team he led the Wave to the Southern Conference championship. Because his great playing for three years won for him a place on the allconference team and a place on all-American. And finally because in all his playing his sportsmanship was admired and admitted by all, whether they played with him or against him.

Flora Hardie

Because Flora fills her difficult position as Student Council president by meting out justice tempered by good judgment and intelligence. Because her popularity comes as a logical outcome to her natural charm and grace.

Dr. D. S. Elliott

Because all those who have ever been in his classes like and admire him. Because he hides a true feeling of warmth and friendship for each student behind an appearance of severity. Because in the years he has been at Tulane he has greatly improved the Physics Department. And finally because for his service in student affairs he has been elected to Kappa Delta Phi.

Charles E. Webb

Because he is the possessor of many keys and political acumen far above the average. Because he has filled the combined offices of president of the Medical Student Body and of the Tulane Student Council in an admirable manner. And finally hecause he carried on in the absence of a director of student activities.

Ike Armstrong

Because he is one of the pluckiest halfbacks Tulane has ever had and one of the best in the South. Because he has more grit than most men twice his size. Because his playing last season greatly contributed to our team's victories. Because he is an able trackman. And finally because he has a multitude of friends who will be sorry to see him leave Tulane.

Katherine Hardesty

Because as the progressive leader of the Senior Class, Katherine shoulders her responsibilities as gracefully as she does her cap and gown. Because her initiative, humor and forcefulness have contributed in no small way to the success which has been attendant upon all her undertakings.

William T. Harter

Because as editor-inchief of the Hullabaloo he has kept up the high standard of that paper. Because he recognizes student needs and brings them before the faculty and the student body. Because he has a keen sense of humor. Because he is a student above the average. And finally because he is one of the most popular men in the university.

Earl F. Evans

"Cal," as he is familiarly known, because he has found time while attending to the duties imposed upon him as a student of medicine to play through three seasons of football with an enviable record. Because this year as assistant coach of Tulane's Freshman squad he contributed his share in their successful season. And finally because he leaves behind him on graduation day a multitude of warm friends.

Dan Moore

Because he has worked conscientiously and untiringly for the university. Because he is Senior Class president of the College of Arts and Sciences. Because he is speaker of Glendy Burke and president of the Dramatic Club. Because he took an active part in other organizations too numerous to name. And finally because whenever there is anything to be done, Dan is always on hand to do his best for his school.

Bernard McCloskey

Because he is well liked by all his fellow students. Because he is a pitcher of no mean ability. Because he is one of the best boxers of his weight. And finally because he did a fine job as editor-in-chief of the JAMBALAYA in '29 and succeeded in getting the book out earlier than ever before.

"Bobby" Rainold

Because he has the distinction of being the manager of the first football team to win the Southern Conference championship for Tulane. Because he has served as chairman of the activities committee of Pan-Hellenic. And finally because he always carries that big smile around that makes him "Bobby" to all his friends,

JOSEPHINE FRY JOSEPHINE WEIL

MAY DAY

PAGEANT OF

1929

KING ARTHUR

Tulane Newcomb Dramatic Club

Tulane

Glee Club

"Arms and the Man"

Tulane's Beau Brummels Capture S. I. C. Sartorial Championship

If this best-dressed man contest becomes an annual event at Tulane, it is hound to cause ill feelings among the other colleges of the Southern Conference and some day, who can tell, it may come to this.

The S. I. C. inaugurated a new conference to decide the championship among the best-dressed colleges of the Southern Promenade. The Grantland Rices of the tweed and broadcloth industry elected the Olive and Blue team undisputed rights to the championship by virtue of their victory over their old rivals, L. S. U. Tennessee, who was the runner-up, was automatically put out of the race when they were held by a TIE with Kentucky.

An account of the game, which gave Tulane the title, clipped from a sport bulletin read

like this:

(By Special Live Wire)

New Orleans, Thanksgiving Day—Thirty thousand spectators thronged the stadium as the Greenie Sartorial outfit lined up against the L. S. U. well-dressed men. It was the Wave's last game of the season and it meant the championship if they could put it under their derbies. Tulane's fashion plates employed the Kuppenheimer, Sears-Roebuck and Finchley shifts, while L. S. U. used the Society Brand, Fashion Park and Hart, Schaffner & Marx plays in their repertoire of tricks.

