

TULANE

S.S.

OLE MISS

9-36-1931

OFFICIAL
PROGRAM

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 Courses for Teachers
The Department of Middle American Research
The School of Social Work
The Summer Schools

For Catalogue Address:

Registrar of the Tulane University
of Louisiana

Gibson Hall, New Orleans

TEXACO AND THE GREEN WAVE BOTH
HAVE SPEED!

* * *

FRERET SERVICE STATION

Combines This With Courteous Service

Road Service, Greasing, Washing, Tire Repairing

Freret at Robert Uptown 6236

GOOD MEATS

BUILD MUSCLE

Tulane Gets The Best Selected Western Meats

Personal Service

Pete & Mike Mailhes

MAILHES BROS.

Jefferson Market

Gen. Pershing & Magazine

Phones: Uptown 1143-1144

It's Unanimous!

Freshies
Sophs
Juniors
Seniors

Choose and Cheer

Mayer Israel's

Where Tulane Goes for Clothes

Spalding

Scores

Again.....

with Athletic Equipment that is both authentic and correct. Over half a century's experience has served as a background for Spalding's recognized leadership in sports.

A. G. Spalding & Bros.

130 Carondelet Street

A New Line-Up for Every Man

- | | |
|--|-----------------------------------|
| <i>SAXON-WEAVE SUIT</i>
<i>A New Type Fabric</i>
<i>at a New Low Price</i> | \$25 |
| <i>KNIT-TEX OVERCOAT</i>
<i>Warmth Without</i>
<i>Weight</i> | \$30 |
| <i>STETSON HATS</i>
<i>Now at Holmes</i> | \$7
<i>Lined \$7.50</i> |

Before and After the Game You'll Enjoy Dining in Holmes Restaurant

Now at Holmes — Sporting Equipment for Teams or Individuals

Holmes

New Orleans

CANAL STREET MAin 1000

The New 1931 Football Stickers In Olive and Blue Colors Are Now Ready at Holmes. (Ask for yours in Holmes Men's Store or in Holmes Sporting Goods Department.)

Nine RAHS

for Godchaux Clothes

We're cheering these new suits from Braeburn and Charter House. If you're college minded and style conscious you won't be able to resist them. New Blues, Greys and Browns. All With Two Trousers

\$38
Charter House

\$40
Braeburn

Godchaux's
Canal near Baronne

COLLEGE MEN WHO WEAR HART SCHAFFNER & MARX CLOTHES CAN BE SURE OF CORRECT STYLES

STEVENS

710 Canal Street

GUYAS
LUMPHES

DON ZIMMERMAN
"Tulane's Flying Dutchman"

JULIE TEA ROOM

1037 Audubon Street

HAUSMANN, INC.

* * * *

NEW ORLEANS' LEADING JEWELERS

* * * *

Special Department for College and Fraternal
Jewelry

FLOWERS Carrollton Florist GRUNEWALD CHOPIN

WAlnut 3333

1332 South Carrollton Avenue

AS LIVE AS THE GREEN WAVE!

TULANE Co-Operative Book Store

"FILLING EVERY STUDENT NEED"

Basement, Gibson Hall

Surgical Supply Co., Inc.

1531 Tulane Avenue Opposite Charity Hospital

EVERYTHING FOR THE INVALID'S COMFORT

SUPPLIES FOR THE DOCTOR'S OFFICE

Abdominal Supporters, Elastic Hosiery, Trusses

JERSILD KNITTING CO.

Neeah, Wis.

Manufacturers of

FINEST KNITTED OUTERWEAR

Athletic Sweaters Worn The Nation Over

CLOVERLAND DAIRY PRODUCTS CO., INC.

—————
The Best and Safest Milk

—————
Phone AUdubon 1101

For Economical Heating

NEOLA COALS

Gulf Coal & Coke Co., Inc.

FRANK D. COSTLEY, President

A. BALDWIN & CO.

SPORTING GOODS OF ALL DISCRPTION

132 Camp Street

LOUISIANA PRINTING CO.RELIABLE AND EXPERIENCED PLUS
REASONABLE PRICES

921 Lafayette Street

Smoke**EL TRELLES****Cigars**

"As Dependable as Your Druggist"

Means

CIRE'S PHARMACY

Hurst and Webster

UPtown 0106

JAHNCKE SERVICE, INC.

