

Souvenir Program

TULANE GREEN WAVE

VS.

LOUISIANA POLYTECH

SATURDAY, NOVEMBER 7, 1925

TULANE STADIUM

PRICE 25c

HOWARD-TILTON
MEMORIAL LIBRARY

TULANE UNIVERSITY

Tulane's "Big Two"

—Photo by Sadler

Some Interference

Photo by Agnelly

THE GREENIE SCHEDULE.

- Sept. 26. Tulane (77) vs. Louisiana College (0).
At New Orleans
- Oct. 3. Tulane (6) vs. Missouri (6.)
At New Orleans
- October 10. Tulane (26) vs. "Ole Miss" (7).
At New Orleans
- October 17. Tulane (26) vs. Miss. Aggies (3).
At New Orleans
- October 24. Tulane (18) vs. Northwestern (7).
At Chicago
- October 31. Tulane (13) vs. Auburn (0).
At Montgomery.
- November 7. Tulane vs. La. Poly.
At New Orleans
- November 14. Tulane vs. Sewanee.
At New Orleans
- November 21. Tulane vs. L. S. U.
At Baton Rouge
- November 26. (Thanksgiving Day.) Tulane vs. Centenary.
At Shreveport.

←
L. LAUT...
LEAPING
BROWN

"Today"

Louisiana Polytech will furnish the Greenies a workout this afternoon.

Since Louisiana College, which was swamped 77-0, held Polytech to a tie score, you can write your own ticket as to the score this afternoon.

It will be the day of the reserves. For the first time since the start of the season the Greenies will not be forced to show anything to win. And for the first time since the Louisiana Wildcat game, Shaughnessy will be in a position to give his Greenie reserve strength a real opportunity to show its wares.

In the ranks of that second eleven Shaughnessy has some real fine players, potential stars of tomorrow but they lack that seasoning which is necessary to combat the big elevens.

And besides the chance for the second string line, the "pony" backs will get their chance to canter around the lot. Tulane's "ponies" in Tom Killeen, "Shorty" Norman, Ellis Henican and "Frenchy" Lorio is about as fleet-footed a quartet of backs to be found anywhere. Slippery weather has prevented the speed boys from getting much chance or showing their speed, but with a good break on the weather today, these lads will come to post early in the game.

With the three hard games with Sewanee, L. S. U. and Centenary in view, Shaughnessy will probable let his Varsity crew get into the game for just long enough to keep on edge. During the past

(Continued on Page 5.)

OPEN ALL NIGHT

New Orleans' Newest and
Most Modern Drug Store

WALSDORF'S

Incorporated

DRUGS - GIFTS

CANAL AT RAMPART

NEW ORLEANS

Phone Main 1124

AMES

LABORATORY PRODUCTS

Articles of Merit

Benjamin Dandruff Remedy
Newcomb Bouquet Cologne
Perrier Liquid Shampoo
Special Lilac Vegetal
Mentholamond Cream
Ipecac Tooth Paste
Ipecac Tooth Wash
Eureka Hair Tonic
Superior Bay Rum
Shaving Cream
Cooling Lotion
Alno Face Powder
Alno Cold Cream
Complexion Soap

Purchase from your Druggist

NEW ORLEANS, LA.

Coleman E. Adler

for

DISTINCTIVE JEWELRY

Phones: Main 9459—M. 9705

TURCI'S

Italian Garden Restaurant

SERVICE A LA CARTE

BANQUETS

TABLE D'HOTE

229 BOURBON ST.

Dancing Every Night 10:30 to 1:30

TODAY

Continued from Page 4
 week the Varsity has taken life easy, whereas Shaughnessy has concentrated on the reserves.

The Greenies will make their first showing at the stadium after a successful invasion of the Middle West and Montgomery. Since the Greenies downed "Bernie" Bierman's Mississippi Aggies, they have earned a glorious 18-7 victory over Northwestern and also turned back the Auburn Plainsmen in a sea of mud, 13-0.

Last year Louisiana Poly was an easy victim and, although the Greenies amassed 42 points before the final whistle the lads

Pardon Us, Newcomb, But---

Near Your College, In the Town,
 In the Town,
 There's A Clothes-Shop
 Close Aroun', Ciose Aroun',
 Where the Guys Who Rate
 With the Flower of the U.
 Get Suits and Sweaters,
 Socks and Shoesies Too!

Godchaux's COLLEGE SHOP

Jimmie Black, Mgr.