Tulane after much difficulty succeeded in engaging Adolphe Menjou as head coach, while L. S. U. signed up Lew Cody as their mentor. Both coaches were equally confident and a RIPPING game was in sight.

At 2 P.M. the whistle blew and twenty-two custom-tailored men swagged out on the green. Tulane made first down on her pointed lapel formation. L. S. U. was using an unbalanced formation, with five buttons on the vest and three on each sleeve. On a signal for a sack suit Tulane tore off five yards of imported woolens. L. S. U. called for rainbow colored suspenders and braced up. The next play L. S. U. was penalized when Cuff-Links was found running loose around the end of Shirt-Sleeves.

penders and braced up. The next play L. S. U. was penalized when Cuff-Links was found running loose around the end of Shirt-Sleeves. The Wave, on three attempts to look Ritzy in blue serge suits, lost the crease in their pants. This was, however, recovered when Hot-iron was sent into the game. The ball went to the Tigers on Tulane's pencil striped line.

Coach Adolphe sent in a Tulane substitute in a form-fitting dinner jacket. The Tiger's mentor, Lew Cody, retaliated by throwing in three tuxedos with white vest and pique shirts. On the next play L. S. U. was penalized for

DAMN TEAM!! YEA-A-A!! L. S. U. was penalized for slugging when Manhattan Shirt's stud busted and hit an Olive and Blue model in the eye. L. S. U. then reeled off twelve yards by putting on three pairs of plus-fours. The Tulane captain asked for time out and called for mirrors from the sidelines, and after tiddying up the Greenies looked much better.

The Tulane stands went into an uproar when Coach Menjou sent in Stetson, his head man and a triple threat. Stetson was wearing a tall silk hat, a pea jacket and white buckskin shoes. This sub puzzled the Tigers for a

(Continued on page 402)

"T" MEN HOME COMING DAY

GA TECH GAME

BUT THE WAVE WILL NOT BE DAMNED

TOM

L.S.U. DECORATES THE LIBRARY

SOPHOMORESGETWET

CAMP

TULANE SURVEY CAMP

AT

GURLEY LA.

SWIMMING

FOOD

JUNIOR C.E. CLASS

THROWING CHURCH IN

MORE FOOD

An Evening in Night Court

Silas Samuel Snoopnose, cub reporter for the Tulane News Bulletin, was told by the city editor to cover night court in New Orleans just after the police had raided all the notorious gambling houses and opium dens near the Audubon Park "Tango Belt." Strange to say, all twenty-two of these social, aid and pleasure clubs pleaded guilty as charged. However, every one of them offered reasons why the court should show leniency in each case. Here are some of the reasons as jotted down hurriedly by Cub Snoopnose (special correspondent of the JAMBALAYA).

Case No. 1

PHOOEY KINDA SIMPS: "Sure, yer honner, we're guilty of vagrancy, suspicious characters and no visible means of support. Dat's straight. But we ain't always been bums. An' we got ambitions. Our plan is to hock the silver basketball cup the umpire gave us and then we'll have enough to live on until the D. P. W. takes us on as White Wings."

Case No. 2

PRIVATELY KEPT ANIMALS: "Reckon they ain't no use argying with you, jedge. 'Spect we did look pretty ornery when we come in from the wide open spaces, but now we got a swell dump on the Great White Way and if you let us go this time, we promise never to yell at the little girruls who pass by our front porch. When we get some chairs we'll even sit inside and besides now we have a John L. Sullivan to protect our honor.

Case No. 3

Kiss Another: "Suh, how could we remain respectable when you think who our neighbors are? Besides, the rowdiness you heard was just the teagirls feeling a little bit more at home since we took down "Welcome" and put "Step In" above the door. And because we gave several black and white affairs, even though we are Southerners, is no reason to keep us here all night, suh!"

SELLIT CHEAP: "We admit Tammany Hall would only be a back alley without us. Sure, we are politicians. We WOODen never get no offices otherwise. Don't blame us all, though; blame Bill, the "Boss." When he gets out we're gonna turn respectable again an' clean up politics. Then we can put on another membership drive an' find somebody to stay in our house of iniquity."