CONCRETE AND BUILDING MATERIALS

814 Howard Avenue

RAYmond 2261

Ten Football Tickets Given Away Weekly to Tulane
and Loyola Games!**Call by College Pharmacy**For Details
5944 Freret Street**THE HOSPITAL DRUG STORE**

PAUL A. O'DONELL, Proprietor

Formerly Druggist of Charity Hospital
HOT LUNCHES AND TOASTED SANDWICHES
SERVED AT ALL TIMES

SPECIAL ATTENTION TO TULANE STUDENTS

Tulane Avenue

Phone RAYmond 1400

THE O'SHEA FOOTBALL JERSEY

Has Been Used by the Following Schools:

U. S. Naval Academy
U. S. Military Academy
Princeton
Tulane
Syracuse
Rutgers
Carnegie Tech
Penn State
Georgia TechChicago
Northwestern
Notre Dame
Kansas State
Florida
Wisconsin
Minnesota
Illinois
MichiganIndiana
Iowa
Texas
Missouri
Kansas
Pennsylvania
Ohio State
Virginia
Georgia

and many others!

What Greater Recommendation Could You Find?

O'SHEA KNITTING MILLS

2414 N. Sacramento Avenue, Chicago, Illinois

TULANE CAMPUS VIEW

TIME OUT

At the picnic last Thursday the rolling pin contest was won by Mrs. W. H. Upsall, who threw the pin 67 feet. Mr. Upsall won the 100 yard dash for married men.

* * * *

Mother: "Why did you strike this little girl?"

Bobby: "Well, we were playing Adam and Eve, and instead of tempting me with the apple, she ate it."

* * * *

Jailer: (to prisoner awaiting execution) "You have an hour of grace."

Prisoner: "O. K. Bring her in."

* * * *

He: "What would you do if I kissed you?"

She: "I would call Father."

Lapse of a few minutes.

She: "Oh daddy."

* * * *

Doctor: "What you need, young lady, is a little sun and air."

Patient: "Why, doctor! How dare you? I'm not even married."

* * * *

Counsel: "Now answer yes or no. Were you or were you not bitten on the premises?"

Witness: "Anatomy ain't my strong point, but I can tell you I couldn't sit down for a week."

* * * *

First Young Lady (to new, young and unmarried pastor): "The eloquence of your sermons is most inspiring."

Second Young Lady: "Yes indeed. We never knew what sin was till you came."

* * * *

The girl friend collects antiques, and last week she acquired a horsehair chair whereupon she discovered immediately why her grandmother always wore six petticoats.

* * * *

"Bobby, why are you so unkind to nurse? Don't you like her?"

"No, I hate her. I'd like to pinch her cheeks like daddy does."

"Mother," asked Willie, "do fairy tales always begin with 'Once upon a time'?"

"No dear, not always, they sometimes begin with 'My love, I will be detained at the office tonight'."

* * * *

We have a friend who is an Optimist and his answer to every sad tale is "That's too bad, but it could have been worse."

A neighbor of ours came home one day to find another man in his home. In anger he killed his wife, the man and himself.

We were telling the Optimist of the tragedy and he of course made the usual remark: "That's too bad. It could have been worse."

We asked him how he figured that out and he knocked us for a goal when he said, "Well, if he had come home the day before, it would have been me."

* * * *

A colored woman demanded a refund on a pair of hose recently purchased. The floor walker asked:

"Madam, did they not come up to your expectations?"

"Lordy no," she answered. "Dey hardly come up my knees."

* * * *

Bill—"I ran into an old friend down town today."

Phil—"Was he glad to see you?"

Bill—"You bet not. I smashed his whole right fender."

* * * *

Pop helping with the lessons: "What comes after G."

Young Hopeful: "Whiz."

* * * *

Teacher: "Johnny, how old is a person who was born in 1890?"

Johnny: "Man or woman?"

* * * *

Employer: "You say you have done very little typeing and scarcely know shorthand. Then how came you to answer my advertisement for a smart stenographer?"

Fair Applicant (sweetly): "When you said smart I thought you referred to personal appearance."

TULANE vs. TEXAS A. & M.
Green Wave Stadium Next Saturday

All Tickets go on Sale Monday Morning
 205 ST. CHARLES STREET

MAin 2838
ROSE McCAFFREY
 409-10 Masonic Temple
 * * * *
 Multigraphing, Mimeographing
 Addressing Envelopes and
 General Circular Work

"A Friendly Hotel"
MARBERC HOTEL
 Canal Streets' Tallest Bldg.
 300 Rooms—300 Baths—Fireproof
 Circulating Ice Water and
 Ceiling Fans In Every Room
 RATES \$2.50 AND UP

**SCHARFF'S BILLIARD
 PARLOR**
 620 Canal Street
 We Cater To Your Comfort

At
ATHENS
 — The —
Georgian Hotel
 "Headquarters for the
 Tulane Football Team"
 —
 Make It Your Hotel Also!

