

Souvenir Program

TULANE vs. VANDERBILT UNIVERSITY

SATURDAY, OCTOBER 18th, 1924

PRICE 25c

TULANE

STADIUM

HOWARD-TILTON
MEMORIAL LIBRARY

TULANE UNIVERSITY

TO THE ALUMNI

Shall graduation fade away
Our love for Old Tulane?
We've ever fought
And e'er will fight
To keep renowned her name.

These are two men who will be closely watched this afternoon. Upon Brown depends a great deal of Tulane's hope and in spite of their other stars.

The Commodores are relying largely on Bomar to drive through the Tulane line to victory.

BROTHER BROWN
 Captain-Halfback
 All-Southern
 1923-1924

LYNN BOMAR
 Halfback

All-Southern, All-
 American,
 1923-1924

NOTES ON THE GAME TODAY

This afternoon's game claims beyond a doubt, greater interest than any other football game to be played in New Orleans this year. The odds apparently favor Vanderbilt to win by a safe margin, but during the past week there has sprung up on the Tulane Campus a belief that Tulane will play

the Commodores an even game this afternoon. There is no question in the mind of Shaughnessy and the Greenie squad as to the outcome—"Tulane is certain to win." When a team feels that way, and doesn't under-rate its opponents, that team has a chance always and the Greenies have a splendid chance, in today's game, to bring football glory to Tulane by beating Vandy. Southern Champions last season, or else playing the Commodores an even, close game. The Greenies have shown marked improvement in every game played this season, and last Saturday they looked about seasoned and ready for Vanderbilt.

Fans are certain to see
(Continued on Page 5)

The Roosevelt The Bienville

Headquarters
for All
Southern Colleges

At the Big Games

or on those long hikes in snappy fall air—a Spalding Sweater is the best and warmest friend you can have. Spalding Highest Quality all-wool sweaters are knitted only of three-eighths blood wool. This wool is taken from the neck and chest of the sheep—where the finest and warmest wool is grown. These sweaters are guaranteed to be the warmest possible to produce. You can find a style, a color, a size and a price to please you at—

A. G. Spalding & Bros

130 Carondelet Street New Orleans

Attention Radiophans Join the New Orleans Radio Association

The Association has a set which brings joy to the inmates of the various homes, Hospitals and Institutions. Speakers of prominence at each of our meetings, when obtainable.

HELP the Good Work Along

Issac Alcus, Secretary

7445 MAPLE ST.

Phone Walnut 3367

NOTES ON THE GAME TODAY.

(Continued)

Tulane's beat today. Shaughnessy and the Greenies are certain to put everything they possess into the game which means more to Tulane than the annual L. S. U. battle. And remember this Tulane is sure to score. The Greenie coach has built up an offensive that will tell against any team and it will tell against Vanderbilt today — don't forget. Followers of the game will see four All-Southern men of last year in the fracas this afternoon. Lynn Bomar, unanimous All-Southern choice for end last year and Walter Camp's choice for All-American will probably be used in the Vandy backfield in-

**LOUISIANA
PRINTING
COMPANY**

Official Printers
TULANE
Foot Ball Program

TULANE
Hullabaloo

TULANE
Students' Hand Book

"THERE'S A REASON"

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

stead of at end. McKibbin, weighing 200 pounds, standing 6 feet 4 inches, has made such a showing at end that Bomar has been shifted to the backfield, where his terrific plunging and wonderful interference promise to stamp him for All-American half this season.

Last Saturday in the game with the Quantico Marines, he grabbed a Marine fumble on Vandy's 16-yard line and ran 84 yards for a touchdown. Bomar will be a man to watch every time Tulane punts this afternoon. He always rushes the kicker and last year in the Tulane-

(Continued on Page 6)

TULANE WINS

Score by Quarters

Oct. 11th, 1924	1	2	3	4	Final
Tulane	28	0	0	14	42
La. Poly Tech.....	0	0	6	6	12

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 82 Years—The Best Place to Shop

NOTES ON THE GAME TODAY.

Vandy game he twice blocked Flournoy's attempt to punt, one block resulting in a Vandy touchdown. But Shaughnessy will remember last year and will have arranged an entertainment committee for Bomar while Flournoy is kicking the ball out of danger.

Gil Reese, playing left half for Vandy, keeps Bomar company in the backfield. He was chosen All-Southern half without dissent last season. One of the cleanest sportsmen in the game—playing the game for the love of it—his elusiveness and speed have made him a menace to any team Vandy plays. Reese and Bomar make a splendid combination in the backfield. Bomar, a two hundred pounder, running ahead in interference for Reese, who weighs only 160 pounds.