Case No. 5

Another Terrible Organization: "We've managed to keep out of jail for years, and now just look what happened. This time it looks pretty bad. Although we have a lot of lawyer members, none of 'em are any good, and we haven't enough money to bribe the jury. However, maybe Clara Bow's co-partner can do it for us. But take a look at our scholarship and you'll be bound to show us leniency."

Case No. 6

SEMPER NIHIL: "We never pretended to be much, your honor. And we've actually become so degraded that we don't have to get drunk to see snakes. But if we are lucky enough to lure more rich country bumpkins away from the cracker barrels in Logtown, we'll promise to stop taking nickels out of the collection plate in Sunday school."

Case No. 7

KEEP SOBER: "What we need most, yer honner, is more moral support. We wuz good boys until Pappy Webb went out to California and got ruined. Then Granddaddy Armstrong has started staying out all night yodeling, and "Pee-Wee" came home the other night with a black eye, after being arrested in a street fight. We're getting bigger members, but we need better ones; but give us one more chance and we'll do our best to pull 'em in."

Don't Toucha Drop: "On our word of honor, judge, we don't deserve this. It's true we have been disturbing the peace on every Sunday afternoon, but there is something in that tea we drink that gets our Irish up. So don't be too hard on us because one of our members hit the cop a murderous blow with his tennis racket and just because a couple of boys changed to other clubs."

Case No. 9

PRETTY DUMB TOASTERS: "Judge, this is a case of mistaken identity. That isn't an opium den in our house. It's just a Turkish bath for rushees. And don't accuse us all of gambling just because Evans and Fitzgerald ran a lottery once. Besides ain't it bad enough to have two guys like Eddie Gessner, "the Goose," and Johnny Glover, "the Gander," in the same social organization? Come on, judge, let us off."

Case No. 10

SWEET AND ELEVATED: "Since our choice FLOWER went up in a CRAFT all by himself, we've been expecting him to land in a BUSCH any day, but LITTLE by little he and the rest of the boys are coming back to earth and we promise not to get any FOWLER, and that is not YOKUM. Besides, we only come to the city for classes, since we moved out in the suburbs of Broadway."

Case No. 11

Do KEEP ELSEWHERE: "To tell the truth, judge, we just couldn't help ourselves. We went broke on the Big Meeting last Christmas and nearly had to sell the house. So we thought we'd save it by doing a little gambling. And honest we weren't trying to get away from the policeman when he tried to arrest us, but were rushing to satisfy a quotation by our Big Brutal Bashful Blonde Blizzard that there was an artist model in the house. So don't be too hard on us, judge."

BEAUTIFUL TIMID PAPAS: "Now, judge, we didn't mean any harm. You can see we're sweet boys because we still wear baby pink and baby blue and the big noise we were making was just the finish of our back-to-nature swimming party. Besides since all our football players are leaving we've got to do something to keep our mothers rushing for us."

Case No. 13

ZOOM BAM TOOT: "Well, your honor, it was this way: We had a couple of boys visiting us from out of town, a sort of convention, you know, and since we only had "Four Days to Live," we were making the best of it when little Charlie got a little too much, thought he was in school politicking and got mixed up with some other boys, also on a convention, but really, we had nothing to do with it."

Case No. 14

Darling Star Players: "We, your honor, absolutely deny that anything such as we are accused of could have occurred within the walls of our palatial and most highly respected domicile. What with a Phantom of the Opera keeping us in cold shivers all the time and a preacher to show us the straight and narrow path—what chance, I ask you, have we to do wrong?"

Case No. 15

SWELL PUNKS: "Your honor, we're always WRIGHT except when we are wrong. Besides, the boys were a little noisy as they have no HOLMES this year, and while Sig was about to SLAUGHTER a piece on the piano, Suitcase Simpson thought he would give us a little tap dance and he hit his BUTARD on the floor and that was what really raised the rumpus."

Some Are Mute: "Sure we're guilty, but what are you going to do about it? We have the power of the press behind us. We know all about sports and are on the "in" about everything in general—just ask our boys Sam and Cliff, but as for the rest of us—we're dumb."