Albert O. Schwartz, Inc.
 601 Carondelet Street
 1422 Cleveland Avenue
 Storage, Washing, Greasing
 Tires and Tire Repairs
 Phone MAin 3942 Phone RA. 5580

**Woodward, Wight & Co.,
 Limited**
MILL SUPPLIES
 451 Howard Avenue

TRAVIA'S
 A Good Restaurant
 In the Heart of Collegetown
 6314 Hurst UPtown 2736

For
**BETTER
 PAINT**
 —
 Call
UTLEY

**Southern Specialty Sales Co.,
 Incorporated**
 Complete Lawn, Garden and Golf
 Course Maintenance Equipment
 and Repairs
 1726-28 Carondelet St. RA. 3694

Madison Lumber Company
LUMBER—MILLWORK
BUILDING MATERIAL
 721 So. Claiborne Ave. RA. 1363

Phone RAYmond 2771
**THE AMERICAN
 PRINTING CO., Ltd.**
 PUBLICATIONS, CATALOGS,
 SCHOOL ANNUALS, BRIEFS,
 COMMERCIAL PRINTERS
 535-7 Poydras St. New Orleans

Olive and Blue in Flowers and
 Ribbons for Sponsors and
 Rooters from the Avenue Florists

Eichling's
Avenue Floral Co.
 Phone JACKson 3170

Here they come **HATS OFF TO 'EM!**

In the thrilling moments when you're smoking with half-back speed be sure it's a milder, better tasting Chesterfield.

They Satisfy
Chesterfield

YOU CAN SMOKE THEM ALL DAY LONG

REMINISCING

PIZZANO CARRIES BALL

COACH BIERMAN
AND "BROTHER" BROWN

MORRIS BODENGER

IKE ARMSTRONG

THE GREENIE

Vol. 1

SEPTEMBER 26, 1931

No. 1

The Greenie, Official Souvenir Football Program of Tulane University and Gridiron Magazine, published for each home game of the Green Wave

Price Per Copy—25c

(Mail order requests should be addressed to The Greenie, Tulane Athletic Department, P. O. Station 20, New Orleans, and should be accompanied by 30c in stamps to cover cost of the Magazine and mailing.)
For advertising rates call WALnut 0232 or write The Greenie, Advertising Dept., Tulane University.

INTRODUCING THE GREENIE

Tulane's Official Souvenir football program has now become a full-fledged gridiron magazine.

We hope you will like it. We solicit your patronage and with your interest, it will grow from year to year just as it increased from a sixteen page program in 1929 to twenty pages in 1930 and now has reached the proportions of 32 pages.

We expect to spare no effort or pains to make it worth reading before the game, at the intermission and finally to take home to the family to read.

Art by John Held, Jr., Jack Sords, both nationally known, and by Darrell Pischoff, Tulane's own student artist, has been secured for all eight issues this year.

Pen contributions from Ralph Cannon of The Chicago Daily News, Brian Bell of the Associated Press, Morgan Blake of the Atlanta Journal, Wm. Mc. G. Keefe of The Times-Picayune, Harry Martinez of The States, Fred Digby of The Item, Alan J. Gould of The Associated Press, Ole Timer of The Atlanta Journal, Ed. Danforth of The Atlanta Georgian, Ralph McGill of The Atlanta Constitution, Blinkey Horn of The Nashville Tennessean, Zipp Newman of The Birmingham News and many other famous sports writers will be printed from week to week.

Something new in cover designs for the College Football Program is offered this week. An entirely different type of cover is in store for you on October 10 and October 24. Watch for them.

A contest with pep and a reward is coming soon. It will furnish a real wholesome fifteen minutes and perhaps pay a worthwhile dividend.

THE GREENIE will offer something interesting, something different and something distinctive in every issue.

—o—

SUPPORT THE GREEN WAVE

Tulane's own Green Wave has brought glory to New Orleans in the past two years. The Southern champions of 1929 and the co-champions of 1930 were hailed from Coast to Coast.

The team of 1931 will be battling just as hard as those great teams—whether they win or lose.