The third All-Southern man is Hek Wakefield whom Fielding Yose characterizes as the most

perfect end he has seen in a period of ten years. With McKibbin he will form a powerful offense and defense on either end of the Vandy line.

Brother Brown is the fourth All-Southern man mentioned. Fans have longed to see Brown this season go against a team with a powerful defense—to see just what would happen. This afternoon will show. Brother was out of

Continued on Page 13.

Tulane
Plays
Springhill
College
Here
Next
Saturday

VANDERBILT DANCE

AT THE
Tulane
Gym

TO-NIGHT

*Tulane-Newcomb
Students and
Alumni*

*Under the Auspices of the
Tulane Students Council*

Admission \$1.00

THE FAVORITE
Hotel De Soto
Commercial and Tourists
NEW ORLEANS

*Absolutely Fire Proof
Moderate Rates*

VIC LE BEAU, Mgr.
also

BARONNE APARTMENT HOTEL

opposite DeSoto

MONTHLY RATES

NO LEASE

Universal Motor Co.

Lincoln—Ford—Fordson

1330 ST. CHARLES AVENUE

Phones: Jackson 700-701

FELIX C. BOWMAN

President and General Manager

NEW ORLEANS, LA.

COMMODORES

- 1. Tuck Kelly
- 3. Paul Lindsey
- 4. Red Sanders
- 5. Neal Cargile
- 6. Tommy Ryan
- 7. Lynn Bomar
- 8. Bob Rives
- 9. George Waller
- 10. Gripe Reed
- 11. Gil Reese
- 12. W. S. Stuart
- 13. Zach Coles
- 14. Hek Wakefield
- 16. Bill Hendrix
- 19. Fatty Lawrence
- 20. Hoyle Young
- 21. F. McKibbons
- 22. Dick Walker
- 23. Kenneth Bryan
- 24. Jess Keene
- 27. Bob Ledyard
- 28. Wilson Orr
- 29. Nig Waller
- 32. Jack Yearwood
- 34. Bo Rowland
- 35. Tex Barnes

It's a Great Game,
we are playing down at

"PORTER'S"

our line-up:

- KNOX HATS**
- BOYDEN SHOES**
- MANHATTAN SHIRTS**
- EDERHEIMER-STEIN CLOTHES**
- HIRSH WICKWIRE CLOTHES**
- SCOTCH MIST OVERCOATS**
- and
- REAL SERVICE**

Carondelet and Gravier Sts.

GREENIES

- 1. A. W. Brown
- 2. H. Wilson
- 3. J. R. Craig
- 4. Junior Henican
- 5. Walter Moss
- 6. E. Henican
- 7. Lester Lautenschlaeger
- 8 Lorio
- 10 Bergeret
- 11 Lamprecht
- 13. H. Phillipa
- 14. V. Robinson
- 15. Pries'y Flournoy
- 16. Palermo
- 17. L. McLean
- 18. J. A. Lawrence
- 19. M. Levy
- 20. Bennie Wight
- 21. Dick Hammond
- 22. H. Talbot
- 23. B. Goldsmith
- 24. E. Morgan
- 25. G. Wilson
- 26. H. Gamble

PLAYERS AND NUMBERS

Use this to Identify the Men on the Field, these are
the numbers they are wearing.

THE UNIVERSAL CAR

JARREAU MOTOR CO. Inc.

2528 CARROLLTON AVE.

Walnut 3321

DRINK

IN BOTTLES

PERSONEL

LAUTENSCHLAEGER—Quarter, Tulane

Lautenschlaeger will be playing safety today and if Reese happens to get loose on a long run, it will be up to Lester to stop him. Not an easy job—but Lester isn't looking for soft spots. He plays the game and takes what comes.

SCORE BY QUARTERS

1923	1	2	3	4	Final
TULANE	0	0	0	0	0
VANDERBILT UNIVERSITY	0	0	0	0	17

GREENIES "1924"

Upper Row, Left to Right—Ass't. Coach Bierman, Graig, Hammond Flournoy, Capt. Brown, Coach Shaughnessy, Trainer Monk Simons, Freshman Coach Eddie Reed.

Middle Row—E. Hennican, Lautenschlaeger, Talbot, Morgan, J. Hennican, McLean, Phillips.

Bottom Row—Gamble, Palermo, Wilson, Reserve Varsity Coach Killeen, Goldsmith, Levy, Wilson.