Case No. 17

KINDA NOISY: "Your honor, all we can say is —we got a football player! Hooray! We got a football player! We got a foo......"

Case No. 18

Positively King Pins: "We were merely celebrating Paul's marriage, and we were all making a toast to the groom when one of our alumni came in and started singing soprano, and all the boys thinking it was Paul's wife ran to greet her, and in the rush spilled their soda water on the floor. And that is what you have evidence of, soda water, nothing hard."

SCOR E (as which of the state o

Case No. 19

SPANISH INQUISITORS: "Si, senor, although ignorance of the law is no excuse, you might excuse us because of custom. Some of our boys did not know it was against the law to fence, and besides we never were so good as basketball players."

SURE PLENTY ECHOES: "We admit there was a lot of noise. We are noted for that, but then we have a good excuse. Bruno was just training an understudy to take his place next year and had him running through yells with the rest of the memhers. It's sort of a tradition with us, disturbing the peace. First, we had Lawrence, then came Bruno, and now we just have to have somebody to succeed him, and, your honor, that was what all the racket was about. Besides a few of our members play music and were practicing up."

Case No. 21

LOWEST PRICE: "That noise we made was only because we were practicing basketball. We can't play nothing else, and we lost our students since Craig left. Pat does nothing but Putt Putt and the rest of us sleep. Really, we ain't guilty."

Case No. 22

ANGELIC: "Why, oh why, dear judge, did your naughty policeman drag us here with the rest of this common herd. We are like Caesar's wife—above suspicion. If you don't think so, the Y. M. C. A. records will prove it. Besides, our boys are all hard-working men. They try to get ads and make wise cracks, but purely parlor jokes, we assure you."

GREEN

RETURNS

FROM

GEORGIA

MASSEY AND OUR MASCOT BANKER WELCONIED "Billie" Bierman

A Sales Talk

Salesman: "As Balfour's representative I feel it a privilege to be able to talk before this circle of the 'recommended' few of the Freshman Class. You see before you a collection of eleven pins, the virtues of which I shall endeavor to place before you. With the aid of my magic lantern and a few descriptive phrases I will give you an intimate glimpse into fraternity life. I feel sure that one of these pins will prove desirable to each of you."

PI BETA PHI

Follow this arrow, for it points straight to the beauty section. You needn't wear it when you have your large picture made. Everyone will know you are a Pi Phi any way. This year your chances which were always good were unanimous, having both editors of the Jambalaya. You must not mistake this arrow. It belongs to Venus and not Cupid, showing that the "mama" influence is still strong. You'll ride in aeroplanes and battleships. Wearers of this pin may be able to get their little sisters and daughters next year now that they can rush in such a large way.

ALPHA OMICRON PI

This is a very simple pin, just three letters—any child could wear it. The wearers of this pin don't allow the departure of Nanette to crush them too completely, for some day, somewhere, they expect to find another even if it is at someone else's rushing party. They have the "Price" of office-holding to offer you. Tradition has it that the Alpha Omicron Pis have brilliant heads on their shoulders and the golden splendor of the present chapter's crowns of glory sustain this.

CHI OMEGA

This X and horseshoe pin has had a 'warm' time this year. If you join these Elks, you may be the one Freshman to be first temporary chairman. If you stay with them for four years you can be assured of a place on executive. You can always count on an annual—The Dansant—even if you don't get invited anywhere else. But remember, if you are interested in the opposite sex, the Chi Omegas are like the Northwest Mounted Police—"they always get a man."

KAPPA KAPPA GAMMA

This key will unlock the doors of New Orleans society to you. But to keep them open you will find it expedient to get down on your knees nightly and pray for another Kappa debutante year like the last one. To the members of this society beauty no longer counts—they have had their quota in the beauty section (besides this they have enough frills and ruffles represented) and now they are out for brains. If you accept this key you will immediately go into training for Phi Beta Kappa.

PHI MU

Consider this peculiarly shaped pin carefully. It has taken over the management of the J. L. House, but it doesn't seem able to manage its "campuses" so successfully. In spite of a late start this year they ran into a large school of fish and caught twenty-three for the "fry." Their numbers are large, but they do give some the "gait." (See the one called Tex.) It may be well to take this pin with the heart. It's always a good hand.