7534 Maple St. Wal. 5680

It Ain't Our Shop, It's Yours

from Ruston managed to shove over two touchdowns by means of a passing attack. And the lad that tossed both passes that resulted in the touchdowns will face the Greenies today. Blue Hogg, is a fullback that would do credit to any college eleven, and his ability to carry the ball will be demonstrated this afternoon.

In the Tulane lineup will appear Moss and Duren at ends, Evans and Stoessel at tackle, Carre, Rosenhouse and Guerrierio at guards, and Watson and Palermo at center. These lads have the making of a fine set of linemen. In Stoessel and Evans Shaugh-

Continued on Page 6

**GAME STARTS
AT 2:30 P. M.**

Davidson Dental Supply Co.

Inc.

741 Maison Blanche Building

NEW ORLEANS

Branch: Shreveport, La.

"Say it with Flowers"

"TODAY" --Continued

nessy has two wonderful prospects to step into Levy's and Wight's shoes when the latter are graduated.

At center, Palermo and Watson are fine understudies to Harvey Wilson, and both are adaptable to other places in the line on occasion. Carre, Rosenhouse and Guerrero are the bulky boys. This trio form a strong middle of the line, with Guerrero being able to alternate as a backfield man if necessary. Three years ago Guerrero was an All-State backfield man when playing with the Monroe, La., high school.

Walter Moss and Bill Duren, are excellent material to fill next year, the shoes of Harry Gambel. Both these boys are fast, can tackle well and know the game. They are, however, untried to any degree under fire.

It will be speed day all right if the field is fast. Tommy Killeen, track star, is as fast a man as on the whole team, and he is a picture to see skirting the ends, a la "Brother" Brown. "Frenchy" Lorio is without a par as an off tackle man, an elusive hip sway giving him a great advantage over tackles. Ellis Hanican, a cool, heady quarterback, will get his first chance to perform to any extent against La. Poly. Sickness kept Ellis out of the early part of the season and it is just now that he is rounding to his best shape. Last year and the preceding year he made an excellent backfield man, alternating with Captain Lautenschlaeger

Continued on Page 15

Used by Tulane Band Because they are the best

VEGA & PARAMOUNT
BANJOS

LEEDY & LUDWIG
DRUMS

CONN
N. O. CO.

123 Carondelet Street

Get That Touchdown!

In all sports there comes a time when every ounce of strength and brain power must be put into a play. You *must* have equipment that will not fail. Spalding Equipment is made for hard usage on the athletic field—and never fails—Send for the new Fall and Winter Catalogue of correct materials for all sports in season.

A. G. Spalding & Bros

130 Carondelet St., New Orleans

THE NEW

Hotel Monteleone

J. D. KENNEY, Manager

European Plan.

STRICTLY FIRST CLASS

ROYAL and IBERVILLE STREETS

OFFICE TOILET SUPPLY CO.,
Ltd.

509 S. PETERS ST.

TOWELS AND LINENS

SUPPLIED AT A NOMINAL
RENTAL CHARGE

La. Polytech

1. Phillips
2. Pankey
3. Yeldell
5. Eldred
6. Davis
8. Hooter
10. Hogg (c.)
11. Boss
12. Caruthers
13. Hair
14. Thompson
15. Harmon
16. Richardson
17. Tomlinson
19. Hollinshead
22. Posey
24. Odom

**LOUISIANA
PRINTING
COMPANY**

*Official Printers
TULANE
Foot Ball Program*

*TULANE
Hullabaloo*

*TULANE
Students' Hand Book*

"THERES A REASON"

*Just Phone Main 1929
OR
Call at 921-27 Lafayette Street*

TULANE

1. Lautenschlaeger
2. Killeen
3. Lorio
5. Moss
6. D. Wilson
7. Gamble
9. Palermo
10. Lamprecht
11. Henican
12. Browne
13. Stoessel
14. Evans
15. Flournoy
16. Watson
17. Morgan
18. Duren
19. Robinson
20. Wight
21. Menville
22. Talbot
23. Levy
24. H. Wilson
25. Norman
26. Rosenhouse
27. Blackledge
28. Carre

WHO'S WHO IN THE GAME

Use of the list of numbers of the Greenie and "Poly" squads will furnish the names of any substitutes entering the game.

BUICK AUTOMOBILES

SALES—SERVICE

GLENNY-BUICK CO., Inc.

822 HOWARD AVE.

*THEY CAN'T BEAT OUR
TWO PANTS SUITS*

\$35 \$45 \$50 \$65

Collegiate or Business Styles

Porter Clothing Co.