PROBABLE STARTING LINEUP

Tulane		Vanderbilt
No.		No.
24 Morgan	Left End	Wakefield 14
19 Levy	Left Tackle	Rives 8
10 Bergeret	Left Guard	Lawrence 19
13 Phillips	Center	Keene 24
17 McLean	Right Guard	Kelly 1
22 Talbot	Right Tackle	Walker 9
25 G. Wilson	Right End	McKibbon 21
7 Lautenschlaeger	Quarter	N. Waller 29
15 Flournoy	Left Half	Reese 11
1 Brown	Right Half	Bomar 7
11 Lamprecht	Full Back	Ryan 6

WILES
NASHVILLE, TENN.

GIL REESE—Vandy. All-Southern Half 1923-1924

Reese is the flying Dutchman of the Commodores' squad. When he sets sail behind Bomar other crafts usually get out of the way. This afternoon will disclose how well the pair can weather the Green Wave.

SCORE BY QUARTERS

1924	1	2	3	4	Final
TULANE	7	0	7	7	21
VANDERBILT UNIVERSITY	6	7	0	0	13

Most Important Changes In Rules For 1924.

KICK OFF

1. The ball is now kicked off from mid-field instead of from the 40-yard line.

TEES

2. All tees are eliminated—but on a place kick a player may hold the ball on the ground for the kicker.

(Continued on Page 12)

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

141 Carondelet Street

MEN'S WEAR

All the Newest Styles for
Young Men

JUNIOR HENICAN

Junior has been playing a splendid defensive game this season and has been entrusted with the running of the team when Lautenschlaeger was out of the game. He is ready this afternoon.

Those evenings when you are tired and feel the need of recreation—

Visit the

MECCA THEATRE

Adams Street, Near Maple

The best entertainment the screen affords, with excellent music in a theatre steam-heated and under the personal supervision of

Mr. and Mrs. Heiderich

**BROADWAY
PHARMACY**

*H. C. Richards
Proprietor*

Broadway & Maple

**NEWCOMB
PHARMACY**

St. Charles and Broadway

BEAT

VANDERBILT

THIS YEAR

WE'LL

SOON BE

TRIMMING

TECH.

DOC WILSON

MY! WHAT A MORAL FOR MALES

What a picture of tragic realism! Every lady in sight cheering madly, thinking only of the hardy youths down on the gridiron. Alas, the poor escorts, consigned for the moment to limbo.

But after the game—there, of course, is our moral. Forgotten now the eleven glorious green jerseys, the moleskins marked with the grime of battle. Behold! The dapper bat-wing or the smart top-coat comes into its own.

There's a trial for a man's clothing and Maison Blanche assures triumph complete—with correctness of style accentuated from crease of the hat crown to vamp of the shoes.

*Everything for men, right on the street floor.
Come in!*

Maison Blanche

GREATEST STORE SOUTH

EDDIE MORGAN

This pair of ends will oppose Wakefield and McKibbon of the Commodores today. This will be a real test for them both and Tulane will be proud of them if they come through. One thing sure—they will catch as many passes as anybody else in the game this afternoon.

PHILHARMONIC SOCIETY

OFFERS

FIVE RARE MUSICAL TREATS FOR NEW ORLEANS SEASON 1924-25

At the Athenaeum

5 CONCERTS \$5

SIGRID ONEGIN, Contralto; Quartet. HAROLD BAUER, HUBERMANN, TERTIS. SALMOND, Pianist. Violinist, Violist, Cellist; ARTHUR SCHNABEL, Pianist; EFREM ZIMBALIST, Violinist; FEODOR CHALIAPIN, Basso Cantante.

Reservations for two concerts in the order in which subscriptions are received. Call

MISS ERIN BLACK

Wal 2888, 1103 FERN STREET.

Make checks to Philharmonic Society.

Changes In Rules—Continued

RUNNER OUT OF BOUNDS

3. If any part of the person of the player carrying the ball, touches the ground out of bounds, the ball is ruled out of bounds.

SHIFT PLAYS

4. Players must come to an absolute stop and remain stationary in their new positions long enough to leave no doubt in the minds of the officials as to legality of play. Thus it is left entirely to judgment of referee.

ELLIS HENICAN
Halfback

Ellis pulled the unexpected several times in the game with Vandy last year. If a punt should be blocked today, Ellis will probably be the man to recover.

HOW

ABOUT IT

MR. ADVERTISER

LIKE THIS

SPACE?