ALPHA DELTA PI

Here's the diamond-shaped pin with the democratic handclasp. If others have staged more successful campaigns for executive, the wearers of this pin are more original and form their own organizations with themselves as head. They despair not of publicity after the departure of the favored Freshman from Bayou Pom Pom, for grandstand notice is given to the Alpha Delta Pi pin, rivaled only by the auburn billows of the Rah Rah girl backing the Green Wave. Perseverance is their motto: If they can't make any headway with the Freshmen the first year they are not discouraged, for after all it's just first down and three to go.

KAPPA ALPHA THETA

This kitish looking pin inspires its members to non-chalance. After an embarrassing rushing season they don't reach for a Murad, but just say "We have met our quota." This is the only true fraternal organization on the campus, the true haven for little sisters, but there is a limit for every family even though kites known no bounds. One of Newcomb's outstanding modistes who wears this pin imports her styles from Wisconsin instead of Paris and has a controlling interest in a "nightly fag vehicle" for dormitory students.

ALPHA EPSILON PHI

If you wear this pin, simple yet expensive, you can waive constitutions at will "as see-forth" and so-forth. One of their worthiest put the Debating Club on its feet so that she could run it. You may not have airships, but you can ride in Rolls Royces and 'tis said that La Salle coupes are in vogue and diamond wristwatches are being worn now at Newcomb. Dizzy and dazed from the persistent pursuits of eager Freshmen the Alpha Epsilon Phis changed overnight from a retail to a wholesale concern and open their "pearly gates" to 21. Hence, 'tis rumored that short talks by Margaret Sangster of "anti-population" fame are now in order on the subject of pledge control.

ZETA TAU ALPHA

A young national, it is true, but this shield covers a great deal of campaigning and if their politic smiles hold out perhaps Pepsodent will have a proposition to make. They haven't the luck of the Alpha Delta Pis. They form organizations, but fail to get the presidencies. Since the little lamb has left their fold your chances for morning, afternoon, night and late dates on the Easter house party are not so good, but if you are "misogamistically" inclined (look it up) this won't bother you.

BETA PHI ALPHA

This intriguing pin is representative of the advance from the simple pin and simple composition of the Apes to the more complicated Beta Phi Alphas, who have included in their history tamers of "Blonde Blizzards," rising aspirants of Phi Beta Kappa and candidates for the laurels of Sarah Bernhardt. But even if they have lost their old name they still keep up with their old habits, and with the aid of the Biology Department and a rose without thorns they have swung from branch to branch daring even to swerve from the monopoly on the Dramatic Club to other activities.

BETA SIGMA OMICRON

And this is another three-letter pin. Perhaps the letters D. A. B. would be more representative. Despite the storm and strife in their midst the majority won out. The minority walked out and Beta Sigma Omicron was established. Aside from furnishing music and amusement for the school they also have outstanding debaters and child prodigies. With their firm foothold on the minor offices some day they may progress to major ones too.

NEWCOMB

CELEBRATIONS

BANKER BREAKS THROUGH

"IKE" AROUND END

TULANE-L.S.U. CHEERLEADERS NEWCOMB'S CHEERLEADER

HAUSMANN, Inc.

NEW ORLEANS' LEADING JEWELERS

Special Department for College and Fraternity

Jewelry

PHOTOGRAPHS

of Quality

C. BENNETTE MOORE

109 BARONNE STREET

COMPLIMENTS

of

Coleman E. Adler

Choice Cut Flowers

HENRY KRAAK

1425 ELEONORE STREET

Phone Uptown 1198

New Orleans, La.

FLORAL DECORATIONS

WALK-OVER SHOES

MEN'S SHOES—WOMEN'S SHOES

130 St. Charles Street

807 Canal Street

"Let's Get Acquainted"

Supplies and Equipment for Dining Rooms and Kitchens

The Loubat Glassware & Cork Co.

510-516 Bienville Street

MAIN 6100

"Did you go OUT last night?"
"No, I knew what I was doing all the time."

FENNER

AND

BEANE

)O.