There is no dross in that football team. It is made of men of pure gold.

They are he-men . . . fighters . . . all. They are led by an indomitable spirit, Bernie Bierman.

Leadership as offered by Bierman is clean, wholesome and makes winners of boys who will become winners in life's activities after they have gone from the gridiron.

It is a sport that teaches team work, that makes men fight in the face of obstacles, learning that the last ounce put into a job is all that a man can give and that it wins in the long run.

Tulane is playing a hard, eleven game schedule. The Green Wave, comparatively speaking, is a small squad.

They must play almost sixty minutes of every game.

Follow them and support them.

OLE MISS COACHES

Coach Ed. Walker, right, head Ole Miss. coach and his assistant, Chuck Smalling, left, looks 'em over.

Tulane vs. Ole Miss.

TULANE'S ROSTER

	Light Jersey	Dark Jersey
Bankston	44	68
Boasberg	40	58
Calhoun	45	71
Cunningham	41	73
Dalrymple (Capt.)	33	55
Dawkins	21	48
Dawson	26	43
DeColigny	35	57
DeLaune	28	56
Drawe	24	40
Featherngill	38	70
Felts	37	63
Glover	10	38
Haik	12	39
Haynes	19	62
Hill	39	74
Hodgins	27	41
Lemmon	17	60
Lodrigues	30	54
Magee	20	46
McCormick	34	53
Payne	29	52
Penney	23	47
Read	36	59
Richardson	14	49
Roberts	16	50
Scafide	42	72
Schroeder	32	51
Upton	43	66
Warriner	22	45
Zemurray	31	64
Zimmerman	18	44
Tschirn	25	42
Kammer	7	69
Paddock	13	61
Henriques	9	65
Brownson	3	67

For Complete Tulane Roster
See page 28

TULANE'S PROBABLE STARTING LINE-UP

- L. E.—DeCOLIGNY (35 or 57)
- L. T.—CUNNINGHAM (41 or 73)
- L. G.—CALHOUN (45 or 71)
- C.—LODRIGUES (30 or 54)
- R. G.—SCAFIDE (42 or 72)
- R. T.—UPTON (43 or 66)
- R. E.—DALRYMPLE (33 or 55)
- Q. B.—DAWSON (26 or 43)
- L. H.—GLOVER (10 or 38)
- R. H.—ZIMMERMAN (18 or 44)
- F. B.—FELTS (37 or 63)

OLE MISS.' PROBABLE STARTING LINE-UP

- L. E.—REEDER (9)
- L. T.—BOWLES (5)
- L. G.—BRITT (4)
- C.—RUBY (16)
- R. G.—TRAPP (12)
- R. T.—BILBO (22)
- R. E.—SWAYZE (6)
- Q. B.—CASPER (2)
- L. H.—BIGGERS (1)
- R. H.—BURNETT (18)
- F. B.—TURNBOW (7)

OFFICIALS FOR TODAY'S GAME

- REFEREE—Severence (Oberlin)
- UMPIRE—Dahlene (Kansas)
- HEAD LINESMAN—Phillips (Ga. Tech)
- FIELD JUDGE—Tyson (Idaho)

OLE MISS.' ROSTER

No.	Name
1	Biggers (Capt.)
2	Casper
3	Haynes
4	Britt
5	Bowles
6	Swayze
7	Turnbow
8	Jones
9	Reeder
10	Ross
11	Burke
12	Trapp
15	Brister
16	Ruby
17	Flowers
18	Burnett
19	Ferrill
21	Swor
22	Bilbo
23	Trimble
24	Wilson
25	Fortenberry
26	Stone
27	Jackson
28	Herrington
29	White
30	Patterson
31	Montgomery
32	Hayes
33	Gardner
34	Wichman
35	Gill
36	Smythe
37	Smith
38	Norton
39	Tomlinson
40	Dorsey
41	Dunn

For Complete Ole Miss. Roster
See page 27

The Gory Grounds of Glory

A Deeply Erudite Examination of Our Pet Pastime

By RALPH CANNON

The symbol of France is the Folies-Bergere. Without their schnops it would not be so hard to beat the Dutch. The eroticism of the Italians is best expressed in their grand opera. An Englishman's idea of getting plastered is to be presented at the Court of St. James. Nothing better portrays the spirit of America than a big college football game.