Carondelet and Gravier Streets

"OUR ALL AMERICAN"

PROBABLE LINE-UP

Greenies	La. Polytech
6 "Doc" Wilson.....	Odom 24
Right End	
20 Wight.....	Yeldell 3
Right Tackle	
27 Blackledge.....	Tomlinson 17
Right Guard	
24 H. Wilson.....	Pankey 2
Center	
23 Levy.....	Phillips 1
Left Guard	
12 Browne.....	Davis 6
Left Tackle	
7 Gamble.....	Thompson 14
Left End	
1 Lautenschlaeger (c.).....	Hair 13
Quarter	
21 Menville.....	Boss 11
Left Half	
15 Flournoy.....	Posey 22
Right Half	
10 Lamprecht.....	Hogg (c.) 10
Full Back	

THE SCORE

1925	1	2	3	4	Final
TULANE					
LA. POLY					

What They Say About "Peggy"

"CHUCK" McGUIRE, CHICAGO AMERICAN—"Peggy Flournoy, the other ace of the Tulane backfield lived up to his advance notices by giving the greatest exhibition of kicking we have ever seen. His punts must have averaged 55 or 60 yards and were all high enough for his ends to be down under the ball. Flournoy usually twisted and squirmed his way for substantial gains. His forte seems to be a sort of dancing dodge, a stuttering run Zappke calls it, and a knack of sliding off his interference for a few added yards when checked."

FRENCH LANE, CHICAGO TRIBUNE—"A brilliant halfback. The names of Flournoy and Lautenschlaeger will probably be written into Dixie's hall of Football Fame. The speedy, slippery, dodging, fighting, squirming Flournoy ripped and clawed his way through the Northwestern Line. He scattered the Purple line to all sides of him."

HARRY McNAMARA, CHICAGO HERALD-EXAMINER—"Peggy Flournoy's play at left halfback was superb. I doubt whether the great Red Grange in his palmiest days every played more brilliantly than the Frenchman did against the Wildcats today. He was a demon in a broken field, a human battering ram at hitting the line, his punting surpassed anything I have ever seen on football field in recent years and his defensive work was excellent."

ROBERT J. STRATON, CHICAGO DAILY NEWS—"All three touchdowns here scored by Peggy Flournoy, Tulane's expert plunger."

BRIAN BELL, OF ASSOCIATED PRESS—"In Peggy Flournoy, the Greenies have a punter who seems

the first logical successor to Alan Thurman whose high, wide and handsome kicks at Virginia were a sensation a decade ago."

MORGAN BLAKE, ATLANTA JOURNAL—"Flournoy and Lautenschlaeger are two sensational backs and any team would have a day's job to stop them."

FRED DIGBY, NEW ORLEANS ITEM—"There is no doubt in my mind about the all-American calibre of Peggy Flournoy. He went right up to Chicago where they make members of this mythical eleven and brought the sports writers there to their feet gasping at his marvelous punting, his battering line plunging and terrific defensive work. His punting average against Northwestern of nearly 55 yards was revelation to the football world of the middle west."

HARRY MARTINEZ, THE DAILY STATES—"Flournoy's work is spectacular and his punting a sensation to western grid followers. As a line plunger he cannot be beat and he can throw passes with the best of them. Flournoy is a triple threat man, he can punt, pass and hit the line and he does all these well."

WM. McG. KEEFE, TIMES-PICAYUNE—"Flournoy has not failed to make a touchdown in any game played this season, not excepting the tough battle with Missouri, last year's champions of the Missouri valley. While Flournoy made three touchdowns on the Northwestern Purple in Chicago it is interesting to note that Alonzo Stagg's Chicago University Maroons could not register a single touchdown on Northwestern just the week before."

LAST WEEK'S SCORE

1925	1	2	3	4	Final
TULANE	0	0	7	6	13
AUBURN	0	0	0	0	0

WHAT'S THE DOPE?

Next week the Sewanee Tigers will ring down the curtain on Tulane's home schedule for 1925. And in the game the Greenies will meet a strong foe, determined on beating Tulane, which despite reserves, is moving on the up-grade at a fast clip.

"One of the strongest teams in years," was what the adherents of Sewanee said of the team from the mountain at the start of the season, and such the Tigers looked like until they ran up against Alabama's Crimson Tide and were swamped 27-0. This defeat was a death blow to Sewanee's conference hopes. The experts had declared before the game that it was anybody's contest and because of the supposed closeness of the result everybody was left gasping for breath when 'Bama rode to the victory.