Compliments

of a

Friend

THIS BOOK PRINTED BY BENSON

LARGEST COLLEGE ANNUAL PUBLISHERS IN THE WORLD

HIGHEST QUALITY WORKMANSHIP SUPERIOR EXTENSIVE SERVICE

COLLEGE ANNUAL HEADQUARTERS

As the Medical Student Sees You

IMPROVE YOUR GAME

WITH

BALDWIN EQUIPMENT

We Carry a Complete Stock of

Goldsmith Baseball Uniforms, Mitts, Gloves, Baseballs, Shoes, Louisville Slugger Bats

Special Prices to Teams

BALDWINS

CAMP AT COMMON STREETS

"Whither hasteneth thou, dear students?"

"To a joint recital," they told Dr. Bechtel.

"Julius Caesar's ghost! A joint recital?"
"Sure, dean! Hast never been to the Dauphine burlesque?"

Intermoves. Socks

FRED SCHERER, Inc.

"THE COLLAR STORE"

Phone Main 1050

721-723 Common St.

KREEGER'S

HATS FROCKS COATS
ENSEMBLES FURS

FOOTWEAR AND ACCESSORIES

MAYER

30 Years of Successful Service to Girls and Women of the South

SHOPS IN
MOBILE, HOUSTON, SHREVEPORT
MEMPHIS, BIRMINGHAM, AND
NEW ORLEANS

SCHEUERMANN'S FLOWER SHOPPE

Henry Scheuermann, Prop.

FLORIST

821 Common St., Pere Marquette Bldg.
Phones: Main 2021, 1881

Branch: Washington Ave. and Carondelet St.
Phone Jackson 0844

NEW ORLEANS, LA.

MAYER ISRAEL & CO.

TULANE

APPAREL FOR COLLEGIATES

NEWCOMB

Dr. Colvin said there are some lawyers who never ask a fee for defending a bootlegger. They are satisfied with just getting a case.

"Consult An Oculist For Eye Examination"

E. A. BARNETT, Inc.

Prescription Opticians

833 COMMON STREET

Phone Main 1414

New Orleans

ALL PHOTOGRAPHS IN THIS BOOK

MADE BY THE

REMBRANT STUDIO

918 Canal Street

Photos of Any Size or Style From These Can Be Finished At Any Time

COMPLIMENTS

Warriner, Inc.

2 STORES

3416 PRYTANIA STREET 125 BARONNE STREET STATIONERY
SOCIAL ENGRAVING
FOUNTAIN PENS
LOOSE LEAF SUPPLIES

DAMERON-PIERSON

400 Camp Street
PHONE RAYMOND 1204

ONLY THE BEST

KATZ AND BESTHOFF, LTD.

Store No. 5-St. Charles at Broadway

Serving Tulane and Newcomb

Modern Drama—Two Acts

COLLEGE

MAISON BLANCHE

Greatest Store South

College life demands a complete and tastefully selected wardrobe . . . for the college man or girl is always smart—at classes—on the campus -for sports-at dances. The Collegian's judgment in the matter of clothes is excellent. That is why you will find the majority of them shopping at Maison Blanche.

00

Where College Styles Are Authoritative

E. S. UPTON PRINTING COMPANY

COMMERCIAL FORMS
MAILING PIECES

RAILROAD TARIFFS
SPECIFICATIONS

BOOKLETS BRIEFS

535-537 Magazine Street

NEW ORLEANS

As Dr. Hathaway pointed out in zoology, not only are ants the busy little animals, but others have occupations also as you will see:

Cows
Dogs
Hippopotamuses
Monkeys
Chickens
Flies
Mosquitoes

He was an engineering student, and left blue prints on her neck.

Headquarters for Students' Supplies

Microscopes, Dissecting and Biology Supplies, Surgical Instruments Hospital and Physicians' Supplies

I. L. LYONS AND COMPANY, LTD.

"WE OUTFIT DRUG STORES"

800 TCHOUPITOULAS

MEDICAL BOOKS

Students of Tulane Will Find a Full Line of All Books Recommended in the Medical, Dental and Pharmacy Departments— At Our Store

J. A. MAJORS COMPANY

1301 TULANE AVENUE

NEW ORLEANS, LOUISIANA

"Pride of the South"

Make the Roosevelt your headquarters while in New Orleans. This fine hotel is located in the very heart of the theater, shopping and financial district.

FRANKLIN MOORE, Manager.