"Environment," as Zuppke says, "is everything." And nowhere else in the world is there an environment so crystal clear, zestful and healthful as the environment of a college football classic. It is a Cloth of Gold into whose gaudy fabric is woven the hardy fortitude of ancient Spartan youths, the trumpeting and pageantry of the medieval Tournaments of Knighthood, the blood and thunder of the Roman Colosseum. And after it is all over you may find in the newspaper all the best features of a Spanish bull fight!

Football started out to give a few fellows a chance to kick a ball around a little and wound up by giving everybody a big kick.

But there are among us those serious-minded philosophers and sage-brushes who are everlastingly wanting to know why. What is the primal purpose of it all, they demand. What is all the shouting and tumult for?

Well, they think that's a stumper, but it isn't. There is plenty of evidence to show what football is all about. Without a doubt the ultimate object of all these big football games is to prepare our pigs' skins for their last resting place in the trophy rooms of our halls of learning.

It is altogether fitting and proper, as Abraham Lincoln once said, that we should do this. Does not the noble Red Man, our brother, wrap his favorite blanket around himself and lie down to bad dreams? How does Mother India look after all her sacred white cows?

This religious ceremonial of ours over the skin of the pig similarly shows once more how much use we have for the hog.

But still the guttural chorus of the profs breaks out, like the witches in Macbeth, "Quo Vadis?" whither are we bound?

Granted, say they, that we are making whoopee times out of the big business of daubing hieroglyphics upon the skins of pigs and storing them away in sacred sarcophagi, where do we go from here? What is that going to get us into? If this keeps on, they cry, in time we will all be crowded out of our halls of learning by all these trophies of the grid campaigns.

Their reasoning is sound. As time goes on and new moon succeeds old, autumn follows autumn, or rather summer, there will come the millenium when old grads no longer will be asked to send in contributions to build new chemistry laboratories or gymnasias or winning elevens. They will be asked instead to give until it gives them a pain to the fund to build bigger and better glass houses in which to store these spotted and splotched trophies captured on the gory grounds of glory.

There will be in all the halls of learning in this broad land of ours enough scuffed and battered footballs, if cut into slices and wrapped around the trunk, to keep the saps from going up the flagstaff of any small Ibernian college that has just sewed up a pennant of the worsted sort.

And somewhere in this broad land of ours some shrewd coach will build himself a swell home out of his royalties on a new rubber stamp for the shower rooms. Instead of the old saws: "Inland expects every man to pay his dues" and "I'd die for old Calaboose," he will merely take out the copyrights on the immortal words of the poet:

Lives of fullbacks all remind us
We can also wind up lame,
But departing leave behind us
Footballs in the Halls of Fame!

COACHES YOU SHOULD KNOW

WARNER
Stanford

JONES
So. California

ZUPPKE
Illinois

WYNNE
Auburn

*All Photographs On This Page
Presented Through
Courtesy of COLLEGE HUMOR*

MILLS
Georgetown

INTRODUCING

DEAN JOHN FELICIEN SIMON
Tulane School of Pharmacy

**NEW HOTEL
MONTELEONE**

NEW ORLEANS, LA.

600 Rooms — 500 Baths

The Original
David Bernhardt Paint Co.,
Limited
317-321-323 Camp St., New Orleans
Phones: RAYmond 5279-5270
The Largest Paint and Window Glass
House In The South
WE HAVE NO BRANCHES

**TULANE FRESHMEN
FOOTBALL SCHEDULE**

October 30—Alabama at Tulane
November 14—Tulane at Auburn
November 26—L. S. U. at Baton Rouge

“SAY IT WITH FLOWERS”

For the Game, for the Reception, Formal and Informal Luncheons, Teas, and Dinners, Flowers are always so necessary. Flowers from Scheinuk assure you beauty, quality, and distinctive arrangement at no added cost. Be sure to come to Scheinuk for your Flowers.

Let Scheinuk be your Florist

Jackson 2600-2601-2602

2600 St. Charles Avenue

New Orleans, Louisiana

**LET US
HELP
YOU LOOK
YOUR BEST!**

LOOK for the
GREEN and GOLD
TRUCKS

7219-7221 PANOLA STREET

DRY CLEANING SERVICE

Carl
THE CLEANER

Craftsmen in Keeping Things
New

Phones: WALnut 3535-3536

Running Ahead of the Field

THE advertiser who selects the proper medium to reach the quality market will run far ahead of his competitors.

ERNEST ELMO CALKINS says, "What we mean by quality circulation is merely a publication which selects its readers along the lines of their interests, ways of living, amusements, hobbies and sports. Tulane football! Here is the very element of selectivity.