Two weeks ago, Sewanee suffered its second defeat. While Tulane was taking the measure of

Continued on Page 12

Hotel De Soto Commercial and Tourists NEW ORLEANS

Absolutely Fire Proof
Moderate Rates

Headquarters for all
Southern Colleges

C. A. HARTWELL,
Mgr.-Director

J. W. STIMPSON,
Manager

J. M. GORE, JR.,
Asst. Mgr.

Ellis Henican

HARRY GAMBLE
The "End" of a Perfect Day.

MEDICAL BOOKS

We carry all text-books recommended in the Medical, Dental and Pharmacy Departments of Tulane. Call at our Store, or phone your needs.

J. A. MAJORS CO.

Phone Main 3252

1301 TULANE AVE.

NOTICE!

BEFORE THE GAME
DURING THE GAME
AFTER THE GAME

There is Nothing Better
than

ADONIS CHOCOLATES

Ask Your Dealer

"CAJIN" LORIO

"DOC" WILSON

"HOSS" TALBOT

COACH BROWN

AFTER THE GAME

REST

—and—

REFRESHMENTS

AT

KOLB'S

The Restaurant with an Individuality

DINNER MUSIC

DANCING AFTER THEATRE

Get Your Colors for the Game at Holmes

Also Boxed Candies, Noise Makers, Pennants and
Miniature Footballs to Take With You
to each Game

-:- In Wearing Apparel--The Newest Styles for Men and Women -:-

D. H. HOLMES CO.

LIMITED

For 83 Years—The Best Place to Shop

WHAT'S THE DOPE*Continued from Page 10*

Northwestern's Purple outfit in Chicago, the Kentucky eleven handed the Tigers a 14-0 verdict.

Since that however, the Tigers have been coming strong as is shown in their recent victory over Chattanooga, when they showed a stiff defense and a strong scoring punch.

The Sewanee game will be of great interest in New Orleans. It is the last Conference game in New Orleans, and one of great importance for Tulane will have its hands full to win. It will mark the last appearance in grid togs of Captain Lautenschlaeger, "Peggy" Flournoy, Harry Gamble, "Irish" Levy, Fred Lambrecht, Benny Wight and Ellis Henican, all of whom will be lost by graduation and the three year rule. And last but not least, November 14 will be Homecoming Day and Sewanee and Tulane alumni from all parts of the state and nearby states will join in making the day a big one.

Continued on Page 14

Phones Walnut 3269—2572

P. BEROT & SONS

C L E A N E R S

and

D Y E R S

High Grade Cleaners

In a Clean Up-to-date Plant

8500-8514 Oak St.

1136-1138 Joliet St.

NEW ORLEANS, LA.

SOME FACTS

Tulane 18

Northwestern 7

Chicago 6

Northwestern 0

"Oh those weak
Southern Set-ups"

Steam Heated
Excellent Music

MECCA THEATRE

Adams Street, Near Maple

Especially Selected Pro-
grams Exhibiting only the
best Photoplays Produced.

The Mecca is under the per-
sonal supervision and man-
agement of Mr. and Mrs.
Heiderich.

Spend Your Evenings
With Us

We're Expecting You

Newcomb Pharmacy

Broadway & St. Charles Ave.

**TERRY & JUDEN
CO., LTD.**

141 Carondelet Street

MEN'S WEAR

All the Newest Styles for
Young Men

Garfield Market

Cuevas & Saladino

PROPRIETORS

6038 Garfield St.

Western Meats,
Fruits, Vegetables, Fish,
Game, Etc.

Phone Uptown 1651

Phone Uptown 1652

We Cater to Fraternity
Homes

THE LAST TWO WEEKS

In the two weeks that the Tulane team has been out on the road it has made a great name for itself in the football records of America.

Like a whirlwind, sweeping up from the South, the Green Wave splashed through the mud of Stagg field two weeks ago and, while Chicago fans roared their applause, rolled over the heavy Northwestern Purple eleven to an 18-7 victory.

It would be an insult to the grid fans of New Orleans to write at length on that game here because nearly every one stormed the news-stands for Chicago papers, or read their fill in the local dailies.

Suffice it to say the Greenies won a lot of recognition, Flournoy and Lautenschlaeger won a lot of praise in which the whole team came in for its share, and Tulane received publicity that a million dollars couldn't have purchased.

The features of

It's A Great Game If You Don't Weaken!

This game of studying, and playing, and being ever well dressed and ready for the part. There's knowing what's what for every occasion, and New Orleans college men know that! Service in providing these necessities is our game—and Maison Blanche plays that game well, too.