Roosevelt

Dean Harris: "If a person were to sneak up on you at night and flash a light in your face, would that constitute a battery?"

Lundy: "Sure."

Dean Harris: "Well, Mr. Lundy, where would

the battery be?"

Lundy: "In the flashlight, sir."

"NOT THE CHEAPEST, BUT THE BEST"

ROYAL CARPET CLEANING COMPANY

Carpet and Rug Cleaners Exclusively

PHONES: GALVEZ 2121-2122

420 South Derbigny Street

This Big Busy DEPARTMENT STORE

Is at the Service of the College Girls and Boys Twelve Months in the Year.

Youthful Togs Are a Specialty
with us and you will always be assured of finding us First with the Latest.

Professor: "What happens when Greek meets Greek?"

Alpha Sister (dreaming of Omega brother): "They neck."

And one little girl while riding past the Criminal Courts building with Holland was overheard to ask, "Is STATUE, Jack?"

TULANE CO-OPERATIVE BOOK STORE

THE STUDENTS' MEETING PLACE

Headquarters for

BOOKS—MEDICAL AND ACADEMIC

ALL SUPPLIES

TOBACCOS TU CONFECTIONS COLLEGE CREST JEWELRY

TULANE PENNANTS AND BANNERS
SENIOR CLASS RINGS
SY SENIOR CAPS AND GOWNS

Everything for Your Needs

Co-operation—Service

ELLIS F. ROBBERT, Manager

"Ideal Vacation Trip"

A CARIBBEAN CRUISE ON A STEAMER OF THE

"Great White Fleet"

ALL EXPENSES

9 TO 16 DAYS

\$100.00 AND UP

Phone or Write to

UNITED FRUIT COMPANY

321 ST. CHARLES STREET

YE COLLEGE TEA ROOME

AUDUBON AND ZIMPLE STS.

The Rendezvous of the College Girls

Under Management of

MISS S. H. PALFREY

Phone Walnut 2656
Hours 8:30 A.M.—5:30 P.M.

YOU CAN LEAD A MAN TO COLLEGE

BUT YOU CAN'T MAKE HIM THINK

Thinking young men, however, who have vision, and instinctively turn to the good things in life, realize the importance of correct clothes.

Godchaux's Clothes for College Men create an outward impression of a well-ordered straightthinking young man within.

HANDY DICTIONARY OF FOOTBALL

Alumnus—One who watches the football game while he consumes Scotch and makes bets on the Alma Mater.

Ball-—An oval inflated pig's overcoat that is brutally kicked or fallen upon.

Cleats—A rather inducing shoe addition to which opposing players' faces are magneted,

Defense—Eleven men who are trying to make you lose the bet you made on your college team.

Down—Time to take another drink while the football players are thinking of another way to put out the 275-pound guard.

Eleven-Nickname for some football teams.

Forward Pass—A play which causes the spectators to rise and fall, just as the ball does.

Gridiron—A field on which the only person who is sure to get any pay every time is the referee.

Interference-When the bozo in front of you won't stay sit.

Officials of the Game—Hard-boiled nuts who are always penalizing the home team when every yard means something.

Referee—An official of the game who cannot be popular with all the people any of the time.

Scrimmage—When opposing teams try to play football between arguments.

Side Lines—Where coaches and staunch supporters sit and dare the referee to come when he pulls a raw one.

Tackling—A playful way players have of breaking the neck of the fellow who is carrying the ball.

Touchdown—The ability of one player to have ten men knock out eleven opposing men so that he can put the ball in a certain spot for the rooters and cheer leaders to go crazy about. Also another good excuse for one more drink.

Victory—An intangible thing which students use as an excuse to shout for a holiday next Monday, or why they haven't got their lessons prepared, or to celebrate in the popular fashion, anti-Volstead.

Tulane's Beau Brummels Capture S. I. C. Sartorial Championship

Coach Cody then sent in his latest find, Oxford, who worked up from the scrub squad of clothing dummies to the varsity. Oxford stamped all over the Tiger backfield wearing broadtoes. L. S. U. made another scratch play with Heavy Woolens getting right next to the skin. The Tulanians were now wearing racoon skin coats, enabling them to hide their bodies from exposure. So the Tigers sent in Wellgroomed wearing a similar outfit. The referee called a taxidermist to determine which coat had the better skins. It was a toss-up, but Tulane won by inches with its plaid lining.