OVER 150,000 people will witness the eight football games in the Tulane Stadium this fall. Unquestionably they constitute one of the most influential groups in the South.

SPACE may be reserved for all of these games or for any one individually.

THE GREENIE, TULANE SOUVENIR PROGRAM

GYMNASIUM, WALNUT 0232
TULANE UNIVERSITY

"I tell ya, no son of mine would go to a co-educational college — it ain't decent."

—Presented by a Special
Arrangement with College Humor.

TULANE YELLS

Yea Rah! Yea Rah!
Hullabaloo Rah! Rah!
Yea Rah! Yea Rah!
Hullabaloo Rah! Rah!
Tulane Greenbacks!
Rah—Rah—Rah—Rah Team
Rah—Rah—Rah—Rah Team
Rah—Rah—Rah—Rah Team

Locomotive
Rah! Rah! Rah; Rah! (slow)
Tulane! Tulane!
Rah! Rah! Rah! Rah! (fast)
Tulane! Tulane!
Rah! Rah! Rah! Rah! (faster)
Tulane! Tulane!
Rah! Rah! Rah!

Tulane Hullabaloo
Hullabaloo! Ray! Ray!
Hullabaloo! Ray! Ray!
'Vars, 'Vars! T. A.! T. A.! T. A.!
'Vars, 'Vars! T. A.!
Tulane!

FOSTER

AWNINGS AND WINDOW SHADES
ARE DISTINCTIVE

Foster Mfg. Co.

430 Notre Dame Street RAYmond 1321

SHOES FOR SPORTS—

Day and Evening

IMPERIAL SHOE STORE

Canal and Bourbon Largest South

BREEN'S DRUG STORE

We carry the most complete line of **Sheaffer Pens and Pencils** in New Orleans.

Also **Looseleaf Fillers, Binders** of all kinds, and **Physicians' Bags** at most reasonable prices.

Opposite Charity Hospital

Phone MAin 9177 Tulane Ave. at Villere

PORTER'S

New Orleans' leading store for men
. . . the choice of Tulanians . . .
invites your patronage and your
good will : : : :

You are assured
more quality and
more style
at less cost.

Porter's

Carondelet and Gravier

Dunlap Sporting Goods Co.

Incorporated

Golf, Tennis, Athletic Supplies, Guns, Ammunition,

Fishing Tackle, Sport Clothing

Distributors—A. J. REACH, WRIGHT & DITSON CO.

138 Carondelet Street

MAin 6660

Champion Knitwear Products

FOR THE CHAMPIONS
THE GREEN WAVE WEARS CHAMPION
KNITTED WEAR

Champion Knitwear Mills

Rochester, New York
Claiborne Andrews, Phone RAYmond 2455,
Louisiana Representative

And

COCA-COLA

was

at

Tulane
Stadium!

Let us **TACKLE**
ALL YOUR
ORDERS FOR
CUTS

PHONE RA.4164

PHONE RA.4165

GRELLE-EGERTON ENGRAVING Co.
628-630 POYDRAS ST.
NEW ORLEANS

ARTISTS
ENGRAVERS
COLORISTS

Don't Get Caught Short

It's the old story—this last minute rush for Christmas Cards; you've forgotten someone who has not forgotten you, and there's nothing to send but leftovers. You solemnly vow that another year you'll order your cards early enough to avoid all this bother and dissatisfaction. Well, now's the time and we have the cards the famous HYATT Line with all the latest designs to choose from—a book full. You don't even have to sign your name to our cards—we Rossograph it for you. All at the usual reasonable prices. So why not drop in now and pick out the ones you want. We'll deliver them whenever you say, and you won't be caught short!

**A. W. Hyatt Staty. Mfg.
Co., Ltd.**

64
Years

In
Printing

Printers—Stationers

407 Camp Street New Orleans, La.

After the game—

Follow the crowd to

**BROADWAY
PHARMACY**

Broadway and Maple

H. C. RICHARDS,
Proprietor

HOTELS of the Dinkler Chain

From the tradition of the Old South, glows the flame of fellowship and hospitality that takes worldly praise and an envious place in the hearts of all who visit this section.

The upbuilding of superlative hotel accommodations is a natural consequence, having taken its ideals from the famous Wayside Inn, and the comfortable hostelry of the Colonial Days.

Even in this field of Southern Leadership, Dinkler Hotels mark four places of outstanding predominance. They are established with the aim of convenience to travelers, and are located in the leading commercial, industrial and railway centers of the South.