YOU

CAN HAVE IT

GAME

STARTS

AT

2:30

Watch The Cheer Leader

Get In On The Cheering

All For Tulane

NOTES ON THE GAME TODAY.

(Continued.)

the game last Saturday, but is back O. K. and 100% for today's game. Flournoy will go against a great kicker this afternoon in Ryan, Commodore full-back, and fans will be interested in comparing their kicking. Both individually and as a team, Tulane has a wonderful opportunity to win fame this afternoon.

A younger, less tried and proven team, not expected to win, she will heap glory upon herself by winning today's game. Take Eddie Morgan and Doc Wilson, both young

SUBSCRIBE NOW!

NEW ORLEANS SYMPHONY ASSOCIATION

PRESENTS

Minneapolis Symphony Orchestra
(85 MEN)

February 1925,

Exact Date to be Announced
2 Evening Concerts—Children's Matinee

St. Louis Symphony Orchestra

March 1925,

Exact Date to be Announced
2 Evening Concerts—Children's Matinee

Important Soloists

Special Features to be Announced

All Concerts Will Be Given in the Athenaeum

Box Seat for 4 Evening Concerts.....\$8.00

Parquet Seat 4 Evening Concerts.....\$6.00

Balcony Seat 4 Evening Concerts.....\$4.00

Children's Matinee 50c; Adults \$1.00, Each Concert—No Reservations

Address

New Orleans Symphony Association
1103 Fern Street—Walnut 2888

and practically untried at end. What an opportunity to prove themselves against veterans like McKibbon and Wakefield; Lautenschlaeger to pit his generalship against that of Waller; Brown, his speed against that of Reese and Bomar.

And think too—Shaughnessy matching his cunning and knowledge of the game against that of McGugin, acclaimed as the South's greatest football coach. Today's game will bring all these things out and promises to be one of the best ever seen in New Orleans. Let the best team win.

HULLABALOO

Hullabaloo, 'Ray, 'Ray
Hullabaloo, 'Ray, 'Ray
Hooray—Hooray
Varsity, Varsity T. A.
T. A., T. A.
Varsity, Varsity T. A.
Tulane.

FOR ADVERTISING IN THIS PROGRAM

GET IN TOUCH WITH

TULANE ATHLETIC COUNCIL

PHONE WALNUT 232

"LIMBER" LAMBRECHT

Lamprecht returned for practice this season—late— but has been performing up to notch in the games thus far. He is especially strong on defense.

Schroeder's

FURNISHES

The Physician and Student

WITH

Quality Equipment at Reason-
able Prices

ALSO

ELASTIC HOSIERY,
ABDOMINAL BELTS, Etc.

1316 CANAL ST.
MAIN 2876

CADILLAC

HAS THE BEST EQUIPPED SERVICE
STATION IN NEW ORLEANS

RATES QUOTED BEFORE WORK IS
STARTED

GUS D. REVOL

DISTRIBUTOR

2001 ST. CHARLES ST. Jackson 1100

Sales, Parts, Repairing, Tops, Seat Covers,
Upholstering, Accessories, Repainting,

DUCO REPAINTING

Davidson Dental Supply Co.

Inc.

741 Maison Blanche Building

NEW ORLEANS

Branch: Shreveport, La.

Remaining Games Tulane Football Schedule —1924—

October 25	Springhill College	at Tulane Stadium
November 1	Mississippi A. and M.	at Tulane Stadium
November 8	Auburn	at Montgomery
November 15	University of Tenn.	at Tulane Stadium
Thanksgiving Day	L. S. U.	at Baton Rouge

TOMMY RYAN
Fullback, Vandy

These two men play a similar type of game, both being terrific line plungers and good ground gainers. Flournoy probably has the edge in passing, and today's game will demonstrate which of the two is the better kicker.

PEGGY FLOURNOY—Fullback, Tulane

THE TULANE UNIVERSITY OF LOUISIANA

NEW ORLEANS

The University embraces the following departments:—
The College of Arts and Sciences.
The H. Sophie Newcomb Collge for Women.
The College of Engineering.
The Faculty of Graduate Studies.
The College of Law.
The Graduate School of Medicine.
The School of Pharmacy.
The School of Dentistry.
The College of Commerce and Business Administration.
The Night School of Electrical Engineering.
The Night School of Architecture.
The Extension Courses for Teachers.
The Summer Schools.

FOR INFORMATION ADDRESS:

REGISTRAR OF THE TULANE UNIVERSITY
OF LOUISIANA

GIBSON HALL,

NEW ORLEANS, LA.