Using the Prince of Wales formation, the Wave now flashed blue shirts against the Tigers and wore them down with a series of fancy vests. The Tigers called time out and tried on

several camel's hair coats to no avail. As they lined up again it looked as if the Tulanians would score a touchdown. The L. S. U. men's trousers were baggy at the knee as they dug in for their last-stand defense.

The Tigers expected the Greenies to try a heavy chinchilla ulster through the line. But the Wave quarterback outguessed them by putting on two-pants suits and ploughing around end while Tuxbow was adjusting his tie. It was a touchdown, the Greenies having gained yard after yard, adding extra material all through the game. The Greenies also got the point after touchdown on a smoking jacket with silk-faced lapels. Shortly after the whistle blew and the game ended. The Tigers became enraged and tore off everything, exhibiting pink and blue negligees, but Coach Cody saved the day when he sent Kimonos out to cheer up the boys.

It was a great day for the Olive and Blue dressers. After the game Arrowshirt was still stiff, while Coatcuffs was muddy and Longpants baggy, but why worry? The boys brought home another championship, and nobody could tell them that clothes did not make the woman—they all had dates that night.

The Ben L. Lewis Corporation REALTORS

REAL ESTATE IN ALL ITS BRANCHES

213 CAMP STREET, NEW ORLEANS, LA.

TELEPHONES

Main 2024 Main 2025 Main 2026

- AT THE -

SCHOOL OF MEDICINE GRADUATE SCHOOL OF MEDICINE SCHOOL OF PHARMACY

UNEXCELLED OPPORTUNITIES

ALL SCHOOLS OPEN TO WOMEN ON SAME TERMS AS MEN

Write for Catalogues and Particulars

THE COLLEGE OF MEDICINE

TULANE UNIVERSITY OF LOUISIANA

1551 CANAL STREET

NEW ORLEANS, LA.

THE

H. Sophie Newcomb

Memorial College for Women

Inlane University of Conisiana

A COLLEGE OF HIGH STANDARDS

OFFERING A TRAINING THAT WILL
HELP OUR YOUNG WOMEN
TO BECOME USEFUL
CITIZENS

COMPLETE COURSES IN

ARTS AND SCIENCES FINE AND APPLIED ARTS MUSIC

FOR CATALOGUES AND INFORMATION ADDRESS

REGISTRAR, NEWCOMB COLLEGE

NEW ORLEANS, LA.

The Tulane University of Louisiana

NEW ORLEANS

THE UNIVERSITY EMBRACES THE FOLLOWING DEPARTMENTS:

The College of Arts and Sciences The H. Sophie Newcomb College for Women The College of Engineering The Graduate School The College of Law The School of Medicine The Graduate School of Medicine

The School of Pharmacy The Dental Clinic

The College of Commerce and Business Administration The Course For Teachers The Department of Middle American Research The School of Social Work The Night Classes in Electrical Engineering

The Summer Schools

GIBSON HALL, NEW ORLEANS

HEAD OF THE CLASS IN QUALITY

Leads the Team in Performance

"STANDARD" MOTOR OIL

Renewing the Pledge of the Symbol of Service

Through the constant efforts of the hundreds of employes of this company, the above emblem has come to symbolize the highest type of gas, electric, and street railway service.

As the City of New Orleans continues on its march of progress, we of Public Service shall keep abreast of the parade. In carrying on our work with efficiency and dispatch, we send to you the pledge of the symbol of service:

> "So far as intelligence, earnest effort and honest purpose can guide us, we will so discharge our duty of serving the community that our good-will may be merited throughout the year."

New Orleans Public Service Inc.

"Jahn & Ollier Again"

The are America's largest school annual designers and engravers because we render satisfaction on more than 400 books each year Intelligent co-operation, highest quality workmanship and on-time deliveries created our reputation for dependability.

JAHN & OLLIER ENGRAVING CO.

Photographers, Artists and Makers of Fine Printing Plates for Black or Colors.

817 W. Washington Boulevard · Chicago
Telephone MONROE 7080