And in Atlanta, Birmingham, Nashville and Montgomery can be found the outstanding features which experienced travelers recognize as being distinctly Dinkler organization. Private bath and radio in all rooms, convenient garage connections, excellent cuisine in dining rooms and coffee shoppes at each hotel.

Make Dinkler Hotels your home.

DINKLER HOTELS CO.

Carling L. Dinkler, Pres.
**DISPENSERS OF TRUE
SOUTHERN HOSPITALITY**

NASHVILLE
Andrew Jackson

MONTGOMERY
Jefferson Davis

**RADIO
IN EVERY ROOM**

DETAILED OLE MISS ROSTER

(For Fans who want all the facts)

Name	No.	Wt.	Pos.	Yrs.	Home Address
Capt. Neal Biggers	1	160	HB	3	Corinth, Miss.
L. A. Ross	10	180	F or Q	3	Clarksdale, Miss.
Wallace Bowles	5	195	T	3	Inverness, Miss.
Guy Turnbow	7	195	FB	2	Brookhaven, Miss.
Kirk Haynes	3	175	HB	2	Jonestown, Miss.
Tom Swayze	6	165	E	2	Yazoo City, Miss.
Lee Trapp	12	170	G	2	Nettleton, Miss.
Raymond Casper	2	150	Q	1	Gulfport, Miss.
Bradford White	29	190	HB	1	Baldwyn, Miss.
Allen Jones	8	150	HB	1	Macon, Miss.
Alvin Britt	4	170	G	1	Wesson, Miss.
George Bilbo	22	170	T	1	Poplarville, Miss.
Zollie Swor	21	180	E	1	Mize, Miss.
Herbert Reeder	9	155	E	1	Haynesville, Miss.
Jesse Flowers	17	175	T	1	Laurel, Miss.
Lavell Montgomery	31	170	E	1	Long View, Miss.
William Trimble	23	175	T	1	Alexandria, La.
Jack Burke	11	150	HB	1	Ruleville, Miss.
Buddy Wilson	24	170	C	1	Ruleville, Miss.
James Ruby	16	180	C	1	Tchula, Miss.
Chas. Ferrill	19	185	C	1	Meridian, Miss.
R. A. Jackson	27	170	HB	1	Friars Point, Miss.
Jack Burnett	18	150	HB	1	Meridian, Miss.
Knox Patterson	30	160	G	1	Monticello, Miss.
Carl Fortenberry	25	160	E	1	Columbia, Miss.
Warwick Wichman	34	160	G	1	Columbus, Miss.
Richard Hayes	32	175	T	1	Clarksdale, Miss.
Edward Stone	26	150	HB	1	Laurel, Miss.
Virgil Gill	35	200	T	1	Meridian, Miss.
Herdon Brister	15	165	HB	2	Norfield, Miss.
Douglass Gardner	33	180	G	2	Saltillo, Miss.
Jeff Smythe	36	160	HB	1	Kosciusko, Miss.
Pat Smith	37	160	HB	1	Indianola, Miss.
Bennie Norton	38	170	G	1	Wesson, Miss.
Bart Herrington	28	180	T	1	Decatur, Miss.
Chas. Tomlinson	39	170	T	1	Gulfport, Miss.
Newman Dorsey	40	170	T	1	New Albany, Miss.
Tom Dunn	41	150	HB	2	Clarksdale, Miss.

Head Coach—Ed. Walker; Assistant Coach—Chuck Smalling.

Trainer—Kenneth Gatchell; Manager—Doc Collins.