Everything for Sports
Everything for Wear
and Novelties for every extra call

Maison Blanche
GREATEST STORE SOUTH

*Our Advertisers
Helped to Make
This Better Program*

the trip were the playing of Lautenschlaeger and Flournoy, the cheer-leading of Larry Benson and Marion Draper, and the great playing of Tulane's band. This about covers every phase of the trip.

At Montgomery the Greenies battled through the mud of Crampton Bowl to gain a hard earned victory over the Auburn Plainsmen. Thrice in that scoreless first half and as many more in the second, the Greenies were well on their way to scores which did not materialize because of the lack of punch. Once the Greenies were kept from a possible score by poor officiating. With the ball on the Auburn 1-yard line, and three Tulane downs expended, the lineman lost count of the downs for the moment and gave the ball to Auburn.

Another example of poor officiating occurred during the change of position at the end of the third quarter. On changing the ball the referee

Continued on Page 14

"The Thinking Fellow Calls A Yellow"

Main 3

Safety--Courtesy--Comfort--Service

DRINK

Coca-Cola

IN BOTTLES

WHAT'S THE DOPE*Continued from Page 12*

Of the game, our guess is of course that Tulane will win. Prejudiced or no, the writer would bet on the present Greenies against any team in America, and he believes that they could beat any outfit the country offers, Michigan, Dartmouth, California included.

Our guess is that Tulane will win by 3 touchdowns. The lay-off, the gradual working back into a high pitch and perfect form will find the Greenies ready for the Tigers. While the Wave is getting the relaxation it needs today against Poly, Sewanee will have its job cut on to win from Homer Hazel's "Ole Miss". Hazel eleven held Vandy to a 7-0 score last week and the Vandy team was saved by the gong from a tie score or thereabouts.

The Sewanee team is supposed to have a strong line and the outcome of the battle will depend on whether the Tulane forwards can outrush the visitors. The Tigers also boast a tricky offense eleven with a good forward pass attack.

Coach "Brother" Brown

THE LAST TWO WEEKS*Continued from Page 13*

mistook the 47-yard line for the 42-yard line and Tulane lost five yards in the transaction.

The Greenies looked much better than Auburn, although the Plainsmen out rushed the Tulane line for most of the battle. However, Coach Morey could only show a spasmodic off tackle attack which was sooner or later

Continued on Page 15.

Will I See You at
the L. S. U.
Game?

**BROADWAY
PHARMACY**

H. C. Richards
Proprietor

Broadway & Maple

"ON TO L. S. U."
WITH THE GREENIES

Baton Rouge Nov. 21**Let's All Go!****DO YOU KNOW?****Kentucky****May Spill****Alabama's****Beans Today?**

THE LAST TWO WEEKS

Continued from Page 14
squelched by the Greenie line.

The going was the worst possible. Slippery, boggy Alabama red clay was not conducive to speed, yet Lautenschlaeger, on several trips through the mud, did some nice stepping.

"Peggy" Flournoy was right there with his line smashing and as neat a 45 yard dash off tackles, as any one could want. His punting with a heavy, slippery ball, was fine.

The real star, uncovered in the battle was Johnny Menville, former Freshman and Jesuit star. Johnny showed to advantage on plunging through the heavy Auburn line and on 7 straight plays carried the ball some thirty yards. Menville will get his big chance against Sewanee.

Twelve hundred fans, the greatest number to follow a Tulane team, made the great "trek" to Montgomery on three special trains.

IF ITS FOR THE BABY

—or—

THE WEE TOT UP TO SIX

Go to

CONWAY'S

For Daintiness, Smartness and Durability,
Their Garments Excel

1200 ST. CHARLES AVE.

Phone Jackson 3704

TODAY

Continued from Page 6
at the signal calling position. "Shorty" Norman has been the focal point of more than one grid fan since the season opened. They roared when the midget clicked off his good gains in the Aggie game and are just waiting for a dry field and a real chance to see "Shorty" do his fleahop.

The Poly game comes as a safety valve to a hard season. It is the first breathing spell since the season opened and it is sandwiched in between the first half and the last half of a hard set of assignments.

The boys from Ruston are, it must be admitted not capable of giving the Greenies much stiff competition, although the reserves may have its hands full stopping Hogg and company.

And while the Greenies are having an easy time of it, Kentucky may be furnishing the punch that will give Alabama a knockout in the race for the Dixie title.

HULLABALOO

Hullabaloo, 'Ray, 'Ray

Hullabaloo, 'Ray, 'Ray

Hooray—Hooray

Varsity, Varsity T. A.

T. A., T. A.

Varsity, Varsity T. A.

Tulane.

Virgil Robinson

"Rock of Gibraltar"

"Pas" Palermo

'A Sweet Little Center'