DETAILED TULANE ROSTER

Name	Position	Weight	Year	Home
Jerry Dalrymple	end	178	3rd	Little Rock, Ark.
John McCormick	guard	171	3rd	Monroe, La.
Claggert Upton	tackle	206	3rd	New Orleans, La.
Calvert DeCaligny	end	185	3rd	New Orleans, La.
Harold Lemmon	fullback	186	2nd	Patterson, La.
Don Zimmerman	halfback	176	2nd	Lake Charles, La.
Lowell Dawson	quarterback	165	3rd	River Falls, Wis.
Harry Glover	halfback	165	3rd	Bay St. Louis, Miss.
John Scafide	guard	210	2nd	Bay St. Louis, Miss.
W. P. Lodrigues	center	180	2nd	Patterson, La.
Thomas Cunningham	tackle	220	2nd	Pine Bluff, Ark.
Doyle Magee	end	175	2nd	Franklinton, La.
Vernon Haynes	end	170	2nd	Lake Village, Ark.
Will Pat Richardson	quarterback	165	2nd	Ponchatoula, La.
Nollie Felts	fullback	185	2nd	Hattiesburg, Miss.
Francis Payne	fullback	175	2nd	Winterville, Miss.
James Hodgins	halfback	165	2nd	Shreveport, La.
George Haik	halfback	165	3rd	Bogalusa, La.
Sam Zemurray	tackle	195	2nd	New Orleans, La.
Doyless Hill	center	200	2nd	Sand Springs, Okla.
William Featherngill	tackle	200	2nd	Independence, Kansas
Edward Tschirn	halfback	165	2nd	New Orleans, La.
William Penney	guard	180	3rd	Guatemala City, C. A.
William Drawe	end	170	3rd	New Orleans, La.
John Read	center	195	2nd	Picayune, Miss.
Elson Delaune	end	173		Lockport, La.
William Schroeder	tackle	180		Donaldsonville, La.
Doug Warriner	quarterback	165		Minerva, La.
Nolan Kammer	center	175		New Orleans, La.
Louis Boasberg	tackle	180		New Orleans, La.
Alfred Paddock	guard	170		Fort Smith, Ark.
Charlie Calhoun	guard	210		Monroe, La.
Adrian Maught	halfback	170		New Orleans, La.
Floyd Roberts	halfback	165		Stigler, Okla.
Ed. Henriques	guard	175		New Orleans, La.
Ben Dawkins, Jr.	guard	175		Monroe, La.
Bradley Brownson	guard	180		New Orleans, La.
Richard Bankston	tackle	190		Hammond, La.

Ken-Wel

UTICA, N. Y.

This name on athletic equipment stands for high quality, exclusive merchandise, and definite value.

Whatever your favorite sport—you will find Ken-Wel equipment designed to help you play a better game—and a more reliable one. Ken-Wel athletic equipment is designed by experts made by experts, and chosen by experts.

Distributed by

D. H. Holmes Company

New Orleans, Louisiana

KEN-WEL SPORTING GOODS CO., INC.

UTICA, NEW YORK

Creators and Manufacturers of Athletic Goods of an Exclusive Character

A DENPENDABLE COMPANY
EDWARDS-LASKER
MOTOR CO.
4631 Carrollton Ave. GALvez 3112
"Ford Dealers"

Certified CREMO 5c

THE GOOD 5c CIGAR THAT
AMERICA NEEDED
Sold by All Dealers

Tulane Gymnasium
Purified by Products of
PARAMOUNT CHEMICAL
COMPANY
1036 Carondelet Street

Follow Captain Jerry Dalrymple
to
APFFEL BARBER SHOP
4620 Freret Street

"TOUCHDOWN TULANE"

Celebrate With

BROWN'S VELVET ICE CREAM

Made by

New Orleans Ice Cream Co.
1320-1322 Baronne Street
New Orleans

ANTHONY CASAMENTO
DELICATESSEN and RESTAURANT
Phone WALnut 1952
7130 Freret Street

CLIFFORD F. FAVROT
SUPPLY CO.
Office & Yard: 2530 Perdido Street
Specialty Department: 730 Gravier St.
GALvez 3158

Reasonable Prices—
Fine Food—
LUNCHEONETTE
Camp at Common Street

COLEMAN E. ADLER
For
DISTINCTIVE JEWELRY

ALMA MATER

Sing these words as Tulane's Alma Mater is played

I

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

II

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

III

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

CHORUS

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

"Hot air" roasting preserves its distinctive aroma and brings out its fresh, full flavor. Ask your grocer for the yellow tin.

HONEYMOON
COFFEE & CHICORY

Tickets For Tulane—L. S. U.
Game

Go On Sale

MONDAY MORNING AT

205 ST. CHARLES STREET

LAUNDRY & DRY CLEANERS SUPPLIES

RUDOLPH RAMELLI, Inc.

1722 Poydras Street

New Orleans, La.

NEW ORLEANS' NEW ST. CHARLES

ALFRED S. AMER & CO., LTD.

ONE OF AMERICA'S LEADING HOTELS

Much favored by Ladies traveling alone

Rates \$1.50 per Day and Up

Excellent Convention Facilities

ALFRED S. AMER,
Vice-Pres. and Gen'l Mgr.

JAS. "PAT" O'SCHAUGHNESSY,
Manager